

Владислав Кривин

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

Владислав Крапивин

Собрание
сочинений
в девяти
томах

Издается по инициативе
и при участии
журнала «Урал»

Издательство «91»
Екатеринбург 1992

Владислав Крапивин

Томы 1 и 2

Издательство «91»
Екатеринбург 1992

ББК 84Р7
К 78

Художник
П. В. Крапивин

К 4803010201—001 1—92
92

© Владислав Крапивин, 1992.

НЕСКОЛЬКО СЛОВ К ЧИТАТЕЛЯМ

Будучи автором-фантастом (по крайней мере, к этому разряду меня причисляют многие читатели), я тем не менее не разучился удивляться фантастическим совпадениям, которые порой подбрасывает нам жизнь. В мае прошлого года в одном из интервью я пожаловался корреспонденту на несладкую жизнь нынешних литераторов и с грустным юмором заметил: «Разве же найдется такое издательство, которое само предложит автору при жизни издать Собрание сочинений?» В силу странностей судьбы такие люди нашлись на следующий день: журнал «Урал» и издательство «91» предложили мне выпустить девяти томник.

Сперва я, конечно, обрадовался без оглядки, без всяких сомнений. Однако вскоре понял, что задача непростая. При всей своей прозаичности работа по составлению Собрания сочинений тоже несет в себе элемент фантастики. Точнее — фантастической трудности. Ибо напоминает решение головоломки. Девять томов — немало, но даже в этот объем не втолкнешь и половины того, что написал за три с лишним десятка лет. А ведь хочется «предстать пред очи читателей» как можно более полно, весомо и в самом выгодном свете. И тут надо решать не только, какие вещи выбрать, но и как их расположить. Да при этом еще не нарушить интересы других издательств.

В конце концов, я решил, что, поскольку Собрание отнюдь не полное и тем более не академическое, нет смысла располагать рассказы, повести и романы в хронологическом порядке. Гораздо лучше, если в каждом томе будет некая логическая линия.

В первых двух томах — о собственном детстве. О том, «как это все начиналось». Как ребячья фантазия и желание необычного выстраивали среди будничного послевоенного быта (не менее сурового, чем нынешний) свою сказ-

ку, рождали мечту о дальних берегах и белом городе у синего моря. Как этот город сливался воедино с городом детства и сказка торжествовала там, хотя и в ней не обходилось без потерь.

«Трое с площади Карронад» — о более поздних временах, но в общем-то все равно про то же. Про город у синих бухт, про мечту мальчишки о море и парусах, которая в конце концов сбылась. Только платить за нее пришлось дорогой ценой, потому что неласковой нашей жизни и взрослому миру — который слишком занят собой, чтобы помнить о своем и нынешнем детстве, — чаще всего нет дела ни до ребячьего горя, ни до ребячьих снов о белых кораблях.

Чтобы не сломаться, вырасти настоящим, нужен детскому характеру запас прочности. Хорошо тому, у кого с самых малых лет есть в душе такой прочный стерженек. Причем он часто скрыт от постороннего взгляда и проявляется лишь в решительные моменты. Мне хотелось проследить за характерами таких вот совсем небольших по возрасту, но с «железным болтиком» в душе мальчишек. Так и сложился третий том — пожалуй, самый жизнерадостный из всех — о семилетнем оруженосце, о юном артисте и о неунывающем «мушкетере».

Что поделаешь, жизнь устроена так, что расти в ней нелегко. Можно найти массу объективных причин для объяснения ожесточенности нашего общества, но мальчишкам и девчонкам, живущим в этом обществе, от таких социальных анализов не легче... Герои повестей, включенных в четвертый и пятый тома, живут в разные времена: Юрик Журавин и Кирилл Векшин — в конце семидесятых, Севка Глущенко — в середине сороковых, герои «Ковра-самолета» — в пятидесятых. Но главные ценности в детстве всегда одни. Это стремление к настоящей дружбе, желание ощущать прочность родного дома и жажда необычного — тайн, сказок, приключений и путешествий. И как горько, если самые близкие люди не понимают тебя! А ведь есть еще «р-родная» школа, которая стремится уложить весь внутренний мир своего ученика в рамки методических разработок по воспитанию... Эти два тома, пожалуй, можно было бы назвать «семья и школа». В них — о тех непростых коллизиях, которые возникают в этих двух областях ребячьего мира...

Я не разделял специально повести и романы чисто реалистические и те, где есть фантастика. Потому что все они, так или иначе, о непростом нашем детстве. Но все же

получилось так, что шестой и седьмой тома — сплошь фантастика. Начиная от маленькой повести, которую я написал давным-давно, в дни подготовки к университетским госэкзаменам, и кончая теми, что составили роман-трилогию «Голубятня на желтой поляне»... Объяснять фантастику — дело бесполезное. Пусть читатель сам разбирается, что к чему.

О двух следующих томах говорить много тоже не стоит. Всю жизнь я мечтал написать большой роман о морских приключениях, кругосветном плавании, Севастополе и друзьях своего детства. Все это переплелось в «Островах и капитанах», и одно время мне казалось даже, что это — итог всей моей работы.

Но время шло. Если ты литератор, надо писать, куда жив. («А может, не надо?» — предвижу ехидный вопрос некоторых критиков и читателей. Но что поделаешь? Сочинять книжки — моя работа.) Появились новые вещи. Одной из них мне и хочется закончить это Собрание сочинений. «Синий город на Садовой» — сколок ребячьей жизни 1990 года. Именно этого года, с многими его хитро-сплетениями. Но, несмотря на всю конкретность срока, здесь тоже немало о «вечном» в ребячьих помыслах. О стремлении иметь надежных друзей и о желании выстроить собственный «Город» — свой радостный мир, защищенный от окружающего равнодушия и зла.

...Ох, сколько клеймили меня критики и «педагогические дамы» за то, что мои герои хотят иметь свой «Город», свой «Остров», свою «Планету», свое «Пространство»! В былые времена это даже несло на себе отпечаток «смертного греха» — отрыва от действительности. А никакого отрыва, если разобраться, нет. Есть желание силою своего воображения расширить привычный трехмерный мир, увидеть его более многообразным, разноцветным, очищенным от мерзостей нашего быта, полным ясности и чистоты отношений. Мечта о своем «Острове» — это творчество. Такое же творчество, как работа над книгой, симфонией или живописным полотном. Именно с мечты начинается строительство светлой реальности. А когда мечты подменяют незыблемыми догмами и казарменными параграфами, получают то, что получили мы в своей стране к 1990 году, в котором живут герои «Синего города».

Раз уж взялся писать предисловие к собственному Собранию сочинений, надо соблюдать некоторые традиции. Обычно авторам полагается рассказывать о себе. Здесь

большого труда не требуется, биография моя проста. Родился в 1938 году, в Тюмени, в семье педагогов. Закончил в своем родном городе школу. По причине ранней склонности к сочинительству с детства подумывал ступить на литературную стезю. Были, правда, и другие планы. Романтические: поступить в морское училище. Более «земные»: пойти по стопам родителей, в педагогический институт. Первые планы провалились из-за придирчивости врачей, вторые — из-за неувязки с приемом документов. Сама судьба властной и прихотливой рукой направила меня на журфак Уральского университета и способствовала тому, чтобы я, при своем троечном аттестате, сдал все приемные экзамены на «отлично»... В университете бросил писать стихи и начал писать рассказы. Для рассказов, естественно, необходим жизненный материал, а никакого материала, кроме собственного детства, у семнадцатилетнего первокурсника быть не могло. Отсюда все и пошло... Моя дипломная работа состояла в основном из рассказов о детях. Она же стала основой первой книжки, которая появилась на свет в Свердловске в 1962 году... Еще до получения диплома я стал работать в газете «Вечерний Свердловск», потом в журнале «Уральский следопыт», а через четыре года, уже будучи членом Союза писателей, ушел «на творческие хлеба». С тех пор сижу за своим письменным столом и пишу. Как видите, все очень просто... В биографических справках многих писателей можно встретить слова: «Прежде чем выпустить свою первую книгу, он работал кочегаром, геологом, буровиком, плавал на рыболовном сейнере, служил ночным сторожем...» и т. д. Я не ходил в экспедиции, не бурил скважины, не ловил рыбу и не сторожил. Сидел и писал. Пришлось, конечно, и поездить, посмотреть на белый свет, были и кое-какие приключения, но в общем — ничего выходящего за рамки. Кроме одного. Видимо, «сыграла наследственная педагогическая струнка», и в шестьдесят первом году я начал организовывать ребячий отряд. «Каравеллу». Именно это дело позволило мне хоть в какой-то мере объединить в своей жизни три главные мечты: о писательстве, об учительстве и о парусах. Ибо «Каравелла» скоро стала парусной флотилией.

Я не раз читал о себе розово-слюнявые рассуждения, что «этот пионерский автор создал вокруг себя детский отряд, чтобы черпать там материал для своих книжек». Ну уж дудки, граждане-товарищи литературоведы! Если вы считаете, что это наиболее удобный способ добывать темы и сюжеты, попробуйте сами! По-моему, есть способы

и попроще, без всяких отрядов. И если я тридцать лет вкалывал в «Каравелле», жертвуя временем, заграничными поездками, нервами, лаясь с чиновниками всяких рангов (ибо традиционно мешали работать и обвиняли во всем, что только можно придумать), выматываясь и забрасывая рукописи, то не ради книжек, а ради самих ребят. Потому что общение с ними — само по себе радость. И потому, что хотелось хоть для нескольких десятков мальчишек и девочек сделать жизнь интереснее, веселее, дружнее, умнее, чем была вокруг.

Впрочем, нельзя сказать, что, как писателю, мне это не приносило пользы. Когда вертишься среди ребят ежедневно, жизнь их знаешь не понаслышке. А к тому же многому пришлось научиться. Защищать пацанов от несправедного гнева школьных наставников; успокаивать малышей, заскучавших по дому в дальней поездке или походе; бинтовать ребячьи порезы и ссадины; по глазам угадывать, что у Петьки или Наташки опять нелады в семье; утешать познавших измену в первой любви; превращать галдящую толпу в дружные экипажи флотилии; убеждать, что нельзя хвастаться силой и обижать тех, кто меньше и слабее... А еще пришлось научиться проектировать, строить и водить парусные яхты, снимать и монтировать полнометражные фильмы, сочинять песни, разбираться в морских инструментах и картах, сражаться «по-старинному» на шпагах, работать на токарном станке, шить паруса и золотые морские шевроны, играть на высоких суворовских барабанах марши (предварительно смастерив эти барабаны) и вести уроки по корреспондентскому делу, истории флота и устройству больших парусных судов... И еще много всего. Думаю, что для детского писателя это в какой-то степени даже полезнее опыта бурильщика или кочегара...

А самое главное — я научился понимать, что ребячья жизнь ничуть не проще, не легче жизни взрослых. Порой она даже труднее, драматичнее, чем у их родителей и учителей. Потому что маленький по возрасту человек чувствует и переживает ничуть не меньше большого, а защищен от суровой жизни он гораздо слабее. То есть я знал это и раньше, но то был опыт лишь собственного детства. А теперь я увидел это более широко. Мог делать выводы и обобщать. И в жизни и в книгах.

Когда готовишь Собрание своих произведений — это еще и возможность по-новому взглянуть на свою работу.

Обобщенно, с определенным анализом и оценкой. Вот и теперь...

Не так давно, в пятнадцатом номере «Огонька» за 1991 год, я прочитал суждения критика Б. Минаева о детских книгах. Там есть, в частности, такие слова: «Герои советской детской литературы — от Гайдара до Крапивина — это, как правило, дети глубоко страдающие. Переживающие глубокие потрясения. Попадающие в дико сложные ситуации. И если пытаться выразить эту проблему одним словом, то можно сказать так — это литература СИРОТСКАЯ».

Сперва я очень разозлился. Хотел даже позвонить Борису Минаеву в Москву и высказать все, что думаю о его литературных воззрениях. С одной стороны, приятно, конечно, когда тебя объявляют одним из пограничных столбов советской детской литературы, но, с другой, за нее, за литературу эту, обидно. Неужели мало в ней смеха, радости и всяких приключений? Вспомним героев Н. Носова, Ю. Сотника, Б. Драгунского, В. Медведева, Э. Успенского... да разве всех перечтешь? Да и за своих досадно стало: кто поверит, что мой Джонни Воробьев из «Мушкетера и феи», или Виталька и Олег из «Ковра-самолета», или, скажем, семилетний оруженосец Кашка такие уж страдающие и сиротские?

Но... если глянуть пошире, Б. Минаев, пожалуй, прав. Наверно, термин «сиротская» не совсем подходит к нашей литературе, но бед и несчастий в ней достаточно... Только разве дети виноваты? И разве виноваты писатели? Если хочешь правдиво показать жизнь наших ребят, от горьких тем не уйти.

Как уйдешь, например, от того, что детей бьют? В наш «просвещенный» век, когда «все лучшее — детям», бьют постоянно: дома, в интернатах и детдомах, а то и в школах, на улице... Несколько лет назад «Учительская газета» печатала душераздирающие по своей откровенности и безысходности письма девочек и мальчиков, как дико наказывают их самые, казалось бы, близкие люди. А газетные материалы о маленьких беглецах, которые не выдержали истязаний в детдоме! А сообщения печати о том, как ревнителю казачьих традиций публично порют плетью провинившихся подростков!.. А сколько такого я сам узнал за тридцать лет работы с ребятами!

Если вы прочтаете, как в «Журавленке и молниях» Юрик Журавин платит непримиримым молчанием излупившему его отцу, как в «Островах и капитанах» Гошка Пет-

ров встает с отточенной стамеской против изувера-отчима, как в «Синем городе» Федя Кроев орет яростные слова полному несправедной силы и власти милицейскому лейтенанту, не спешите клеймить этих мальчишек привычными житейскими штампами. Потому что в основе ребячьего гнева не пресловутая «немотивированная агрессивность подростков», а тоска. Тоска по нормальной детской жизни, в которой у тебя есть добрый дом, материнская и отцовская ласка, понимание заботливых и любящих тебя людей и уверенность, что никто у тебя это не отнимет.

Такой гнев и такая тоска предпочтительнее тупой покорности. Мне кажется, они рождают спасительную надежду. Надежду, что из нынешних ребят — тех, кто не потерял ощущения правды и добра, — вырастут люди, которые сделают нашу жизнь лучше. И сами будут лучше, чем мы.

Владислав Крапивин

Август 1991 г.

1000

100

10

1

ТОПОЛИНАЯ РУБАШКА

Повесть

Реквием

Реквием — это песня печали и памяти. Ее посвящают тем, кого уже нет. Людям, которых любили. Но этот реквием — не о человеке. Он о старом тополе, который был для меня живым, как человек, и любимым, как человек.

Да разве только для меня!

Тополь рос на углу улиц Дзержинского и Герцена, во дворе, где прошло мое детство. Он был самый большой в городе. Сейчас это трудно доказать: у деревьев не бывает документов. Но в те времена все ребята и взрослые знали точно: он самый высокий и самый старый.

Мой дядюшка — дядя Боря, — который живет в Тюмени полсотни лет, однажды прислал мне свои стихи о тополе, а к ним приложил небольшую историческую справку:

«Впервые этот тополь я увидел в 1937 году, он был таким же, как теперь, а наша соседка Анна Васильевна рассказывала, что домику, где мы поселились, восемьдесят лет, а когда его строили, тополь уже стоял...»

В стихах, посвященных тополю, дядюшка писал об этом же:

Ты в минувшем веке родился,
И шумишь весь двадцатый наш век,
И с грядущим веком сроднишься,
Коль не сгубит тебя человек,

Опасения дяди Бори оказались ненапрасными. Люди срезали тополь...

Я давно уже знал, что приземистого флигеля, куда меня принесли из роддома, больше нет. И что двухэтажный угловой дом, где жили друзья моего детства, тоже снесли. Да и всего квартала, где шла наша мальчишечья жизнь с деревянными мечами, футболом, воздушными змеями и парусными эскадрами в синих лужах, больше нет.

Ну ладно. Мы теперь взрослые люди и понимаем, что жизнь идет и обветшалые домики должны уступать места новым зданиям. И я хотя и с печалью, но и с пониманием тоже узнал, что на месте нашего флигеля теперь стоянка автомашин, а за ней, на месте старой пекарни (от которой по утрам так дразняще пахло свежими булками), стоит многоэтажное административное здание.

Но тополь-то кому помешал?

Или показалось, что нарушает он гармонию административного ансамбля?

Или испугались, что летом веселый тополиный пух будет залетать в окна кабинетов и легкомысленно оседать на страницах важных деловых бумаг?

И спилили...

А ведь он был живой, наш тополь.

И он был родной нам.

В своих нехитрых стихах дядя Боря написал:

Жизнь ребячья здесь весело мчалась
Чистым, звонким, как медь, ручейком,
Только память о ней осталась
Под зеленым и шумным шатром...

Даже не верится, что этого шатра больше нет.

Тополь осенял наше детство. Может быть, это звучит слишком романтично и старомодно, только иначе не скажешь. Именно осенял. Да и не только наше. Сколько мальчишек и девчонок выросло под ним — и в прошлом веке, и в нашем, двадцатом. Вырастали, нянчили и учили жить своих детей. Уходили воевать, и случалось, что возвра-

щались. Мне кажется, тополь помнил всех. Всех, кто, сцепившись друг с другом руками, пытался обхватить внизу необъятный ствол. Всех, кто прижимался лбом к бугристой коре и, зажмурившись и нетерпеливо переступая ищарапаннными ногами, тараторил:

Раз-два-три-четыре-пять,
Я иду искать.
Кого первого найду —
В темный терем отведу.

Тополь помнил всех, кто ссаживал на коленях кожу, пытаясь добраться хотя бы до первой развилки. Всех, кто, окончив школу, вбегал во двор и радостно лупил по стволу ненужным теперь портфелем.

И тех, кто жил здесь всегда, и тех, кого заносили в наш сибирский город ветры военных эвакуаций...

Тополь не обижался ни на ребят, ни на взрослых. Не обижался, когда по нему били тугими мячами, когда вырезали на его коре инициалы и сердца со стрелами, когда стреляли в него из пугачей. Не обиделся на соседку Василису Тимофеевну, когда она вбила в ствол железный штырь, чтобы привязывать бельевую веревку. Не обиделся, когда в него кузовом впилил грузовик с дровами соседа Ивана Георгиевича. Был наш тополь незыблемый и вечный, как гранитная скала. Что ему какие-то царапины...

Он щедро кидал свою тень на двор, заросший по краям лебедой, крапивой и лопухами, на длинное трехступенчатое крыльцо, где мы любили играть в лото, в фантики или просто сидеть и рассуждать о жизни. (Крыльцо всегда пахло вымытыми досками, а сквозь щели нижней ступеньки прорастали одуванчики.) Иногда мы засиживались на крыльце до позднего вечера. Листва делалась черной, и сквозь нее мерцали живые, беспокойные звезды. Сквозь нее или просто среди листьев? Ведь тополь был до неба!

В годы моего детства было у ребят такое выражение: «До неба!» Это значит что-то очень большое. Больше всего на свете. «У меня знаешь сколько фантиков? Целая тыща!», «Подумаешь! А у меня вообще до неба!», «Мама, я тебя знаешь как люблю! Вот так, до неба!».

Тополь наш тоже был «до неба».

И он связан был с небом, с высотой, с полетами. Сколько стрел из наших луков затерялось в его чаще и не вернулось на землю! Сколько воздушных змеев запута-

лось и навсегда сгнуло в его листе... Но мы не обижались на тополь, так же как он не обижался на нас.

Несколько раз ночные июльские грозы, белые от электрических вспышек и оглушительные (сейчас, по-моему, таких и не бывает), обрушивали на тополь молнии и шквалы. И тогда он с грохотом ронял на крышу нашего флигеля громадные горизонтальные ветви. Да что там ветви — целые деревья! Они пробивали кровельные листы, а крыльцо и двор буквально заваливали сучьями с мокрой зеленоватой корой и блестящими от дождя листьями.

Но тополь ничуть не становился меньше, его крона несколько не редела. Я думаю, что свои упавшие ветви тополь с доброй усмешкой просто дарил нам. Утром выскакивали мы в сверкающий от солнца и луж двор, ныряли в прохладный воздух, который состоял из свежести и запаха тополиных листьев, вымытых дождевой водой. Холодные листья прилипали к лицу и голым локтям, когда мы стаскивали исполинские сучья к забору.

Из этих сучьев и ветвей мы строили большущий шалаш. Внутри шалаша было как в тополиной роще. Солнце среди листьев зажигалось белыми звездами с такими сверкающими и острыми лучами, что, казалось, они покалывали кожу. А тополиный запах заполнял весь мир. И вся наша жизнь делалась радостной, беззаботной, бесстрашной, потому что мы сливались с этой свежестью, с этим запахом листьев и солнечными звездами. Словно кровь наша перемешивалась с тополиным соком.

А может, и правда перемешивалась? И капелька этого сока осталась в крови до сих пор?

Когда уже не было старых наших домов и улица стала совсем другой, а тополь все еще стоял, он казался мне издали — из других городов, из взрослой моей жизни — надежным береговым ориентиром. Он словно возвышался на берегу моря, у самой воды, и можно было подплыть и привязать к стволу свою лодку. Я надеялся, что когда-нибудь так и сделаю. Подойду к тополю, приклонюсь лбом к бугристой коре, закрою глаза и на миг представлю, что вокруг — как прежде. Услышу голоса приятелей-мальчишек, смех, скороговорку считалки и патефонную песню «Любимый город» из распахнутого

окна второго этажа. Это будет совсем недолго. Долго и не надо. Из взрослой жизни не уйдешь, да и нечестно это было бы — убежать от своих дел и забот. Но короткий миг возвращения в детство нужен каждому. Такая вот отчетливая вспышка памяти о том, что было, и о тех, кто был. Без такой памяти трудно быть большим. И каждому настоящему взрослому, по-моему, нужен такой тополь у знакомой пристани, к которому иногда можно привязать свою лодку...

Я утешаю себя тем, что, хотя тополя нет, в памяти моей он стоит всегда. Но все-таки до боли обидно, что его сгубили.

Интересно, как с ним справились эти равнодушные дядьки с пилами и топорами? Наверно, пилили по частям. Иначе, рухнув, тополь мог бы разгромить наш флигель... Ах да, флигеля уже не было. А блестящие «Волги» и «Москвичи» с автоплощадки, конечно, вовремя увели, дело нехитрое...

Наверно, к моей крови и в самом деле примешалась капелька тополиного сока. Поэтому каждый год цветение тополей я встречаю, как праздник. Многие люди ворчат, им не нравится пух, оседающий на модные пиджаки, щекочущий лица. Он влетает в комнаты и льнет к полировке современных мебельных стенок и телевизоров. Этот пух для многих — надоедливый сор. А я люблю ласковую, тихую метель июньских дней.

...В мае у тополя дружно разбухали острые почки. Потом кожура почек, похожая на желтые раздвинутые клювики, сыпалась на двор. Она, клейкая и пахучая, липла к сандалиям, а на ладонях оставляла похожие на вснушки пятнышки. Тополь окутывался прозрачным зеленым облаком. Скоро облако делалось гуще: рядом с молодыми листиками вывешивались длинные сережки — зеленые стельки, усыпанные продолговатыми зернышками.

В июне зернышки лопались. Теперь тополиные сережки издали были похожи на цветы черемухи. И весь тополь делался похожим на громадное черемуховое дерево. Но пух тополиных семян был, конечно, совсем непохож на мелкие сыпучие лепестки. Он плыл, плыл, плыл...

Воспоминанием об этой теплой медленной вьюге я и хочу закончить реквием старому тополю.

С этого же воспоминания начну повесть о тополиной рубашке — одну из незабывшихся сказок своего детства.

Сказки улицы Нагорной

Стоял июнь сорок восьмого года. Цвели тополя.

Цвел громадный тополь во дворе на улице Герцена, цвели сотни других тополей на разных улицах и в переулках, над откосами длинного лога и над высоким берегом Туры. Эти тополя мне всегда казались детьми и внуками нашего тополя — самого большого. Ветер бесшумно снимал пушинки с ветвей, и миллиарды их плыли всюду: и у самой травы, и вдоль заборов, и над рыжими от ржавчины крышами, и высоко в синеве. И весь мой путь от улицы Герцена до Нагорной (что тянется по слободе Затюменке от реки, вдоль западных склонов лога) лежал сквозь тихую, пушистую метель. Тысячи летучих семян трогали меня невесомыми мохнатыми лапками.

Я купался в щекочущей метели и в лучах солнца — тоже щекочущих и пушистых. В самом полном смысле купался. На мне и одежды-то было только новые сатиновые трусики (их по маминой просьбе сшила недавно соседка Нюра). В те времена мода была попроще и считалось обычным делом, если мальчишки гуляли по городу в одних трусиках и босиком. Можно было так и в кино пойти, и в библиотеку, и в Сад пионеров на улице Республики. Никому и в голову не пришло бы удивляться или сердиться. В теплые дни преимущества такой одежды были самые явные. Для родителей — сплошная экономия, для нас — полное удобство. С берега в речку бултых без всяких хлопот. Когда бежишь — чувствуешь себя как пушинка. Окажешься под ливнем — никакой беды, а одна только радость. Через пару летних недель кожа делалась коричневой, прокаленной и приобретала удивительное свойство: солнечные лучи, ласковость тополиного пуха, пушистые касания ветерков она чувствовала каждой крошечной чешуйкой, а для всяких колючек и ядовитых трав делалась неуязвимой. Не брал нас ни кусачий чертополох, ни сердитый шиповник, ни вечный враг мальчишек — крапива. Та, что густо росла вдоль заборов и несла добровольную сторожевую службу в садах, где зрели мелкие сибирские яблочки. Хозяйками таких садов всегда были пожилые крикливые тетушки.

К таким тетушкам принадлежала и хозяйка на улице Нагорной, где с недавних пор я жил с мамой, отчимом и годовалым братом Леськой. Вообще-то тетя Тася была ничего, не злая, но при каждом удобном случае говорила.

что «робяты — как котят, ума ни на грош, а писку цельный ковш, и учить вас уму-разуму надо не как в школе, а по-старому». И любила рассказывать, как воспитывала своего племянника. Но я тетю Тасю не боялся. Во-первых, яблочки еще не созрели; во-вторых, я вообще не боялся взрослых.

А вот незнакомых мальчишек я, честно говоря, опасался, хотя уже не маленький был — десятый год. Почему-то в любой новой компании меня быстро начинали дразнить и даже поколачивать. То ли не везло мне на знакомых, то ли мальчишки сразу угадывали мой страх перед ними, а боязливых нигде не жалуют. Поэтому, куда бы наше семейство ни переежало, я продолжал ходить в старый двор на улице Герцена. Здесь прошло мое дошкольное детство, здесь друзья были надежные, а недруги — привычные и нестрашные. А на других улицах...

Вот и сейчас я радовался лету, но на всякий случай поглядывал по сторонам.

Мой легонький наряд, несмотря на массу достоинств, страдал все же одним неудобством — ни единого кармашка. И подарок дяди Бори — маленький пластмассовый компас — я нес в кулаке. За него-то я и боялся: не отобрали бы.

Ремешка у компаса не было. Одно ушко отколото, черная пластмасса корпуса — в царапинах. Но мне это даже нравилось: сразу видно — бывалый компас. Может, из экспедиции или с фронта.

Дядя Боря объяснил, что купил компас за пятерку на толкучке, когда искал для бритвы лезвия «Экстра» (бриться грубым «Стандартом» он не любил). Продавал какой-то подвыпивший мужичок: видать, не хватало на стопку. Дядя Боря и купил. А мне сказал:

— Бери, пригодится. У меня в детстве был почти такой же...

Детство дяди Бори мне казалось спрятанным за небывалой толщей времени. Первые двенадцать лет мой будущий дядюшка прожил еще до революции. Случалось, он рассказывал о своей ребячьей жизни и приключениях, и я слушал эти рассказы с интересом, но, по правде говоря, представить дядю Борю мальчиком не мог. А теперь компас будто проколол острой стрелкой тридцать с лишним лет и соединил нас, двух мальчишек. На секундочку, на миг.

Я тихо спросил:

— Неужели ты был такой же, как я?

— Немножко не такой. Темноволосый был, а ты вон как пух тополиный...

Я подумал, что цвет волос — не главное. Похожесть людей не в этом... Все равно дядя Боря был когда-то такой же...

Компас показался мне чем-то вроде талисмана. Немножко волшебным.

Я сжал подарок в ладони и поспешил домой, чтобы насладиться им не спеша и без помех. Несколько раз по дороге я, оглянувшись, останавливался и включал стрелку. Она — живая — вздрагивала, начинала метаться и наконец поворачивала белое острие в сторону прохладной реки, а черной хвостик к дальнему берегу лога — там, высоко над крышами и тополями кварталов, которые назывались Большое Городище, пылало полуденное солнце.

Но, играя с компасом, я не забывал об осторожности. И правильно. Скоро я услышал гогочущие голоса, гвалт и перебранку. Навстречу двигалась ватага. Видимо, с купанья. Впереди шагал тощий цыганистый Вовка Жмых — известная личность из большого двора на улице Запальной. Я остановился и затрепетал в душе. Ватага могла и не обратить внимания на пацаненка вроде меня, а могла и «прискрестись» ради забавы. Особенно если увидят, что боюсь... А если увидят, что иду независимо, решат: нахальничает малявка. И тоже привяжутся.

Рядом в заборе я заметил оторванную доску. Забор отгораживал от улицы чьи-то чахлые грядки. А за грядками — откос лога.

Щель была узка, но ватага была близко. Кое-кто уже поглядывал на меня. Я стал торопливо протискиваться. Плечо, голова, нога...

— Эй ты! — слышалось с улицы. — А ну, стой!

Я рванулся, расцарапал грудь и пузо, зацепился, чуть не оставил на улице единственную свою одежду, подхватил ее и кинулся через гряды. За мной метнулась рыжая косматая шавка. Но я уже катился по откосу сквозь пружинистый бурьян.

Внизу, в глинистой воде Тюменки, я промыл царапины, на ободранное плечо наклеил подорожник и в таком виде явился домой.

Тетя Тася кормила на дворе кур. Она покосилась на меня.

— Ишь испластался-то... Брюхо будто граблями драл.

Я сообщил тете Тасе, что брюхо мое — как хочу, так и деру.

— Вот они, нынешние-то, — сказала тетя Тася. — Мать-то все по-культурному его воспитывает, а он вон чё... Лучше бы взяла крапиву...

— Вы только одно и знаете, — огрызнулся я.

— Можно и другое. Можно вицу взять...

— Ага! Или ржавым ведьмам отдать, чтоб сварили, — ехидно добавил я.

Тетя Тася рассердилась:

— Не мели языком-то, про чё не знаешь...

Я хмыкнул и ушел в дом.

Про ржавых ведьм я кое-что знал. От той же тети Таси. И не только про ведьм, про всякие другие страхи тоже.

Мы переехали в этот дом в январе. Квартиру подыскало нам Управление охоты и рыболовства, в котором работал отчим. Хотя «квартира» — это слишком громко звучит. Была просто комната, разделенная фанерной перегородкой.

Кроме нашей комнаты были в доме еще две — хозяйкины. И широкая кухня с русской печью. В кухне обитала пожилая квартирантка Нюра. Она помогала тете Тасе по хозяйству. Хозяйство здесь было совсем деревенское. Во дворе — стойло, где жили две коровы и добродушный боров Борька (я на нем иногда катался верхом). Большой огород, который кончался на берегу лога. В огороде стояла банька.

У тети Таси был взрослый сын, только видели мы его редко. Он все время где-то ездил. И все время то женился, то разводился, на что тетя Тася реагировала философски: «Ну и холера с им, пушай. Их вон сколь, девок-то! Ладно хоть внуками меня не наградил, а то куда я с имя на старости лет».

На это однажды квартирантка Нюра сказала:

— Ну чё радуешься-то, глупая. Тебе бы только сейчас и сидеть с внуками-то. А ты только с телкой да с боровом возишься, а кому это надо? Помрешь — эти животные тебя не вспомнят.

И они с тетей Тасей поругались.

Сама Нюра — рябая высокая тетка — жила одиноко: муж погиб в войну, детей у нее не было. А ей хотелось маленького, чтоб любить и нянчиться. Поэтому она тайком баловала меня: то три рубля сунет на мороженое, то пряником угостит, то просто вздохнет и приласкает. Мне

это, по правде говоря, нравилось. Не из-за трешки и пряников, а так... Мама-то все больше с Леськой возилась, отчим был человек угрюмый, и я чувствовал себя слегка неприкаянным. Остался еще у меня дядя Боря, но мы уже два года жили порознь...

Тетя Тася осуждала Ньюру за ласковый характер и любовь к ребятишкам. И рассказывала, что сына своего воспитывала «без нежностей», а он вот «ничё, не глупее других вырос». Однако и сам сын «нежностей» к мамаше не питал, по полгода не казал к ней носа. Ньюра так и сказала однажды.

— А Жора! — возразила тетя Тася. — Я его тоже сизмальства воспитывала, а он ко мне лучше, чем к родной матери...

Жора был ее племянник. Здоровый розовый дядька с редкими белобрысыми волосками. Он заведовал ветеринарной лабораторией. Этот Жора и правда испытывал к тетушке необъяснимую привязанность, часто навещал ее и всегда с подарками.

Впрочем, Жора к моему рассказу отношения не имеет. Просто я впервые услышал про ржавых ведьм, когда тетя Тася вела очередной разговор про воспитание племянника.

Но сначала надо вообще рассказать про те разговоры на кухне. Они случались зимними вечерами. Я в такое время уже лежал под одеялом в комнате без света. Моя кровать была придвинута к заколоченной двери, которая раньше вела на кухню. Все «кухонные беседы» были слышны до последнего слова. Леська спал, мне тоже полагалось спать, отчим был в командировке по охотничьим делам, и мама, чтобы совсем не заскучать, часто сидела с тетей Тасей и Ньюрой.

Иногда приходили соседки из других домов. Порой пили чай или гадали на картах. Жаловались на свою бабью долю, привычно вздыхали и, бывало, рассказывали, как угадывать сны и приметы, чтобы избежать лишних бед. А отсюда недалеко было и до страшных историй — про домовых, покойников и водяных, с которыми эти тетушки, оказывается, все имели дело.

Их рассказы я слушал, ежась в темноте от цепкого ужаса.

Тетя Тася очень любила истории про злого домового по кличке Суседка.

— ...Я посреди грядок так и села. А он из ботвы-то космату башку выставил да и говорит: «Иди-тко сюды,

голубушка, иди, не бойсь...» А я вся закоченела со страху-то, еле языком шевелю. «Зачем, — говорю, — Суседушка, я тебе? Не надо», — говорю... А он сладенько так, а все равно страшно: «Иди, иди сюда...» Тут меня как каленой кочергой по голове... Ой, девоньки, юбку я подхватила и домой без памяти. До утра тряслася, спать не могла...

Нюра сказала что-то неразборчивое, и все долго смеялись. Потом опять потянулся тети Тасин рассказ:

— ...А как вошла в баню-то — батюшки мои! — он с запечки-то на меня и глядит! У меня ноги-то и отнялись. Я на лавку хлоп, не могу ни рученькой шевельнуть, ни рта открыть. А он посопел, попыхтел да и вылазит весь. Сам коротусенький, настоящему-то мужику до pupa не будет, а широкий зато, и руки длиннوشي. Рубаха синя-полосата, до полу, а с-под рубахи-то пимы разлапистые, подшитые. Башка космата, а бороденка жиденька. И улыбается так, вроде по-добренькому. Только глазишши-то — вот где страх! — не глазишши, а дырищи черные. И тут я, девоньки, ка-ак...

«Девоньки» так и не узнали, чем окончился очередной контакт тети Таси с нечистой силой. Потому что я завопил:

— Ма-ма!

Страх, который копился во мне, рванулся наконец в этом крике. Не мог я больше. В глуховатом голосе тети Таси, в сумраке комнаты, в проблеске фонаря и тенях на стене таилась необъяснимая жуть, и чудились в углах Суседки, бабы-яги и прочая нечисть. И подступали, подступали и смотрели «черными дырищами»...

Мама влетела в комнату.

— Что с тобой? Приснилось что-то?

За несколько секунд я пришел в себя и понял, какой жуткий позор грозит мне, если откровенно признаюсь в своих страхах. И сердито объяснил:

— Чего тут приснится, если уснуть невозможно? Болтают-болтают всякую ерунду, как тут заснешь! Скажи им, чтоб не так голосили.

Мама все поняла и даже не стала говорить, что нехорошо так выражаться про взрослых. В тот вечер на кухню больше не пошла, а в другой раз сказала соседкам:

— Давайте-ка потише про всякие страхи разговаривать, а то Славка у меня от этого не спит.

— Ох уж, не спит он, — завелась тетя Тася. — Давно уж, небось, дрыхнет без задних ног. Они как днем-то на-

скачутся, дак ничё к вечеру не помнят. Одна дурь в ихних головах...

— У тебя как ребенок, так обязательно дурь, — сказала Нюра.

— А то ли я не знаю! С имя́ без страху-то и не сладить, я по Жорке это поняла. Упрямый был, управы нет. Говорю ему, говорю по-доброму — хоть бы какой прок. Рукавицы надену, крапиву сорву. «Иди, — говорю, — сюды». Другой бы бежать наладился или «тетечка, больше не буду», а этот набычится только да сопит. Начну его жучить, как оно полагается, а он опять сопит только и не пикнет, паразит такой... Спрашиваю: «Будешь еще пакостить да тетку срамить перед соседями?» А он: «Чё я сделал-то?» Совсем уж голову я поломала, как с им управиться, а потом будто кто меня надоумил. «Вот запроу тебя, — говорю, — в баньке на цельную ночь, там с тобой ржавы-то ведьмы не так поговорят. Огонек-то разведут пожарче да в котел тебя...»

— И все ты перепутала, Таисья, — перебила старая соседка Полина. — Сроду никого ржавы ведьмы в котел не совали. Защекотать они могут али волосы выщипать. А еще мне моя бабка сказывала...

Тетя Тася обиделась:

— Я про что сама знаю, про то и говорю. Кого защекотать, а кого и в котел, если банный день...

— Заврались вы, бабки, — с зѣнком сказала Нюра. — Все напутали. Те, которые щекочут, — это русалки. Они в воде водятся.

Тут обиделась Полина:

— Молодые-то, они шибко грамотные... А про русалок мы и сами знам, только сказки это. Русские народные... А ржавы-то ведьмы не по-русалочьи щекочут, не до смерти, а только от их потом лишаи идут, будто ржавчина, и чесотка всякая... У их для щекотки нарочно пальцы волосатые...

Я поежился под одеялом. Но все же слушать про ржавых ведьм было не так страшно, как про Суседку. Да и привык уже. Случалось и сейчас, что страх обволакивал меня с головы до ног, но теперь у него был какой-то сладковатый привкус. К страху примешивался интерес, похожий на ожидание жутковатой тайны. Добра от такой тайны не жди, а знать все равно хочется...

Многоэтажные сны

И вот здесь я начинаю писать про то, чего не было. Не было, и все. Кому неинтересны сказки, дальше может не читать, сразу предупреждаю. Кое-что из этой истории я увидел во сне, кое-что потом придумалось, чтобы в сказке не было запутанности...

Начало мне, конечно, приснилось.

Это был один из тех жутковатых снов, когда невозможно понять: что тебе привиделось, а что случилось уже наяву. Просыпаешься с колотящимся сердцем и думаешь: «Ух, слава богу, это был сон». Но... страх подкрадывается к тебе опять. И то, что пугало, снова рядом. И вновь стараешься убежать, порвать упругие резиновые веревки сна... Проснулся? Или еще нет?

Такие сны я называл многоэтажными.

В тот вечер тоже пришел многоэтажный сон. Только я не спасался из него, а, наоборот, уходил вглубь. Как бы спускался со ступеньки на ступеньку.

Мне снилось, что я лег спать, но уснуть не решаюсь. Знаю: как только засну, сразу увижу что-то жуткое. И поэтому мне страшно уже сейчас.

И все же глубокая дрема охватывает меня. И в этом новом сне (уже вторая ступенька, да?) я снова томлюсь от страха в своей постели. Сквозь ресницы вижу, как ползают по цветастым обоям светлые пятна от уличной лампочки и тени от сиреневых кустов в палисаднике. «Не смотри, — говорю я себе. — Не смотри, Славка... Ой, не надо...» Но не могу удержаться, смотрю. И случается то, что должно случиться: тени превращаются в громадное уродливое лицо. Лицо это беззвучно произносит круглым черным ртом: «Не вздумай заснуть. Хуже будет».

Я понимаю, что будет хуже. Нельзя закрывать глаза. Но чтобы не видеть страшного великаньего лица, я зажмуриваюсь и чувствую, что проваливаюсь в новый сон. И на этом, более глубоком этаже сна вижу, что все по-старому (только лицо чудовища растаяло). Я по-прежнему лежу на своей твердой кровати, съезжился и смотрю из-за краешка одеяла сквозь слипшиеся ресницы. Стало светлее. Наверно, разошлись облака, а чистое небо июньской ночи темным не бывает. В комнате белесый полусвет, все видно. Тени на стене стали мягче. Но именно здесь ко мне приходит тот главный, настоящий страх. Сейчас-то и должно случиться то самое. То, ради чего сон...

Кругом все как на самом деле. Трет переносицу кроме жесткого одеяла (я натянул его до глаз). Колет ногу попавшая в постель крошка (это неправда, что во сне люди боли не чувствуют). На улице фыркнул и махнул отблесками фар случайный автомобиль. За перегородкой хныкнул Леська, и мама, не просыпаясь, машинально качнула его кроватку. На кухне постанывает и ворочается на скрипучих полатях Нюра. Но все это теперь не имеет ко мне отношения. Все это рядом, но за тройным слоем сна. А у меня теперь один страх, одна задача: больше не смотреть на стену. Потому что как взглянешь, так оно и случится.

«Не смотри, Славка. Ну, пожалуйста, не надо...»

И обмерев до полной неподвижности, со стоном в каждой жилке, с холодом в животе я расклеиваю ресницы и смотрю на обои широкими, отчаянными глазами.

И, конечно, вижу то, чего ждал.

На первый взгляд ничего особенного. Просто круглые часы в деревянном ободке, с фарфоровым треснувшим циферблатом, черными римскими цифрами и тонкими узорными стрелками.

Старые знакомые часы. Но весь страх в том, что их здесь не может быть. Они были у нас раньше, в моем самом раннем детстве. А потом сломались, механизм рассыпался, циферблат раскололся, а деревянным ободком я играл — катал вместо обруча по двору и по тротуарам на улице Герцена...

И вот они опять висят. И я не удивляюсь. Я знал заранее, что опять увижу их. И что часовая стрелка будет стоять на двенадцати, а минутная подползать к этому числу. Подползать тихо, но ощутимо. И вот, когда подползет... Что поделаешь, именно в полночь такое и случается.

И я, уже готовый к любому ужасу, гляжу не моргая, как две стрелки сливаются в одну. Сейчас раздастся скрежещущий гул, потом первый медный удар, и тогда... Вот! Просыпается в часах дребезжащая пружина... и...

Позвенела немножко и замерла. И дальше ни звука. Наоборот, еще сильнее тишина. Такая, что в ушах нарастает стремительный звон. Но это не опасный звон...

Значит, всё? Больше ничего не будет? Можно облегченно вытянуться под одеялом и передохнуть. Страх оказался напрасным. Ух как хорошо...

Он еще не совсем ушел, этот страх, но уже можно дышать. Я встряхиваю головой, чтобы прогнать звон из

ушей... Прогоняю... Опять совершенно тихо. Совсем-совсем. И... что?

Сквозь эту тишину проходит еле слышный звук...

Что такое? Да нет же, это просто во дворе ветка царапнула о забор. Или шевельнулся на насесте петух Петька. Или в соседнем квартале простучали по деревянному тротуару чьи-то босоножки...

Но вот опять...

Нет, не босоножки это. Не ветка, не петух.

Это кто-то осторожно постучал согнутым пальцем в наружную дверь.

Ну и пусть постукивает. Мне-то что? Я буду здесь, с головой под одеялом... Но сквозь одеяло, сквозь ватную тишину снова — то ли стук, то ли царапанье...

Я не вижу, но знаю, чувствую, как в спрятанном под подушкой компасе повернулась белым наконечником к двери стрелка.

Ну и пусть повернулась. Я ни при чем! Это не ко мне! Кто-нибудь из взрослых проснется, пойдет и спросит: кого там принесло среди ночи?

Не проснутся. Они за тройной границей моего сна. Этот звук слышу только я. Он для меня одного.

Это — за мной...

Не надо вставать, надо съежиться и замереть. Но у сказочных снов свои законы. И я поднимаюсь на слабых ногах. Седоватый сумрак меня окутывает, как туман. И страх снова окутывает — плотный и глухой. В этом тумане и в этом страхе я выхожу в темный коридор (вязаные половики щекочут ступни), медленно иду мимо спящих дверей, против своей воли отодвигаю тяжелую дверь в сени...

В дощатых сенях прохладно, пахнет влажной кадушкой и рогожами. Сумрачно светятся щели. За наружной дверью теперь тихо. Но я знаю — они там. Я это чувствую каждым волоском, каждым квадратным миллиметром дрожащей кожи. И не надо отпирать дверь, не надо. Надо тихонько вернуться и забраться в постель. А еще лучше — под кровать. Там, наверно, не найдут...

А ноги сами по себе медленно двигают меня к двери. А руки сами по себе нащупывают холодный дверной крючок и вынимают его из кольца. И дверь тихо-тихо отходит. И я вижу на крыльце их.

Ночь светлая, и я вижу тех, кто пришел за мной, достаточно ясно. Это две тетки в глухих платках и длинных, косматых каких-то платьях (такими я их и представлял).

Одна — низкая, квадратная и не то чтобы старуха, но очень пожилая. Другая — высокая и помоложе. Впрочем, лица почти неразличимы, да и страшно мне смотреть на них.

Однако теперь я испытываю какое-то облегчение. Все равно жутко, но уже не так. Это наконец случилось, никуда не денешься. Так что уж все равно. Пусть...

— Вот он, появился, душа ненаглядная, — говорит пожилая тетка хрипловато и недобро. — Ну-ка, давай...

Она деловито разворачивает большущий мешок. Край мешка чиркает меня по ногам грубой тканью и какими-то колючками.

— Ну-ка, берися, — говорит она молодой. Вдвоем они растягивают верх мешка, и он разверзается передо мной темной пастью. Из «пасти» пахнет гнилой материей, пылью и отрубями. Я хочу отшатнуться, только сил нет.

— Лезь, — требует пожилая. — Неча время тянуть.

Я представляю, как там темно, душно и колюче.

— Не... — беспомощно говорю я. — Не надо...

— Как это не надо? Ну-ка, давай...

— Так полагается, — объясняет высокая. Голос у нее почище и несердитый.

— Ну, пожалуйста, не надо... — бормочу я. — Лучше я... так...

— Чегой-то «так»? — недоверчиво сипит пожилая.

— Я сам пойду. Без мешка...

— Ишь чё надумал. Без мешка дело не делают...

— Да пусть, — говорит высокая. — Не все ль равно?

— Ну, пушай... — ворчливо соглашается квадратная тетка. — Мне чё? Оно и лучше, тяжесть не таскать.

— Тяжести-то в нем... — тихонько говорит высокая. — Ладно, пошли.

Они сходят с крыльца, не оглядываясь, — знают, что я никуда не денусь. И я заколдованно бреду за ними. Через двор, через огород, между грядок, где хватает за ноги холодная картофельная ботва...

Я понимаю, куда мы идем. К бане. Там, в квадратном окошке с перекрестьем, качается желтый огонек.

Кто там? Что там? И что со мной сделают?

Банька недалеко, но мы идем к ней долго-долго — будто через большое поле. И над нами половинка луны — обесцвеченная в светлом небе.

И вот дверь...

Сколоченная из тяжелых плах, дверь эта отъезжает в сторону с натужным визгом. Изнутри вырывается запах остывшей бани: влажного дерева, березовых листьев, золы,

холодных мочалок. Меня подталкивают вперед. «Проснуться бы», — безнадежно думаю я напоследок. Но теперь такое чувство, что все это не во сне, а по правде. Делать нечего, шагаю в предбанник. Здесь темно, однако приоткрыта дверь в главное помещение (тетя Тася зовет его «мыльня»). Там колеблется свет.

— Иди-иди... — шепотом говорят мне в спину.

Я иду...

Раньше, когда я бывал в этой бане, мыльня казалась мне тесной. Того и гляди, зацепишься то за горячую печку, то за лавку с ведрами, то за мохнатые веники на стене.

Но сейчас я увидел, что мыльня стала просторнее. Посреди нее появился щелястый стол из некрашенных досок, вокруг стола — табуреты. Печка с вмазанным в нее котлом словно отодвинулась в угол, полка, на которой парились с вениками, поднялась к потолку. А сам потолок стал выше.

Горели две свечи — на столе и на краю высокой полки. А лампочка у потолка не горела. Оно и понятно: всяким злодеям и нечистой силе электрический свет не по душе. В дальнем углу маячила какая-то машина с деревянным колесом и высокой рамой. Вроде как станок для пыток (я видел такой в трофейном фильме «Собор Парижской богородицы»). Я подумал об этом отупело и без особой тревоги. В другом углу — у печки — кто-то тяжело возился и кряхтел. Я разглядел пышную грудку тряпья, блестящие очки и цветастый платок. И через несколько секунд понял, что там возится и сопит, сидя на скамье, толстая очкастая старуха с мясистым носом.

У меня из-за спины пожилая тетка сиплым басом сообщила:

— Ну вот, Степанида, привели его, валетика нагаданного. Он и есть...

— Ну, коли есть — сварить да съесть... — в рифму пробубнила старуха.

Меня продрало колючим холодком. Но сквозь новый испуг все же скользнула здравая мысль: «Сразу не сварят, котел-то холодный». Печка не горела, от котла пахло остывшим железом.

Та, что помоложе, недовольно сказала:

— Хватит пугать мальчонку-то. Ты, Степанида, сварить обещаешь, а Глафира на него с мешком... Он сомлеет раньше срока...

— А я чё? Я как по правилам, — все так же сипло огрызнулась квадратная Глафира.

А старуха Степанида сняла очки, глянула на меня булавочными глазками и наставительно пробубнила:

— Как надо, так и делам. Больше пользы будет. С их, с непуганых-то, какой прок?.. Это надо же, до чего костлявый... Ладно, говори.

«Говори» — это уже мне.

— Чего? — прошептал я.

Глафира нагнулась, вполголоса объяснила:

— В чем виноват, все и говори.

Вообще-то в разговорах со взрослыми я был упрям и даже нахален. Заставить меня признаться в какой-нибудь вине и просить прощенья обычно никому не удавалось. Но тут было не до фокусов. У меня сами собой выскочили слова — те, что говорят все прижатые к стенке мальчишки:

— Я больше не буду.

— Чё не будешь, мы и сами знаем, — забурчала Степанида. — Ты давай про то, что было...

— Я же вам ничего не сделал, — жалобно сказал я.

— Не нам, а всем, — строго сказала Глафира. Она и ее приятельница все стояли за моей спиной.

— Про все свои грехи говори, — сказала высокая тетка и, кажется, слегка усмехнулась.

Я повесил голову (и в прямом и в переносном смысле). Грехов было множество. Даже за последние дни. Играл недавно в чику по пятаку за кон, а маме сказал, что по-нарошке. Катался верхом на борове Борьке, несмотря на суровый запрет. Рассорился с мамой, когда она просила посидеть меня с Леськой, чтобы сама могла сходить в мастерскую (а когда все же согласился и мама ушла, со злости хлопнул Леську за то, что он ползал под ногами и гремел сломанной машиной). В магазине устроил недавно скандал. Хлебные карточки уже отменили, но очереди еще случались, и вот я нахально пытался пролезть вперед, врал, что занимал очередь раньше всех, и для убедительности даже заревел (очень уж хотелось поскорее развязаться с делами и махнуть на речку).

Но самое главное — патроны. Я стянул четыре штуки у отчима из берестяной коробки, где он хранил охотничьи припасы. На улице Герцена мы с Толькой Петровым и Амиром Рашидовым выковыряли дробь и порох, а гильзы утопили в уборной. Дробью мы стреляли из рогаток, а порох пустили на фейерверк — поздно вечером подожгли на помойке. Туда как раз тащила ведро Толькина сосед-

ка Василиса Тимофеевна... Крику было! Но нас, конечно, не поймали, только дядя Боря в тот вечер поглядывал на меня особенно пристально...

Вот такая история была на моей совести.

Но, с другой стороны, сам я похищение патронов грехом не считал. Отчима я не признавал ни за отца, ни даже за дальнего родственника, часто с ним не ладил, он ко мне тоже придирался. Поэтому на дело с патронами я смотрел не как на кражу, а как на месть вредному человеку...

— Ну! — сурово напомнила Степанида. — Чё молчишь-то, будто губы зашил? Все равно всё знам. Гляди, сварим...

— Про патроны тоже говорить? — подавленно спросил я.

— Про патроны не будем, — хмуро ответила Степанида и опять надела строгие очки. — Что было, то было, никуда уже не уйдет. Расскажи-ка нам, как у приятеля у своо в школе, которого зовут Вовка Хряк, хотел деньгú старинну с орлом стащить прямо из его сумки, когда ему у доски стоять было велено...

— Я же не стащил!

— Не стащил, а хотел. И не совести побоялся, а что узнает да побьет... Вот про такие мысли, когда нехорошее дело задумывал, сейчас и говори... А то сразу съедим.

Я опять ужаснулся, хотя, казалось, дальше некуда. Мало ли какие мысли порой у человека в черепушке заводятся! Им ведь не прикажешь, мыслям-то. Иногда такие появятся, что самого себя стыдно. Как тут расскажешь?

— Ладно вам, тетки, — вдруг ясным голосом сказала высокая. — Чего маете мальчишку? Сами видите, какой он есть, а другого и вовсе нету. Не годится, что ль?

— Годится не годится, а по мне, так лучше сразу съесть, — пробубнила Степанида. — Ты, Настя, слишком добрая, вот чё. Молода еще. Гляди, наплачешься.

Высокая Настя засмеялась. А Глафира хрипловато посоветовала:

— На картишках бы ишшо раз проверить... — Она ткнула меня в плечо: — В карты играшь?

Я хотел соврать, что не играю. Но вспомнил: они же все равно всё знают. И как мы с Лешкой Шалимовым, Вовкой Покрасовым и Амиром по вечерам на крыльце...

— Маленько. В подкидного... и еще в «пьяницу».

— Пьяницы нам ни к чему, — сказала Настя. — А в подкидного давай. Как раз нас двое на двое. Степанидушка с Глафирой сядет, а мы с тобой.

Меня усадили к столу на гладкий холодный табурет. Я опять вздрогнул. Настя вздохнула, покачала головой, взяла откуда-то (будто прямо из воздуха) серый большущий платок и одним махом закутала меня вместе с табуретом. От платка немного пахло ржавчиной, но он был пушистый, уютный такой, и страх мой поубавился. Может быть, это от тепла, а может быть, я уже устал бояться. То есть я боялся, конечно, только не как раньше, не до жути. И стало даже капельку интересно.

Старуха Степанида со скрипом и охами придвинулась к столу вместе со скамьей. Я разглядел ее получше. «Профессорские» очки в тонкой оправе совсем не подходили этой бабке, и я решил почему-то, что они краденые. Лицо Степаниды было в бурых бородавках, большущих, как соски козьего вымени. На бородавках торчали редкие волоски. Глазки за очками смотрели колюче, не по-старушечьи. Коричневый с черными горошинами платок был новый и торчал твердыми складками. Поверх серого платья на Степаниде косматилась вывернутая мехом наружу безрукавка.

Настя и Глафира тоже сели к столу. Глафира оказалась сбоку, я глянул на нее лишь мельком и даже не запомнил, в чем она. Помню только, что платок был черно-серый, клетчатый, повязанный низко над глазами. А лицо квадратное и какое-то очень равнодушное.

А у Насти лицо было круглое и красивое. Совсем еще нестарое. Даже почти молодое. Только морщинки у глаз и тени под нижними веками мешали полной молодости. Зато щеки были гладкие, как у девчонки, и губы красные и пухлые. Из-под зеленого платка торчала темно-рыжая, как старая медная проволока, прядка. А глаза оказались желтовато-серые, я это заметил, когда Настя близко глянула на меня и сказала:

— На, тасуй колоду. Умеешь?

Я взял. Карты были твердые, новые. На оборотной стороне, которая называется «рубашка», темнел красно-коричневый узор из листьев и завитушек, а в середине его проступала фигурка глазастой совы. Я сразу вспомнил, что такие карты весной пропали у Нюры. Она долго горевала и все расспрашивала, не видал ли кто случайно. А тетя Тася с явным намеком поглядывала на меня. Однако Нюра сказала: «Чё ты на ребенка-то зря глядишь». А я шепотом обозвал тетю Тасю «свинячьей дурой». Она

услыхала, наябедничала маме, мне влетело, велели просить прощения. Конечно, я не стал... В общем, было дело...

А карты, значит, вот они! Я даже разозлился: за что страдал?

Я сердито стал тасовать краденую колоду и тут же увидел: нет, не краденая! Это были совсем другие карты. Странные! Карты «наоборот»!

Черви и бубны оказались черные, а пики и трефы — ярко-алые. Кроме них встречались и совсем незнакомые знаки: крошечные черные коты, коричневые черепа, зеленые листики. Но не это меня больше всего удивило. Поразили фигуры. Королей, валетов и дам рисуют до половины: одна голова вверх, другая вниз. Здесь тоже были половинки, только нижние: от пояса до пяток! Я видел длинные пышные юбки и острые туфельки, красные ботфорты с отворотами, атласные штаны с бантами, разноцветные чулки, башмаки с пряжками и полусапожки со шпорами. Колода оказалась толстенная — наверно, не меньше сотни карт. И, конечно, каждая карта — заколдованная...

— Чё разглядывать, дело делать надо, — сказала Глафира. Взяла у меня колоду, раздала каждому по шесть карт, оставшуюся пачку шлепнула посреди стола. Хихикнула: — Мурки — козыри.

Я увидел, что козыри — черные кошки.

Пошла игра в подкидного. Я осторожно сказал, что боюсь запутаться в незнакомых мастях.

— Как запутаешься — съедем, — пообещала Степанида. Настя неласково зыркнула на нее.

Я не запутался. Хотя и робел, но играл аккуратно. К тому же мне везло: достался козырный туз — одинокий черный кот с задранной хвостом. Его я и выложил в конце игры со скромно-победным видом.

Проигравшие Глафира и Степанида обиженно сопели. Степанида что-то опять буркнула насчет съесть, но себе под нос.

Вторая игра пошла азартно. Тетки с размаха хлопали картами по столу, и всякий раз по доскам стучали железные браслеты. У каждой был браслет. Я разглядел, что они тяжелые и ржавые. (Интересно, зачем они?) От первых ударов я вздрагивал, потом привык. И вообще потихоньку перестал бояться. Увлёкся. Тем более что на этот раз мы с Настей проигрывали, надо было не зевать. Степанида, видно, прибрала себе немало козырей и довольно хмыкала.

— ...А ну, стойте, бабы! — вдруг весело крикнула Настя. Я даже подскочил.

Настя хлопнула свои карты о стол, только одну оставила в пальцах. Проговорила хитровато и ласково:

— А вот и он, листик наш тополиный. А вы-то не верили...

И повернула карту к нам.

Видимо, это был валет масти «зеленый лист»: в углах карты буква «В» и яркие листочки. Но странный какой-то валет. И дело не в том, что ноги вместо головы (к этому я уже привык). Сами по себе ноги были странные, не «придворные»: в мятых штанах до колен, в коричневых рубчатых чулках — полинялых и с дыркой на щиколотке. В брезентовых полуботинках — одна подошва слегка оттопырилась, как капризная губа.

Рисунок был четкий, будто цветная фотография. И я опять испугался, потому что сразу все узнал: и оттопыренную подошву, и разлохмаченные шнурки (один черный, другой коричневый), и белую кляксу на башмаке (Нюра капнула белилами, когда красила подоконник). В этих башмаках я ходил в школу в апреле — как раз когда у Нюры пропали карты. И дырку на щиколотке я вспомнил: зацепился за щепку, когда мы на школьном дворе помогали разгружать дрова. А самое главное — тут уже не отопрешься, — из кармана штанов торчала рукоять рогатки, оплетенная желтым и красным проводом. Эту рогатку я выменял у Амира на шарикоподшипник для самоката...

— Ну? Разве не похож? — с победной ноткой спросила Настя. — И белобрысенький такой же, и нос сапожком, и уши оттопыренные да облезлые. Чисто фотокарточка!

«Где они увидели нос и «ухи?» — подумал я и опять испугался. Глафира хихикнула и подтолкнула меня локтем. Стало щекотно. И мне показалось, что все четыре ноги на карте беспокойно дрыгнулись. Я мигнул. Настя быстро сунула карту под другие.

— Ну дак чё тогда, — скучным голосом сказала Степанида. — Тогда, значит, игре конец...

Они разом вздохнули, сделались неподвижные, задумались про что-то, а про меня, кажется, забыли. Долго мы так сидели в тишине. За окном сделалось светлее. Мне стало зябко, несмотря на платок. Я пошевелился и осторожно спросил:

— Можно я пойду домой?

Они будто проснулись. Громко затрещала свечка на столе. Степанида пробубнила:

— Ишшо чё. Домой... Вон чё надумал...

— Вторых петухов-то еще не было, — недовольно проговорила Глафира. — И про оброк не сказали.

— Да ладно вам, — вмешалась Настя. — Чего ему эти петухи ваши? Дитю спать надо... А про оброк можно и до петухов сказать. — Она повернулась ко мне: — Ты вот что послушай... Без выкупа-то тебя отвязать от нас нельзя теперь. А выкуп такой: возьми Глафирин мешок, а завтра наберешь в него пуху тополиного...

— Зачем? — пробормотал я.

— Зачем — это дело длинное. Потом узнаешь.

— Полный мешок? Он во какой... — хмуро сказал я.

— А ты сильно-то не набивай, легонько клади, чтобы пух-то мягкий остался... А помнешь, дак сразу и съедим, — подала голос Степанида.

Я хотел спать и уже совсем не боялся. Я сказал:

— Ох и надоели вы с этим своим «съедим»...

Настя засмеялась, Глафира не то закашляла, не то захихикала опять. А Степанида обиженно откликнулась:

— Я же говорила... Вон они какие, нынешние-то... Шибко грамотные.

...Дальше помню смутно. Вышел из бани. За логом вставал золотой рассвет. Я бросил мешок на огородный плетень: больно он мне нужен! Дурак я, что ли, возиться с пухом? Пробрался в дом. Было тихо. Я сразу уснул...

Повести Белкина

Сами понимаете, утром я решил, что ведьмы мне приснились. А что оставалось думать? Мне помнилось, что сон был страшноватый, но приятный. Сказочный. А ведьмы теперь, когда сияло солнышко, вспоминались вовсе не страшными. Даже Степанида казалась чуточку симпатичной.

Я подумал: не рассказать ли маме такой жутковато-волшебный сон? Маме, однако, было некогда. Перед этим она поссорилась с моим отчимом, а теперь воевала с Леськой, который добыл синьку, разрисовал себя и не хотел мыться. Мама дала Леське шлепка, а мне велела вытащить на помойку мусор.

Помойка была на краю лога, тропинка к ней вела через огород. Я вышел и... присох к земле. На плетне висел большой серый мешок.

Страх меня пробил, как ударом тока, от макушки до пяток. Несколько секунд я смотрел на мешок, будто увидел самих ржавых ведьм. Потом я рассмеялся. Потому что дурак я был: мешок наверняка повесила здесь тетя Тася. Вон она возится у коровьей стайки.

— Тетя Тася, здрасте! Это ваш мешок висит на заплоте?

Она выглянула из-под навеса.

— Не мой. Чё я мешок буду на улицу кидать? Чтоб стащили?.. Нюрин, видать, она завсегда растеряха...

На ослабевших ногах я сходил к помойке, вернулся к дому. На крыльце ласково шурилась от утреннего солнышка Нюра.

— Нюра, это твой мешок там висит?

— Не, Славушка. На кой мне мешок? У меня их ни одного нету, я без приданого живу. — Она засмеялась, сходила в дом, вынесла мне горсточку липких карамелек.

Я машинально взял их, сел на ступеньку и задумался.

Мешок неизвестно чей. На плетень попал неизвестно откуда. Но легче уж предположить, что он выпал из пролетавшего ночью самолета, чем поверить в ржавых ведьм. А скорее всего, его принес зачем-нибудь тети Тасин племянник или достала где-то мама, приготовила под картошку. Но спрашивать никого я больше не стал. В самой глубине души я чувствовал: все откажутся. А так оставалось хоть какое-то реальное объяснение.

Мешок я спрятал под крыльцо. Никто его не хватился. Я полдня ходил по окрестным переулкам, брал у заборов горсти тополиного пуха, прятал под майку. Когда майка надувалась на животе, я относил добычу во двор и складывал в мешок.

Я понимал, что занимаюсь ерундой. Даже перед самим собой было стыдно. И я убеждал себя, что просто играю. Имею я право играть как хочу? Вот и придумал себе сказку про ржавых ведьм.

Но играл я только наполовину. А наполовину собирал тополиный оброк по правде. Потому что боялся: Это так же, как если запинаешься левой ногой. Знаешь, что никакого несчастья не будет и все приметы — чепуха, а все равно незаметно складываешь пальцы замочком...

К обеду мешок наполнился легким, неслежавшимся пухом на четверть. Тут я как-то сразу устал, обругал себя

за глупость, заскучал по друзьям-приятелям и отпросился у мамы на улицу Герцена.

Мы с ребятами ходили на Туру и выкупались, потом с компанией из соседнего большого двора погоняли на пустыре мячик. Затем сыграли два раза в мушкетерскую игру «королевские подвески», и вдруг наступил вечер. И я увидел, что пора домой. И вспомнил, что мешок на три четверти пустой. Опять я выругал себя за дурацкие мысли и боязливость, но... теперь сумерки и время снов были уже близки. И я, вздохнув, подобрал у забора и спрятал под майку несколько горстей пуха — того, что разлетался по окрестным кварталам со старого тополя.

Это мое тайное дело заметил Толька Петров и, конечно, сунулся с вопросом: зачем? Я ничего не мог придумать с ходу и огрызнулся: не суй свой рыжий нос. Это было необдуманно: Толька сразу настроился на кулачный лад. Нас растащил дядя Боря, вовремя вышедший на крыльцо. Он сказал, что честные рыцарские поединки надо устраивать ясным днем, а сейчас уже десятый час. Солнце висело в самом конце улицы Герцена большущим красным глобусом. И я направился туда, к этому глобусу. В той стороне была улица Нагорная...

Дома я поужинал и лег спать. То есть не спать, а ждать: случится это или нет? Дом неторопливо затихал, за окнами так же не спеша собирались прозрачные, будто марля, июньские сумерки. А я ждал полуночи, ждал со смесью страха и желания. По-прежнему боялся я ведьм, но... жаль, если сказки больше не будет. И зря я, что ли, собирал пух? А если они рассердятся, что мало? Степанида опять заведет свое: «Съедем, да и дело с концом...» Да ну, чушь все это, не съедят. За такими мыслями я сам не заметил, как оказался на первом этаже сна. Просто понял, что уже сплю. Сказка неслышно звенела в тишине тысячью струн-паутинок. Это звенело во мне ожидание.

Но... звенело, звенело, а дальше — ничего. Часы не появлялись. Сказке чего-то не хватало. От досады мой страх почти исчез. Я встал, будто кто-то посоветовал мне, что делать. Нашупал на столе, среди раскиданных книжек, огрызок синего карандаша и быстро, коряво нарисовал на обоях круг и цифры. И две стрелки: короткая на двенадцати, а длинная... она чуть-чуть не дошла до верхней черты.

И тогда... тогда сказка набрала полную силу. Сидя на

кровати, я увидел, как нарисованная длинная стрелка шевельнулась. Я забыл дышать. А стрелка эта тихо двинулась вправо и слилась с другой в одну черту. В ту же секунду я ощутил нервами неслышимый стук в дверь...

Все было как вчера. Так же за дверь оказались Настя и Глафира. Так же шли мы через огород к баньке, а в ней мерцал огонек. Я нес на плече тощий мешок с несомым obroком.

Конечно, Степанида просипела:

— Вот они, нонешние-то, работать им неохота. Ничего не набрал...

— Да ладно, хватит и того, — отозвалась Настя. И добавила непонятно: — Много ль ему надо...

— Ишшо и сваялось, поди, все... Тогда съедим.

Я вздохнул: надоело уже.

Никто меня, конечно, не съел. Сказали, чтобы сел на лавку у окошка и вел себя тихо, «не шебуршился и не мешался». Из темных углов ведьмы достали прялки — я такую видел у тети Таси. Разделили на три охапки тополиный пух, привязали к узорчатым лопаткам на подставках, сели, взяли веретена.

Веретена завертелись, запели, как быстрые волчки, из пуха из-под ведьминых пальцев побежали тонкие серебристые нити.

«Вот оно что! Волшебную пряжу делают...» — догадался я.

Веретена жужжали ровно, минуты текли однообразно, а мне было нисколечко не скучно. Меня завораживал бег серебристых нитей. И от мысли, что я вижу колдовство, опять появилось сладковатое замирание.

Ведьмы негромко запели. Вернее, пела Настя — чисто и хорошо, — а Глафира и Степанида лишь хриловато подтягивали:

Ночью выйду за околицу,
Огоньки погаснут ясные,
А луна, как желто яблочко,
По зелено небу катится...

Не возьму я злата-серебра,
А возьму я медных грошиков,
Прилетит из леса темного
Птица-филин говорящая,

Клюнет птица-филин денежку,
Медный грошик — будто семечко,

Клюнет раз, другой, а с третьего
Скажет мне слова разумные:

«В тихом доме у околицы
Разбуди мальчонку малого.
Пусть мальчонке будет от роду
Девять лет и девять месяцев.

Сшей обновку ему шелкову,
Награди добром да ласкою.
Будет он тебе помощником,
Для цепей тяжелых ключиком».

— Ну, чё про нашу песню скажешь? Али совсем плохо поем? — проворчала в углу Степанида.

— А чё сказать? — откликнулся я с некоторым ехидством. — Если скажу, что плохо, так вы сразу: «Съедем!»

Глафира тихонько закашляла-захихикала. А Настя смотрела серьезно и вопросительно.

Я, конечно, уловил в песне намек. Мне как раз было девять лет и девять месяцев. Но ни обновки, ни особой ласки я пока не видел, поэтому ответил уклончиво:

— Хорошая песня. Только непонятная какая-то. И грустная...

— Ох, батюшки, «грустная», — забубнила старуха Степанида. — Будто есть нам с чего веселиться-то...

— Кабы кто развеселил, — поддержала ее Глафира. — А то мы только и знаем песни выть... Хоть бы ты, Тополек, рассказал нам что хорошее.

Она впервые назвала меня так ласково. И я от благодарности сразу сказал:

— Я рассказывать плохо умею, а книжку могу почитать, если хотите.

— Какую книжку-то? — оживленно спросила Настя. И даже веретено остановила.

Я мысленно перебрал свои любимые книги. «Робинзон» и «Гулливер», пожалуй, не годились. «Тимур и его команда» тоже не для такой обстановки. «Морские рассказы» Станюковича? Нет, это не для ведьм. И я вспомнил Пушкина. «Повести Белкина»! Там есть рассказ «Гробовщик». Про мертвецов и всякие страхи. Наверно, ведьмам понравится.

— Сейчас принесу! — Я поднялся с табуретки.

— Сбегёт, — нерешительно сказала Степанида. — Он ведь нас всё ишшо опасается...

— Да вернусь я, честное пионерское!

— Зачем бегать-то, — возразила Настя. — Ты вспомни, какая книга и где она. Получше вспомни...

— Да помню я!

— Эта, что ль? — Настя махнула веретеном, и знакомые «Повести Белкина» в старых коленкорových корочках оказались на краю стола.

— Ой... — сказал я с испугом. Это было первое явное колдовство, которое сотворили на моих глазах ведьмы. Глафира самодовольно кашлянула. Степанида покряхтела:

— Вот и читай теперь, как хотел, неча бегать-то...

И я стал читать «Гробовщика» вслух. Негромко, старательно, с выражением. Когда я читал его раньше (один, вечером), было жутковато, а сейчас нисколько, хотя рядом были ведьмы, и волшебство, и вообще сказка.

Слушали меня внимательно. Даже Степанида не кряхтела и не охала. Но когда я кончил, она завозилась и недовольно сказала:

— Ну чё... Тута все дела известные, лучше бы чё другое. Чувствительное...

Глафира скрипуче хихикнула, а Настя проговорила вроде бы в шутку, но с капелькой смущения:

— Нам бы, бабам, про любовь чего-нибудь.

Я немножко обиделся за Пушкина, но сказал, что, пожалуйста, можно и про любовь. И прочитал «Метель». Эта повесть ведьмам понравилась.

Глафира проворчала:

— Ну, Тополек, ты это... да... — И закашляла как-то по-особому. А Степанида сняла очки и достала из-под безрукавки большущий платок, от которого на всю баню запахло ржавчиной...

— А я раньше-то и не слыхала, что Пушкин повести писал, — со вздохом сказала Настя. — Думала, он только стихи...

— Стихи-то у Александра Сергеевича тоже есть чувствительные, — проговорила из-за платка Степанида.

А я, утомленный чтением, вдруг понял, что ужасно хочу спать. Хотел спросить, можно ли пойти домой, да лень было. Хорошо сидеть, закутавшись в пушистый Настин платок и привалившись к стенке...

— Робенок-от спит совсем... — подала голос Глафира.

— Пусть, — отозвалась из уютного сумрака Настя. — Я его сама...

И я утонул в дремоте. И проснулся солнечным утром в своей постели.

«Повести Белкина» оказались на месте — на этажерке рядом с «Робинзоном» и «Гаврошем».

«Значит, все-таки приснилось», — подумал я. И сам удивился, что мне чуточку грустно.

На всякий случай посмотрел под крыльцо: там ли мешок с пухом?

Мешка не было. Но не было там и другого барахла, которое валялось раньше. Видимо, тетя Тася устроила чистку и все оттуда выкинула.

Скоро я перестал думать о приснившихся ведьмах. Мама послала меня за керосином, а после обеда я помчался на улицу Герцена, и там до вечера мы были заняты разными важными делами: сперва стреляли из рогаток по аптечным пузырькам, потом гоняли в сквере у цирка драный резиновый мяч, потом сидели на крыльце, а дядя Боря рассказывал нам, как устроены фокусы знаменитого циркового артиста Мартина Марчеса... А уж после ужина (когда дядя Боря покормил меня жареной картошкой с луком) была на улице игра в попá-гонялу. Это по дороге две команды гонят палками круглую короткую чурку. Крики на весь квартал и пыль клубами.

Наконец мне попало битой по ноге (по самой косточке — ой-ей-ей...), и я вспомнил, что пора домой.

Когда я, хромая, добрался до Нагорной, были сумерки и меня ждала нахлобучка. Потому что меня черти где-то носят до ночи, а мама должна сходить с ума от беспокойства.

От нахлобучки и боли в ноге настроение у меня было скверное. Я бухнулся в постель, пошмыгал носом и будто провалился в темную яму. Не увидел никаких снов: ни про часы, ни про ночные страхи, ни про ведьм... Но через какое-то время (уж не знаю, через какое) меня разбудил стук.

Я проснулся сразу. Стучали в стекло. Тихонечко. Лампочка на улице не горела, в синем ночном окне я увидел черную голову в платке и плечи. Сердце прыгнуло туда-сюда, хотя я почти не испугался. Сразу узнал Настю.

Зябко ежась и хромая, подошел я к окошку, неслышно отворились створки, которые обычно скрипели.

— Чё не приходишь-то? — шепотом спросила Настя. — Надоело с бабками сидеть? Ты уж не кидай нас пока... Хоть книжечку дочитал бы...

Она говорила не сердито, а вроде бы с неловкостью.

— Али все еще боишься? — спросила она.

— Да не боюсь я... Я не знал, что сегодня тоже надо. Часов-то не было...

— Зачем им каждый-то раз появляться? Ну, пойдем?

Спать уже не хотелось, и я был не прочь навестить ведьм. То ли немножко привязался уже к ним, то ли просто сказка приманивала. Но на всякий случай я сказал:

— Нога болит...

— Где болит? Ну-ка дай...

Я поставил ногу на подоконник. Настя взяла меня за щиколотку горячими пальцами, тихонько погладила припухшую косточку, дунула на нее:

— Ну вот, больше и не болит.

— Ой... В самом деле не болит... Книжку брать?

— Возьми, Тополенок, — ласково сказала она. — Да оденься, зябко сейчас.

Я натянул штаны, дернул со спинки стула ковбойку. Легкий стул опрокинулся, грохнул. Я обмер.

— Да не пугайся, — сказала в окошке Настя. — Никто до утра не проснется, я свое дело знаю...

Свечи в баньке на этот раз горели совсем неярко, зато месяц за окном стал пухлый, больше половинки, и светил, как фонарь. От него на серебристой пряже загорались искорки. Одна свечка стояла на краю стола, Глафира пристроила рядом зеркальце, чтобы на книгу падало больше света. Я, хотя и одетый, кутался для уюта в Настин платок и читал повесть «Выстрел». Веретена тихо жужжали. Степанида шумно вздыхала, Глафира покашливала, Настя сидела неслышно...

Я дочитал до половины, когда снаружи послышались чьи-то шумные, даже нахальные шаги, завизжала дверь в предбаннике... Я ужасно перепугался: решил, что это меня ищут. Вот влетит-то! Я был уверен, что обязательно влетит, если узнают, что провожу время с ведьмами.

Под потолком зажглась яркая лампочка. На пороге появился дядька. Первое, что я испытал, — это радость: дядька был незнакомый. А потом уж разглядел его подробно.

Гость был в длинном черном пиджаке, к которому прилипли травинки. В жеваных парусиновых брюках. На шее — тощий полуразвязанный галстук. И сам дядька — тощий, длинный и мятый. С острым, вытянутым лицом и горбатым, скособоченным носом. Только прическа его с пробо-

ром была аккуратная, даже прилизанная. Блестела под лампочкой.

Дядька покачнулся и веселым голосом сказал:

— Мое почтение, красавицы... «Три девицы под окном пряли поздно вечерком...»

— Тьфу на тебя, окаянный! — рассердилась Глафира. — Чё шляешься по ночам? Свет погаси!

— Виноват-с... — Лампочка погасла. Дядька шагнул к столу. — «Кабы я была царица, говорит одна девица...»

— Кабы я была царица, — пробубнила Степанида, — на порог бы тебя не пускала...

— Степанида Инок... ик... кентьевна внешне всегда строга, — известил нас дядька. — Но в глубине души она человек... ик... редкой доброты и ик... красоты. И я уверен, что она мне даст сегодня десять рублей. И Настенька даст... А два рубля у меня есть...

— Десять пинков тебе, — неожиданно ясным голосом сообщила Степанида. — Хоть бы мальчонки постеснялся, попрошайка.

Дядька нагнулся надо мной.

— Да... Поэтому меня и перестали здесь любить. Появился юный кавалер... Но я не в об... биб... биде. Позвольте представиться, молодой человек. Лев Эдуардович Пяткин. Бывший музыкант театрального оркестра, выпускник... ик консерватории, а ныне...

— А ныне пьяница, — сказала Настя. — Не трогай дитё.

Лев Эдуардович Пяткин по-петушиному дернул головкой, шагнул мимо меня и сел на лавку у окна, загородил месяц. От Пяткина пахло ржавой сыростью и еще — довольно ощутимо — водкой. Так же, как иногда попахивало от моего отчима.

— В ваших словах, Анастасия Вик... икторовна, есть доля горькой истины. Но только доля... С другой стороны...

— С другой стороны, съест бы тебя, паразита, — проворчала Степанида. — И со всех сторон. Только не сжевать ведь. Одни жилы мозольные.

— Съест меня, девушки, никак невозможно, — охотно отозвался Лев Эдуардович. — Многие пытались. Жена, начальство... Судьба... И никак.

— Зато сам себя сглодал, — сказала Глафира. — Дать ему, чё ль, два червонца? А то ить не уйдет до утра.

— Дай, голубушка! — возликовал выпускник консерва-

тории. — Дай, и через неделю я верну! Как штык... Долг чести... Вы меня знаете.

— Да уж знаем, — буркнула Степанида. — Опять с дежурства ушел. Вот обожди, узнает хозяин...

— Ну и узнает, — с достоинством возразил Лев Эдуардович. — Что с того? Я человек вольный, я пришел к нему не со страху, а по душевной склонности. Могу так же и уйти...

— «Могу», — хмыкнула Глафира. — Сперва колечко сними, вольный...

Бывший музыкант Пяткин сгорбился, поставил на худые колени локти. Помолчал и спросил сумрачно, без прежней игривости:

— Ну так что, ведьмочки? В смысле двух червонцев?

— Бери и уматывай, — вздохнула Глафира.

Когда он ушел, ведьмы долго молчали. Мне казалось, что им стыдно за Пяткина передо мной.

— Вот ведь, шалапут, — сердито проговорила Глафира.

— А он кто? — осторожно спросил я. — Тоже?.. — И сбился. Как сказать? «Тоже ведьма?» Но он ведь не тетенька. Может, черт? Но какой же он черт... Просто «нечистая сила»? Но тогда, пожалуй, ведьмы обидятся.

— В том-то и беда, что «тоже»... — вздохнула Глафира. Ей, кажется, было немножко жаль Пяткина. — Ну ты чё, Тополек, заскучал? Читай давай...

И зажужжали веретена.

Железный танец

Я стал ходить к ржавым ведьмам почти каждую ночь. «Почти» потому, что изредка случалось: набегаюсь за день, а вечером бухнусь в постель и усну (и Настя меня больше не будила). Но чаще бывало, что я просыпался около полуночи, тихонько одевался, выскальзывал в окошко и пробирался в огород, к баньке.

Что меня туда тянуло? Меньше всего сами ведьмы. К тому, что они какая-то нечистая сила, и к их мелкому волшебству я привык, я больше ничего интересного в сиплых и ворчливых тетушках не усматривал. Правда, теперь они стали со мной ласковыми (а Настя вообще всегда была лучше остальных), но не это меня привлекало.

Мне нравилась сама сказка. Ее настроение. Ее звуки, полусвет, загадочность. Нравилось, как жужжат веретена,

как мерцают свечи, как звучит мой собственный голос, когда я читаю «Дубровского» или «Пиковую даму». Читать я не уставал. А ведьмы не уставали слушать. Правда, когда кончалась глава или повесть, они говорили: «Отдохни маленько». Несколько минут сидели, вздыхая, потом пели какую-нибудь протяжную песню (только про филина и медный грошик больше не пели), а затем Глафира кашляла и просила:

— Ну, давай дальше, Тополек.

И опять они слушали меня, покачивая головами в платках, и луна за окном тоже слушала. Она стала совсем круглолицая и к середине ночи делалась очень яркой.

В ночь, когда луна вошла в полную силу, ведьмы кончили прясть и стали натягивать серебристые нити на раму деревянной машины. Сотни белых искорок забегали по пряже. Я хотел подойти, но Глафира сказала:

— Ты это, Тополек... не надо. Дело такое...

А Настя, чтобы я не обиделся, шепнула:

— Потом посмотришь. А сейчас нельзя, сглазить можешь, тогда целый год ждать...

Скоро деревянное колесо машины закрутилось, рама закрипела и задвигалась, что-то тихонько заухало, и я понял наконец, что в темном углу работает ткацкий станок.

С полчаса мы сидели молча. Я слушал скрип и ритмичные вздохи станка, смотрел на лунные искры и потихоньку начинал понимать, что сказка шагнула на новую ступеньку. Что-то будет впереди... Что? Стало страшно-вато, но страх был приятный, с примесью тайны...

Однако ничего загадочного не случилось в этот вечер. А случилось дело обычное и неприятное: появился Лев Эдуардович Пяткин.

Я забыл сказать, что после первого своего прихода он заглядывал к нам еще несколько раз. И всегда встречали его с досадой. Ведьмы потому, что он мешал чтению, а я потому, что от него пропадала сказка. Был он всегда шумный, подвыпивший, помятый, молот всякую чепуху и просил займы. Мне он однажды принес леденцового петуха на палочке, но я не обрадовался и сердито сунул подарок в карман (карман у штанов потом склеился, и мне попало от мамы).

Степанида однажды недовольно проворчала:

— Ходит, ходит... Невесту, чё ли, среди нас ищет?

— Невесту! Денежек на выпивку ищет, вот и все дело, — хмуро откликнулась Глафира. — Те двадцать рублей

отдал, а потом опять занял три червонца... Бутылка его невеста.

— Да с чего ему среди нас-то, среди старух, невесту искать, — вздохнула Настя.

Я решил сделать ей комплимент:

— Да что ты, Настя! Ты еще совсем нестарая. И не такие замуж выходят.

— Да? — странным голосом переспросила Настя. — Ну-ка, иди-ка сюда...

Я почувствовал: что-то не так. Но подошел. Настя аккуратно повернула меня к себе спиной и несколько раз хлопнула по пыльным вельветовым штанам. Небольно, зато очень шумно. Я отскочил. Ни разу в жизни взрослые не задевали меня пальцем. А тут чужая тетка, да еще при свидетелях! Я собрался вознегодовать... но почему-то не сумел. Только сказал издали:

— Чё руки-то распускать!

Настя хмыкнула:

— Могу и не руки. Вон веник сниму со стены...

Я отошел к порогу и сообщил:

— Фиг догонишь.

Настя засмеялась:

— «Фиг догонишь»... Ох ты, Тополечек мой... Да если хочешь, я самолет догоню. Делов-то... Да ты не дуй губы-то, я же играючи...

— «Играючи»... — передразнил я для порядка.

А Глафира сказала:

— А чё, Настя, он же дело сказал насчет замужества-то. Аль нет?

— Тыфу на тебя, — ответила Настя несердито. — Сваты нашлись... Уж этот-то Пяткин все равно не ко мне ходит. Обормот мятый.

— И точно, мятый да пьяный, — согласилась Степанида. — Ты, Глафира, смотри...

Но сегодня Лев Эдуардович пришел трезвый. Галстук был завязан аккуратно, парусиновые штаны поглажены (хотя по-прежнему в пятнах). Он раскланялся, вихляя плечами и коленками, присел на лавку и вкрадчиво проговорил:

— Обратите внимание, дорогие дамы, какая луна.

— Ну дак и чё! — отозвалась Глафира. — Луна как луна. Без тебя ее видим.

— Я к тому, что... кхм... Может быть, прогуляться до бочек и... тряхнуть стариной, а? Не чувствуете ли вы такого предрасположения?

— Не чувствуем, не чувствуем, — торопливо пробубнила в углу Степанида. — Иди-ка ты отседова. Тряхнуть ему, вишь, охота... Нашел молодых.

Однако Настя быстро поднялась и сказала:

— А что, тетки? Не охота разве? Будет врать-то! Луна-то, она по жилушкам бежит что у молодых, что у старых. А, Степанида?

— Грехи одни... — отозвалась Степанида и шумно заворочалась. — Куды я пойду? Еле двигаюсь...

— Вот и разомнете косточки, — ввернул Лев Эдуардович. — А дойти мы вам поможем. Я и молодой человек...

— Ему-то зачем туда? — недовольно сказала Настя. — Ты, Тополек, домой ступай.

Но мне ужасно захотелось узнать, куда они собираются. Я чуял какую-то новую тайну. Правда, было и опасение: а куда это идти? А не узнают ли дома?

— Это совсем недалеко, — доверительным шепотом объяснил мне Пяткин. — Там, где склад железного вторсырья. Иначе выражаясь, свалка...

Слова «вторсырье» и «свалка» не вязались со сказкой. Но отступать уже было нельзя, потому что Настя грустно сказала:

— А и ладно, пусть. Все одно скоро придется рассказать...

Опять загадка: про что рассказать? И почему Настя стала печальная?

Но размышлять было некогда, ведьмы уже выбирались из бани.

На огороде пахло сырой картофельной ботвой. Между гряд лежали клочки тумана. Они светились под луной и были похожи на остатки тополиного пуха. Мы оказались на краю лога. Верхушки бурьяна и полыни на заросшем откосе тоже искрились от луны. Вниз вела тропинка. Мы стали спускаться. Сухая глина сыпалась из-под ног. Толстая, тяжелая Степанида охала и стонала, хваталась за меня и чуть не раздавила. Я был в сандалиях, кожаные подошвы скользили... В общем, намаялся я, пока спустился. Уж и не до сказок стало.

Но, так или иначе, мы оказались на берегу Тюменки. Вода журчала и поблескивала. Сладко пахло сырой прибрежной травой, которую мы, мальчишки, называли «зеленка» (она красила ноги в бледно-зеленый цвет, и эти полосы долго не смывались).

Мы пошли тропкой вдоль воды. Кромки высоких берегов лога с избушками и тополями чернели над нами в лун-

ном небе. Степанида держалась теперь за Льва Эдуардовича, и я шел свободно. Настя шагала впереди, а я за ней.

Лог разветвлялся. Мы свернули в сторону от речки и оказались в болотистом тупичке. Под ногами захлюпало, сандалии сразу раскисли, по ногам заскребла осока, потом шлепнуло что-то живое — наверно, лягушка. Я тихо ойкнул. Настя оглянулась и сказала шепотом:

— Сейчас придем.

Впереди, на фоне темного склона, подымалось что-то еще более темное. Оттуда крепко несло запахом ржавого железа. На левом запястье у меня ощутимо шевельнулся компас. Я глянул на него и увидел при луне, что стрелка просто сошла с ума: вертится, как пропеллер.

Скоро мы оказались на краю поляны, окруженной кучами железного хлама. Среди высокой мокрой травы торчали металлические бочки. К ним брели через траву темные фигуры. Я пригляделся и увидел, что это тетки — вроде моих знакомых ведьм.

Настя шепнула:

— Дальше не ходи, обожди нас тут, Тополек.

Я остался, а Настя, Глафира и Степанида пошли к бочкам. Пяткин хихикнул и тоже пошел. В траве и ржавых лужицах кричали лягушки. Я вдруг понял, что они очень дружно кричат. Будто поют мелодию вальса. В самом деле! Это звучало так: «Бум-ква-ква, бум-ква-ква...» Мне даже смешно сделалось: лягушки-музыканты. Но я не успел засмеяться, послышались другие звуки. Кто-то барабанил, кажется, на тазах, гулких железных корытах и какой-то жестяной мелочи (может, Пяткин?). «Там-та-та, там-та-та» — это был основной ритм. Он звучал на фоне медленного (как от пустых бочек) гуденья.

Ведьмы легко повскакивали на бочки. Будто не грузные тетки, а девчонки! Замерли на них, потом вскинули руки, дернулись, крутнулись и заплясали, выгибаясь. Частые удары их каблуков звонко пересыпали звучание железной музыки и лягушачий хор.

Ведьмы закидывались назад, взмахивали широкими рукавами, юбки стремительно мотались вокруг мелькающих ног, платки упали, и волосы металась по воздуху.

Я смотрел, замерев. Что это было? Обычай какой-то? Или такое колдовство? Или ведьмы набирались от луны и железной музыки волшебной силы? Или просто радовались по-своему?..

Сперва мне было интересно и жутковато. Пляска завораживала, а сказочная луна и черные груды железа будто

разрастались в воздухе и грозили с гулом рухнуть. Или еще что-то страшное могло случиться...

Но ничего не случилось.

Страх постепенно прошел, а ритм танца совсем захватил меня. Я заметил вдруг, что притопываю сандалиями и дергаю плечами. Заметил — и стало как-то неловко. Я тряхнул головой, оглянулся. Нет, луна и железные кучи были прежними. Ведьмы на бочках все извивались и топали, но теперь я смотрел на это спокойно. Стало даже скучновато. Что-то слишком уж долго они плясали под монотонный железный гул и однообразную дробь. Я подумал, не смыться ли потихоньку домой, но побоялся: вдруг ведьмы обидятся...

Я отошел от края поляны и присел на перевернутое мягое ведро у кособокой хибарки из листового железа, рядом с кривым столбом, на котором висела негоревшая лампочка под жестяным отражателем. Кто-то дребезжаще кашлянул.

Я вскинулся.

Рядом стоял худой старичок со свалывшейся, как ржавая проволока, бородашкой. Старичок смотрел несердито, даже ласково, и я почти не испугался. Но смутился и пробормотал:

— Здравсте...

— Здравствуй и ты, мой хороший, — обрадованным голосом сказал старичок. Запахнул драный ватник, сел напротив меня на другое дырявое ведро (их тут много валялось), беззубо заулыбался. — А я вышел, гляжу: кто-то махонький сидит. Откуль ты? Али заблудился?

— Да нет, я с ними... — Я кивнул в сторону ведьм (было мне за них неловко). — Так... гуляем.

— А-а... — Он ко мне нагнулся, глянул внимательней. — Слыхал я... Приголубили они тебя, значит. Ну, ничего, дело хорошее, скушно им одним-то...

— Я им книжки читаю, — пробормотал я. — Они просят, а я... мне ведь не жалко...

— Молодец ты, — дребезжаще сказал старичок. — Ой, молодец... Мне бы внучка такого... — Он вдруг мелко закашлялся и отвернулся.

— А у вас разве нет внуков? — спросил я, чтобы поддержать разговор.

— Они есть вроде бы, да только далёко. Тыщу лет уж не видал, не слыхал...

— А чего же в гости не съездите? — вежливо поинтересовался я.

— Да куда ж мне... Нам на люди показываться не положено. Хозяин не велит.

— Какой Хозяин?

— Али не слыхал? — Старичок поглядел на пляшущих ведьм. — Не говорили они, что ль?

Я помотал головой.

Старичок поскреб проволочную бородку, мелко повздыхал, поежился, но разъяснил с охотой (видать, любил поговорить):

— Хозяин — он кто? Человек такой. Паршивенький, надо сказать, человек, заместо крови в ём одна ржавая жижа. А, однако, силу себе забрал...

Пока я слушал, железный танец зазвучал потише, лягушачий хор сделался отчетливей («бум-ква-ква, бум-ква-ква»), а пространство кругом словно напружинилось и стало гулким. Каждое слово, каждый вздох в нем отдавались теперь эхом. И, казалось, кто-то подслушивал нас. Я ощутил это не только слухом, а всей кожей, по которой пробежали колючие искорки. Стрелка в моем компасе опять рванулась и завертелась.

— А почему у него... у этого Хозяина сила? — прошептал я. («Сила, сила, сила...» — прошелестело вокруг.)

— А потому, — наставительно отозвался старичок, — что у других силы нету ему противодействовать. Он ведь кого в плен-то себе тянет? У кого какая ржавчина в душе. По-всякому заманивает: кого испугом, кого лаской. Кого насильно берет. А некоторых попросту за бутылку. Вроде как этого, Эдуардыча...

— Вы, папаша, простите, но ерунду вы излагаете, — солидно возразил музыкант Пяткин. Он появился рядом неизвестно откуда. — Я с ним сам познакомился, на совершенно добровольных началах.

— Добровольных али нет, а колечко-то, небось, носишь, — хихикнул старичок (и кругом шелестяще захихикало эхо).

— А это уж не ваше дело! — Пяткин обиженно отошел. Потом оглянулся, предупредил: — Вы, между прочим, язык попрдержали бы, папаша. Сами знаете, что к чему...

— А чего мне бояться-то? — огрызнулся старичок. — Хуже чем в сторожа он все равно меня не определит. — Он опять повздыхал. — Караулим, караулим эту ржавчину, будь она не по-хорошему помянута. Вот и жизнь прошла, а для чего прошла, не ведаем.

— ...Ведаем, ведаем... — прошел над хибаркой жестяной шепот. И меня опять закололи мурашки.

А сторож вздернул колючую бородку и храбро сказал:
— Он, может, и ведает, а я ничегошеньки... Глупости одни на старости лет. Мне бы внучат нянчить, а я тут дни и ночи знай торчи...

— ...Торчи — не ворчи, — внятно отозвалось в воздухе, и сильнее запахло сырým железом.

Я поежился и спросил, чтобы прогнать страх:

— А зачем он так делает? Ну, Хозяин этот...

— Зачем? А он, вишь, в императоры всемирные метит. Я, говорит, весь мир без всякой войны захвачу, потихоньку. Потому что люди-то сами весь белый свет в свалку ржавую превращают, а я над ржавчиной, мол, хозяин...

— А эти... ну, которые ведьмы... — Я опять смущенно глянул туда, где шел танец. — Они, значит, от этого Хозяина колдовству научились?

— Ясно дело, от него... Хозяину помощники-то нужны, вот и учит. Да только эта наука им не в радость. Невольные они...

— Значит, у него колдовство злое?

Сторож сердито подергал бородку.

— Оно никакое, колдовство-то. Оно просто сила такая. Ну, вроде как электричество. Для чего хошь использовать можно. Когда для света и для радости... — Он взглянул на негоревшую лампочку. — А когда для стула электрического, как американцы эти... Значит, в какие руки попадет, так и будет.

— И магнитное притяжение тоже! — вспомнил я и вытянул руку с компасом. — Вот... Иногда оно чтобы верный путь узнавать, а иногда для магнитных мин, как немцы придумали...

— Ну, вот то-то... — Старичок погладил компас заскорузлым пальцем. — Ладная вещичка. Но ты гляди, если до Хозяина будешь добираться, стрелку эту дома оставь. Он железо издалека чувствует, а магнитное особо...

— А зачем мне до него добираться? — спросил я с испугом.

— Да нет, это я так... Ты, главное дело, в себе ржавчины не допускай, чтоб к ему в сети не попасть...

Я хотел было спросить, как это «ржавчина в себе», но не стал. Во-первых, я уже догадывался, что это такое. А во-вторых... стало очень тихо. И воздух сделался опять болотным и душным. И меня начала давить сонливость.

Подошла Настя.

— Ой, Тополек, спишь совсем!

Она подхватила меня на руки и быстро понесла. Но я не сразу поддался сну. Я спросил шепотом:

— Настя, а правда есть на свете Хозяин? Он вас правда заколдовал?

Она ответила тоже шепотом:

— Потерпи малость. Потом узнаешь.

— Когда узнаю? Завтра?

— Нет, завтра не приходи. Теперь у нас такая работа, что сторонний глаз ни к чему... Срок придет — позовем...

Я огорчился:

— А когда срок-то?

— Потерпи маленько. Скоро...

— Когда скоро-то?

— А вот луна усохнет до половинки...

Обнова

За луной я не следил. Да и невозможно это было, потому что каждый вечер небо загромождали душные грозовые тучи. Громадные такие и непроницаемые.

Грозы я побаивался. Поэтому я плотно затворял окошко, задергивал шторы и, когда ложился в постель, ставил на табурет лампу в самодельном картонном абажуре. Говорил маме, что почитаю перед сном. Но дело было не в чтении. Если комната темная, вспышки грозы пробивают занавеску и озаряют стены жутковатым неподвижным светом — то лиловым, то розоватым, то белым. Иногда после вспышки сильно грохает. А иногда, если гроза далеко, наступает тягучая тишина, а потом накатывается медленный, ленивый такой рокот. Это не так страшно, как близкие разряды, но все равно нервы натянуты.

В один из таких «рокочущих» вечеров я читал толстую книжку про рыцаря Айвенго (выпросил у Лешки Шалимова) и прислушивался: не делается ли гроза ближе? Было уже поздно, и мама сказала из-за перегородки:

— Хватит глаза портить. Спи.

— Я еще маленько...

— Кому я говорю!

Пришлось выдернуть вилку из штепселя.

И сразу комната озарилась розовой неторопливой вспышкой. Я напрягся и стал ждать громового удара. Ждал, ждал... Глухой грохот донесся лишь через полминуты. Но за эти полминуты я не успокоился. Наоборот, страх

вырос, натянул во мне звенящие струнки, и они отзывались на каждый толчок сердца.

Я вдруг понял, что боюсь не только грозы. Вообще боюсь. Чего-то непонятного. Страх был такой, как тогда. В ночь знакомства с ведьмами.

А может быть, я уже сплю и боюсь во сне? Но я лежу с «растопыренными» глазами. И закрыл бы, да не получается...

Прошло минут пятнадцать. Леська поворочался, похныкал и опять уснул. Мама тоже ровно дышала за стенкой. Гроза то приближалась, то откатывалась. И опять приближалась! И вот зажглась такая молния, будто за окном включили тысячу фонарей (ну и грохнет!). Но не грохало. Я опять вытаращил глаза. Молния угасала очень медленно, и в этом слабеющем свете я успел заметить на стене... знакомые часы!

И стрелки стояли на двенадцати.

Я начал суетливо одеваться. Штаны, ковбойка, сандалии... Черт, никак не застегиваются. Ладно, и так сойдет. Старый свитер (я его надеваю, когда стою в футбольных воротах). Будет, конечно, жарко, зато в плотной одежде чувствуешь себя больше защищенным от грозы... Тут наконец прикатился гром и обрушился на крышу, на меня, как товарный поезд с откоса. Я присел, заткнул уши. И вот этими заткнутыми ушами сквозь ватную глухоту, сквозь замерший грохот грозы и расстояние спящих комнат я услышал еле ощутимое, но настойчивое постукивание в наружную дверь.

Как в тот раз.

Да, я уже понял, я иду!

Хотя я не знаю зачем. Почему именно в грозу? Почему я опять боюсь? Что случилось?

В щелкающих по полу, незастегнутых сандалиях я выскочил в сени (щели засветились от новой вспышки). Я откинул крюк. На крыльце стояла Глафира.

— Идем, — как-то неласково сказала она. И пошла не оглядываясь. Я засеменял следом.

— А Настя где?

— Дошивает, — сумрачно отозвалась Глафира.

— Чего дошивает-то?

— Иди, узнаешь...

Неуютно мне было, нехорошо. Но что делать, я шел, пригибаясь от вспышек. Тяжелая капля ударила меня в шею и поползла под ковбойку...

В бане было светло. Горело несколько свечей, причем

у двух стояли зеркала. Старуха Степанида неподвижно сидела в своем углу, и свечки отражались в ее очках. Настя широко махала иглой над куском шелковистой белой ткани.

— Здравсте, — неловко сказал я.

Степанида только очками шевельнула, а Настя будто и не слышала. Все вскидывала руку с иглой. Глафира подтолкнула меня к скамье, над которой висели мохнатые веники. Сказала глуховато:

— Сымай одежду-то...

У меня обмякли коленки и заолодел живот.

— Ка...кую одежду? — пробормотал я.

— Все сымай.

— З-зачем?

Степанида пробубнила из угла:

— Ты будешь слушаться али нет? Узнаешь зачем, про это сразу не сказывают...

Я проямлил, что не хочу. И даже подумал, что надо зареветь, но не получилось.

— Давай-давай, — поторопила Глафира. — Хочу не хочу, теперь какая разница? Время пришло.

Я умоляюще взглянул на Настю. Но она как раз встряхивала свое шитье и дула на него. Ее лицо было спрятано за тканью.

И все же она отозвалась на мой отчаянный взгляд:

— Не бойся, Тополенок, так полагается, чтобы обновку нашу примерить...

Что было делать? Я ослабел от всех своих страхов и спорить больше не мог. Отодвинулся к самому краю скамейки, где было больше тени, потянул через голову свитер, стянул сандалики...

Ужасно неловко было раздеваться при тетках, но самое главное даже не это. Главное — как я боялся. Слова Насти про обновку успокоили меня лишь самую капельку. Тем более что и голос у нее нынче был какой-то странный.

А вдруг это уловка? Может, они что-то страшное задумали? Вдруг съедят, как обещали в первую ночь? Нет, котел холодный... Или защекочат, как тетя Тася рассказывала! И весь я покроюсь ржавчиной... Да ладно, живым бы остаться...

Я ежился и путался в пуговицах, а Глафира стояла рядом и шепотом поторапливала, пока я не остался без единой ниточки. Тогда она взяла меня горячими пальцами за бока и вынесла к свету, как выносят самовар.

Поставила на табурет. Хихикнула.

— Весу-то в ём, как в пухе... Дунь, дак и так полетит, без этого...

— Цыц, — сказала Степанида.

Я стоял съезженный, тощий, беззащитный и ничего не понимал.

Но это было совсем недолго. Шагнула ко мне Настя, взмахнула над головой своим шитьем, и по мне пробежали прохладные шелковые волны — широкая белая одежда накрыла меня до колен.

Только не думайте, что я обрадовался. Я еще больше перепугался. Показалось, что обрядили меня в какой-то саван. А саваны — это же все знают! — наряд для того света.

Настя шагнула назад. Странно улыбнулась. Степанида прищуренно глядела сквозь очки. И наконец сказала она не бубнящим, а ясным голосом:

— Ну, Глафира, давай!

Что они задумали? Что «давай»? Ай!..

Глафира быстро нагнулась и рванула из-под меня табурет! И я грохнулся на пол!

То есть я должен был грохнуться. Но я не хотел. Я схватился за пустоту, чтобы удержаться...

И повис в этой пустоте.

В воздухе повис. В полной невесомости, от которой перепуганно и сладковато замерла душа.

Я дрыгнул ногами. Меня медленно развернуло, опустило к полу. Я уперся ладошками, ощутил свою тяжесть, обалдело вскочил...

И услышал, что ведьмы смеются.

Они не просто смеялись. Они хохотали от радости! Степанида булькала, сипела, вскрикивала, отгибалась назад и хлопала себя по толстому животу. Очки ее упали. Сквозь смех она причитала тонко и с привизгиванием:

— Ох ты, золотце мое! Огонек мой ясненький! Солнышко мое летнее! Ах ты, ласточка моя летучая!

Глафира топталась надо мной и с кашляющим смехом всплескивала руками.

— Ну, Тополечек! Ну, обрадовал ведьмушек!

Настя подхватила меня, прижала, чмокнула в щеку, покружила, поставила. Горячо сказала:

— Тополеночек наш, спасеньице наше! Ох, молодец!

Я не понимал, почему я спасеньице и молодец. Совсем обалдел. Но сквозь обалделость пришла все же догадка,

что ничего страшного не будет. Наоборот, все мной довольны!

Тут же я осмелел и спросил сердито:

— Чё веселитесь-то? Хоть бы объяснили толком...

— Да как ведь летаешь! — взвизгнула Степанида. — Не понял, что ль? Получилось у нас!..

Настя радостно объяснила:

— Ты же теперь летать можешь. Рубашечка-то твоя из тополиного пуха волшебная получилась. — Она отошла в дальний угол. — А ну, попробуй! Лети ко мне! Ну?

Как это лети? Я не мог. Я не умел. Чего это они выдумали!

— Да не бойсь, — прошептала Глафира. — Ты только захоти. Потянись каждой жилочкой, куды полететь хочешь, постарайся, тогда получится.

Свечи пылали и отражались в зеркалах. Настя смотрела на меня очень большими, очень темными глазами. Потом протянула ко мне руку. Губы ее шевельнулись: «Ну, Тополек...»

Может, я правда умею летать? Вот сейчас приподнимусь над половицами, вытянусь в воздухе, медленно подплыву к Насте, возьму ее за палец... Ну? Давай же!

Меня приподняло, бросило к Насте очень быстро, она отскочила. Я зацепил плечом печку, треснулся о пол, охнул. Настя меня опять подхватила.

— Ой ты, маленький мой... Ушибся?

Я ушибся. Но это была чепуха! Зато я все же полетел! Неуклюже вышло, потому что уменя нет, но я научусь. Сейчас...

— Пусти, — шепнул я Насте. Она разжала руки, и я повис в воздухе. Заболтал ногами, зацарапал руками пустоту, будто поплыл по-собачьи. И поднялся к потолку. Потом тихо-тихо опустился на скамью. Сердце у меня не билось, а упруго сжималось и разжималось, и при каждом разжимании я торопливо переглатывал. Наверно, от волнения. Но я не чувствовал этого волнения, только радость чувствовал.

Глафира весело сказала:

— В этой конуре-то много ль налетаешь? Айда на двор, Тополек. Айда, бабы...

Мы вышли из баньки. Лопухи зашуршали о подол моей длинной рубахи. Было сумрачно, и пахло близким грозовым дождем.

— Ну, вот оно... — вздохнула Глафира и закашлялась. — Теперь хоть в самое небо...

Но небо в этот миг высветилось зарницей, и мне туда совсем не захотелось. Я увидел такие облачные горы, пропасти, провалы и вершины, будто к Земле вплотную подошла другая планета.

— Не, — сказал я и передернул плечами. — Вдруг в меня молния попадет...

— Какая еще молния? — удивилась Глафира. — А, это от грозы, что ль? Не бойсь...

Она глянула вверх, взяла за руку Настю.

— Дай-ка, Настюшка... Чегой-то я одна не управлюсь...

Она постояла с поднятым лицом, охнула тихонько... И я почуял, что мне уже не страшно. Было по-прежнему пасмурно, только в этом сумраке уже не ощущалось грозовой напряженности. словно все электричество разрядилось и утекло в землю. Были обыкновенные мирные тучи, из которых в крайнем случае мог пролиться спокойный дождик.

Но дождик пока не проливался. Тучи слегка раздвинулись, из-за лохматого края высунулся ярко-желтый бок луны...

— Ну, лети, — шепнула Настя.

Сердце у меня часто забухало. Я попробовал полететь. Не получилось. Я опять, как в банке, заскреб воздух руками, будто плыву из глубины вверх, оттолкнулся босой ногой. Повис в воздухе. Потом понесло меня в высоту. Я испугался, захотел опуститься. Опустился. Захотел пролететь над грядками и неуклюже, бочком, пролетел. Тогда я осмелел, напряжинил мускулы и нащупал в себе и окружающем воздухе какие-то неведомые струнки. Может быть, это были силовые линии магнитного поля, о котором сейчас много пишут ученые. А может быть, во мне и вокруг просто зазвенела моя радость, моя уверенность. Я рванулся вперед, тело сделалось послушным, воздух зашуршал по бокам, обтянул на мне рубашку, прижал ее, шелковистую, к коже. И я понял, что теперь могу летать ловко, быстро и уверенно. Главное — верить в себя и не бояться.

Я пронесся над грядками, взмыл над банькой, пролетел над сумрачной и влажной глубиной лога. Потом, хохоча от радости, сделал еще круг, спикировал к самой воде речки Тюменки, снова взлетел и наконец ловко встал перед ведьмами. Щеки горели, обдутые встречным ветром...

Настя смеялась, а Глафира сказала радостным шепотом:

— Научился! Ах ты, родненький наш... — И рывком

притиснула меня к себе. Я застеснялся, засопел и вырвался. Тогда Глафира проговорила уже иначе, наставительно:

— Вот так и летай. Только гляди, ничего, кроме рубахи, не надевай на себя. Все, что не из этого полотна, к земле потянет, любая пуговка, любая ниточка, самая махонькая...

Я поморгал, соображая, про что она говорит. Понял, и радость моя поубавилась. Я набычился:

— А как я... Ну, без штанов-то...

Настя тихонько хихикнула, а Глафира сказала:

— Вот так и будешь. Кто тебя видит ночью...

— А днем, что ли, нельзя летать?

— Летай, когда хошь, привыкай, — подала голос Степанида, — только береги ее, рубаху-то.

— А штаны? — жалобно спросил я. — Разве нельзя сшить из такой же материи?

— Дак ее не осталось ни кусочка, — хмуро сказала Глафира.

Я представил, как появлюсь перед ребятами в таком не то платье, не то саване, и взмолился:

— Настя! Ну, обрежь ты ее вот так! — Я чиркнул ладонью по животу. — А что останется — из того штаны. Пускай хоть самые коротенькие...

— Дай-ко смеряю, — согласилась Настя. Но Глафира насупилась:

— Не по правилам это. Сказано, что рубаха должна быть...

Мне показалось, что Настя колеблется. Однако неожиданно за меня вступилась Степанида.

— Ты, Глаха, сама посуди, — силло заговорила она. — Тебе не старое время, сейчас ребятишки и в деревнях без порток не бегают, а он мальчонка городской. Надо одеть по-нонешнему, чтоб не боялся ничего...

Меня снова привели в баньку, рубашку велели снять. Я долго сидел в углу, кутаясь в чей-то старый ватник. А Настя то лязгала ножницами, то стучала на швейной машине. Эта громадная ножная машина с чугунным колесом появилась в баньке неизвестно откуда (от нее пахло ржавчиной).

Потом нарядили меня в штанишки без застежек, с узкой лямкой через плечо (на вторую не хватило материи) и в короткую просторную рубашку навыпуск.

— Полетит ли? — с опаской сказала Глафира.

Я подпрыгнул, поджал коленки и клубочком всплыл к потолку. Медленно опустился на стол.

— Ну вот! — радостно и почти без сипения прогудела Степанида. — Ишь, как полетел, будто пташка. И глянь, какой ладненький стал. А то была какая-то привидения, прости господи... Хошь на себя глянуть?

Она выволокла из-за печки большой кусок мутного зеркала, я глянул... и опять огорчился. Рубашка — без воротника, с треугольным вырезом на груди — была очень похожа на нижнюю, вроде солдатского белья. Задразнят...

«Воротник бы сюда матросский», — печально подумал я, но ничего не сказал. Потому что бесполезно: все равно тополиной ткани больше нет. Однако Настя уловила мой тихий вздох. И сказала с недовольной ноткой:

— Ладно, сымай. Еще кой-чего подошью...

Она понесла рубашку к машине. Я, смущенный, побрел за ней.

— Покажи-ка пальчик, — вдруг попросила Настя. — Вот этот, левый.

Я удивился, протянул указательный палец. Настя ловко ткнула его иглой. Я громко ойкнул, дернулся. Она меня удержала:

— Не бойся. Дай-ка капельку... Краску-то нельзя, она тяжелая, а у тебя кровь тополиная — свежая да летучая...

К пальцу, на котором набухла красная капля, Настя поднесла кончик намотанной на катушке нити. Нить была серебристая — конечно, тоже из тополиного пуха. Кровь побежала по нитке, как по фитильку, и скоро вся катушка сделалась красной. У меня слегка закружилась голова, но Настя дунула мне в лоб, и сразу все прошло.

— Погуляй пока, — ласково сказала Настя.

Я сунул палец в рот, но не отошел. Смотрел, как Настя прилаживает катушку на машину, как укладывает под иглу рубашку. Вот она крутанула колесо, игла прыгнула...

Машина, без сомнения, была волшебная. Игла стукнулась несколько раз, и под ней на белой материи появился вышитый красный листик. Круглый, но с острым кончиком, тополиный. Стук-стук-стук — и еще листик! И еще... Листики вытягивались в цепочку. Скоро эта цепочка у ворота и на спине обрисовала контур большого квадратного воротника.

Я тихо возликовал. Конечно, рубашка не стала настоящей матроской, но и на нижнюю сорочку теперь тоже не была похожа. Она сделалась красивой, праздничной.

А когда Настя вручную вышила на левом рукавчике алый якорь, я чуть на шею к ней не бросился. Но постеснялся.

И вот я опять встал в топиной своей обновке перед ведьмами.

— Теперь-то как? — озабоченно спросила Степанида. — Сойдет?

— Во! — Я показал большой палец.

Ведьмы дружно засмеялись. Степанида сипло и с кряхтеньем, Глафира сквозь кашель, а Настя ясно и негромко. Потом Настя взяла меня за плечо.

— Вот и все, Тополек. Ты пока к нам больше не ходи. Надо будет — позовем. Летай, привыкай пока. Шибко-то не хвастайся да людей не пугай, но и не бойся зря. Да одежду топиновую береги.

Я радостно кивал.

— Ладно, лети, — вздохнула Настя и подтолкнула меня к двери.

Прямо с порога я круто взмыл в высоту и помчался над крышами — под небом, где среди разбежавшихся туч летела вместе со мной яркая половинка луны. Прохладный воздух был полон резкими запахами недавнего дождя, мокрых крыш и листьев. Он летел мимо щек, отбрасывал мои отросшие за лето волосы, рвал коротенькие рукава, трепал края рубашки, обтекал упругими струями ноги и срывался с босых пяток щекочущими вихорьками.

И этот полет — самый радостный момент моей сказки.

Полеты

Утром я испытал ужасный испуг и огорчение...

Проснулся я поздно. Сразу все вспомнил, глянул на кривую спинку стула, где повесил ночью топиновую рубашку; — на спинке ничего не было!

Сердце у меня пискнуло, как проколотый мячик, и покатилося в какую-то холодную трубу. «Все...» — тоскливо подумал я.

Было ясно, что сказка кончилась. Конечно! Такое замечательное волшебство и не могло быть долгим. Никакой колдовской силы на это не хватит. Видимо, летучая ткань растаяла при первом утреннем свете...

А может быть, это ведьмы взяли свой подарок назад? Да, скорее всего, так. А старую одежду вернули: вон пыльные штаны и выцветшая ковбойка аккуратно сложены на стуле (я их сроду так не складывал!).

За что же меня так обманули? Или наказали? Может, за то, что я слишком долго ночью носился над крышами и деревьями, резвился и дурачился в воздухе? Но что здесь плохого? Сами же сказали: летай...

Нет, наверно, просто кончилось волшебство...

Первое ощущение страха и острого горя прошло, но большая печаль от потери сказки осталась. Я мигал мокрыми ресницами и гадал: что же случилось? И только об одном не подумал: что история с тополиной рубашкой привиделась мне во сне. Не могло это быть сном! Вот и локоть до сих пор болит — я ободрал его о жестяной флажок на башенке деревянного дома над речным откосом (на флажке были сквозные цифры «1909», от него пахло сырым железом, и он со скрежетом повернулся, когда я зацепил его).

Я помню все так подробно! Как пахло березами, как быстро щекотали мне лицо, ладони и ноги зубчатые листики, когда я летал над верхушками городского сада. Как я рассмеялся от этой щекотки, ладони выбросил вверх, сам изогнулся тугим луком и понесся сквозь шуршанье воздуха к ватным клочкам облаков и разбухающей половинке луны. Потом раскинул руки и ноги и повис там, в пустоте, вниз лицом.

С высоты все казалось ненастоящим: огоньки — искорками, река — полоской фольги (мы такие добывали из старых конденсаторов, найденных на свалках), серебристый купол цирка на краю сада — крышкой алюминиевого чайника. А сад клубился внизу косматой темнотой, в которой кое-где мерцала светлая пыльца: наверно, это лунные лучи отскакивали от дрожащих листьев.

Только луна, горевшая надо мной, осталась настоящей. И таким же настоящим — ярким, большим и кривобоким — было ее отражение в тарелке с темной водой и светлой горошиной посередине.

Тарелка лежала в мохнатом сумраке сада.

Я, не шевельнув даже пальчиком, начал тихо опускаться, погружаясь то в прохладные, то в теплые пласты воздуха. Тарелка увеличивалась. И наконец я понял, что это фонтан. Круглый бассейн со светлым камнем в центре, а на камне — тонкий бронзовый журавль со вскинутой головой. Этого журавля я знал с малолетства — помнил, как до войны меня приводил сюда во время прогулок отец. Обычно из поднятого журавлиного клюва била струя, но сейчас фонтан не работал, и вода в бассейне стояла стеклянно-гладкая.

Я опустил ся мимо журавля и повис у воды. А снизу, из отраженного лунного неба, навстречу мне всплыл мальчишка, такой же, как я: белоголовый, в серебристой рубашке, с тонкими растопыренными руками и ногами. Мы остановились в метре друг от друга.

Я не любил своих отражений в зеркале. Моему круглощечному курносому лицу, белобрысой челке и оттопыренным ушам явно не хватало мужественности. Но этот мальчик мне понравился. Он был серьезнее меня, большеглазый, с внимательным взглядом и смело сжатыми губами. Кажется, он знал про меня больше, чем я сам. Наверно, это был не совсем я. Скорее мой товарищ по ночным летучим приключениям. Мы с минуту смотрели друг на друга, и я слегка оробел перед ним. Но потом мы друг другу тихонько улыбнулись, помахали ладошками и разлетелись: он — в свою, опрокинутую в воде сказку, я — в свою...

А еще помню, как я стоял на шпиле пожарной вышки.

Вышка поднималась над крышей городского музея, над черными часами (которые тогда не шли). Музей был старинный, каменный, с колоннами, а вышка — деревянная, узорчатая, немного похожая на китайскую фанзу. Ее опоясывал квадратный балкон. По доскам балконного настила, бухая сапогами и кашляя, ходил дядька в медной каске с гребешком (тогда еще у пожарных были такие, старомодные). Каска ярко отражала луну. «Жарко, тяжело ему в ней, — пожалел я дядьку. — А снять нельзя, устав не разрешает».

Я дядьку хорошо видел сверху, а он меня — нет. Пожарные не смотрят в небо, там не может ничего загореться. Я прилетел с высоты, опустил ся на длинный сигнальный шест и теперь стоял на нем, как петушок на шпиле. Вернее, не стоял, а просто касался большим пальцем правой ноги плоского деревянного шарика на верхушке шеста. Левую ногу я вытянул назад, нагнулся, раскинул руки — в общем, сделал что-то вроде ласточки. Сам я думал, что со стороны похож на серебряный самолетик. Если кто увидит меня над вышкой, решит, что на шесте укрепили новый флюгер. Разве кому-нибудь придет в голову, что там, на высоте, крутится на одном пальчике живой мальчишка?

Я поворачивался, как стрелка компаса на острие булавки. Огоньков стало совсем мало. Луна слегка пожухла. Со стороны реки потянул ветер. Он мягким крылом снял меня с шеста и развернул лицом к востоку. Там светлело небо. Я понял, что пора домой, снизился к логу и полетел

вдоль берега над темными огородами. Кое-где запоздало тявкали мне вслед собаки. Сильно пахло полынью...

...Ну, скажите: могло ли все это присниться?

За фанерной стенкой что-то весело залопотал Леська. Раздались мамины шаги. Я локтем торопливо вытер глаза. Сейчас мне попадет, что допоздна валяюсь в постели...

Мама вошла... Но сначала я увидел не маму, а то, что она держала! Сжав пальцы, как бельевые прищепки, мама несла перед собой мой тополиный костюм!

Я дернулся, привстал на локтях, ослабел от радости и растерянности и бухнулся затылком на подушку.

— Славка, откуда у тебя этот наряд? — спросила мама. Не сердито, но с ноткой подозрительности.

— Что? А... сейчас, — забормотал я, совершенно не зная, что ответить. Не рассказывать же про ведьм! Я всем нутром чувствовал: сказку выдавать нельзя. Никому, даже маме. Да и не поверит никто. Еще и влетит...

Мама нахмурилась:

— Что ты бормочешь? Откуда костюм?

— Сейчас... — беспомощно повторил я. Надо было протянуть время, чтобы придумать хоть какой-то ответ. Я зашарил под подушкой, словно что-то ищу. А что я мог там найти? Объяснение для мамы? Под руку попал компас. Я обычно прятал его там от Леськи.

Я вытащил компас и стал внимательно разглядывать пляшущую стрелку.

— Владислав... — нехорошим голосом сказала мама.

— А? — Я поднял глаза и благодарно сжал дяди Борин компас в кулаке. — Костюм-то? Ну, что такого... Дядя Боря подарил вчера. Купил на толкучке и вот...

Мама очень удивилась. Но поверила. А что ей оставалось делать?

— Странно... Что это он выдумал?

— Ну, так просто. Он любит дарить...

— Я понимаю, когда игрушка, а тут одежда... С толкучки. Не известно, кто носил раньше. А если здесь микробы?.. Хотя нет, все новое, только что сшито... И матерьяльчик славный...

Я опять взглянул на компас. И снова живая стрелка словно соединила меня с дядей Борей. Не с нынешним, а с тем — с давним мальчишкой. Теперь я врал уже вдохновенно:

— Он сказал, что, когда был маленький, у него тоже была похожая матроска. Я, говорит, буду на тебя смотреть и детство вспоминать.

— Вечно у него фантазии, — с непонятной досадой сказала мама. — Не было у него такой матроски.

— Ты, наверно, не помнишь...

— Я все отлично помню, — возразила мама, но уже помягче. — Матроска у него была, но не такая, а черная, суконная. Он ее терпеть не мог. Говорил, что кусается.

— Ну, не знаю... — вздохнул я, словно хотел сказать: «Вы уж сами разбирайтесь в своих детских годах».

В этот миг за стенкой что-то грохнуло и взвыл мой братец. Мама метнулась за дверь. А я метнулся из постели, заторопился, натягивая на голое тело штаны и рубашку, ощутил радостную шелковистую прохладу и взмыл к потолку. Перевернулся через голову рядом с пыльным абажуром, шлепнулся на пол и выскочил в другую комнату. Леська ревел уже негромко, а мама прижимала к его лбу медный тети Тасин подсвечник.

— Стукнулся маленький, — сказал я подхалимским голосом. — Ничего, все пройдет у Лесеньки. — Мне надо было с утра завоевать доброе мамино отношение, чтобы не засадила нянчиться с Леськой или не погнала на рынок за картошкой.

Мама покосилась на меня и велела умываться и завтракать.

За столом я послушно глотал ненавистную кашу из овсяных хлопьев «Геркулес» и не брызгал, когда дул на блюдечко с чаем. Но мама все равно сказала:

— Не заляпай обновку... Не таскал бы ты этот костюмчик каждый день. Он такой праздничный.

— А зачем беречь-то? — испуганно возразил я. — Лето скоро пройдет. А потом я — у-у-у! Знаешь, как вырасту! Сама говоришь, что тянусь без удержки...

— Это верно, — вздохнула мама. — Давно ли над столом одна голова виднелась, а теперь вон как торчишь. По пояс.

Я фыркнул. Потому что я не сидел на табурете, а висел над ним сантиметрах в пяти. Леська, глядя на меня, тоже с готовностью фыркнул и пустил ртом пузырь из мутной геркулесовой жижи. На лбу у братца синела роскошная шишка, но он уже обрел жизнерадостность...

— Выставлю из-за стола, — сказала мама. И добавила: — Приберись в комнате и можешь свистать к друзьям-приятелям. Я ведь вижу, что ты как на шиле сидишь... А мы с Лесенькой пойдем в поликлинику. Ох и очередь там...

Я не подавал вида, что ужасно радуюсь, и сказал:

— Из-за шишки-то в поликлинику?

— Не из-за шишки, а на проверку... К обеду будь дома. Придет Артур Сергеевич, скажешь ему, что кастрюля с супом завернута в ватнике, а картошка на сковородке.

Артур Сергеевич был мой отчим. Он рано уходил на работу в Управление охотничьего хозяйства и рано приходил на обед. Я решил, что оставлю ему записку...

Нет, не такой я был дурак, чтобы выдавать себя и летать на глазах у прохожих среди бела дня. Я сел в автобус и поехал на край города. Автобус — это одно название. Настоящих автобусов тогда в нашем городе почти не было, а вместо них по маршрутам ходили полуторки с поперечными сиденьями в открытых кузовах. Обычные тряские грузовички. В заднем борту у них была прорезана дверца, а к ней подвешены железные ступеньки. Вот на таком общественном транспорте я и катил в сторону загородного дома отдыха рыбкооп. Вернее, не катил, а летел, чуть приподнявшись над скамейкой и уравнив свою скорость со скоростью машины. Ветер бил в лицо, волосы вставали торчком, рубашка трепетала. И все было прекрасно... Прекрасно, пока на меня не обратила пытливый взор строгая пожилая кондукторша.

— Мальчик, а ты брал билет?

Мальчику стало неудобно, он не брал билета. У него не было ни копейки. Во-первых, потому, что их некуда было положить: карманов-то Настя не пришила. Во-вторых, потому, что самая крошечная копеечка не дала бы мальчику летать.

Кондукторша встала и, шагая через скамейки брезентовыми сапогами, двинулась ко мне. На груди ее подпрыгивала сумка и разноцветные рулончики билетов.

И что оставалось делать? Только одно: я взмыл над скамейкой и остановился в воздухе. Машина умчалась из-под меня, и на прощанье я увидел разинутые рты кондукторши и пассажиров.

Я опустился на гремящую от солнца мостовую и бросился в ближайший переулочек.

Сперва я бежал просто так, забыв про свою летучесть. Потом понял: можно же мчаться по воздуху и только едва касаться пальцами травы. Со стороны будет казаться, что я бегу, и никто не догадается, что это полет.

Ура! Я помчался длинными плавными скачками, потом

полетел над росшими у дощатого тротуара лопухами и медленно, не в лад со скоростью, передвигал ноги. Наверно, это не очень походило на бег. Но прохожих все равно не было, только пыльные козы у заборов провожали меня задумчивыми глазами.

Я покинул машину уже на окраине и скоро оказался на границе лугов и леса за домом отдыха.

Этот день запомнился мне как сплошная солнечная карусель. Я летал среди кустов на опушке вместе с разноцветными бабочками. В лесу, если не было близко людей, я взлетал на вершины сосен, кидался с них к земле, в густую смолистую тень, и у самой травы тормозил полет. Повисал над узорчатыми папоротниками. Качался на их упругих листьях, сделав свое тело почти невесомым.

Тело было послушно мне. Без всякого напряжения, одним радостным желанием я мог вознести его над землей, остановить в воздухе, помчаться со скоростью ласточки или полететь по ветру плавно, как тополиная пушинка. Я ликовал и не пытался объяснить себе самому волшебство. Просто ощущал внутри миллионы послушных мне струнок. Они упруго и весело звенели, когда я начинал полет. А тополиная рубашка трепетала на ветру...

Где-то в середине дня я вылетел к чистому озерцу с кувшинками на тихой воде. На берегу разостлали одеяло и устроились на отдых молодая женщина и девочка. Девочке было лет восемь. Посреди воды плавал блестящий красный мяч.

Я приземлился за кустом, а оттуда вышел уже как нормальный, не волшебный мальчик. Даже воспитанный.

— Здравствуйте, — сказал я. — Мячик уплыл, да?

Они удивленно уставились на меня. Видно, я выглядел слишком нарядно для леса. Да и вообще откуда взялся?

Потом девочка виновато заморгала, а женщина улыбнулась и жалобно сказала:

— Да, сбежал наш мяч. А мы обе плавать не умеем. Ты не смог бы до него доплыть?

Доплыть мне ничего не стоило. Я мог это озерцо десять раз перемахнуть любым стилем туда и обратно без отдыха. Только... под тополиным костюмчиком-то ничего у меня не было. А не раздевшись плыть, конечно, нельзя: вода наберется в материю, будет потом посторонняя тяжесть.

Но... перед девочкой и ее мамой лежали такие восхи-

тительные бутерброды с маленькими котлетками. А я так проголодался.

И я голосом веселого, храброго мальчика сказал:

— Тут и не надо плыть. Тут глубина совсем маленькая. Смотрите.

И, окуная ноги по колено, будто бреду по мелководью, я тихо полетел к мячику. Там я дал ему крепкого пинка, и он вылетел прямо к хозяевам. А я «вышел» следом.

— Надо же! — удивилась женщина. — А я была уверена, что здесь очень глубоко. Надо будет, Галочка, набрать кувшинок... Галя, скажи мальчику «спасибо» за мяч.

И золотоволосая симпатичная Галя в голубом платье сказала мальчику «спасибо». И мальчика, разумеется, пригласили пообедать, спросили, как зовут, где живет и так далее. И удивлялись, что мальчик вдруг поскущел и бутерброды жует без аппетита.

«А ведь на самом-то деле глубина здесь большая, — тоскливо думал я. — Вдруг они и правда сунутся за кувшинками?»

— Лучше бы вам не ходить в воду, — наконец промямлил я. — Там стекла на дне. И главное, эти... пиявки. Большие такие. И даже ядовитые.

Галочка перестала жевать и отвесила нижнюю губу. Ее мама испуганно сказала:

— А ты? Тебя не укусили?

— Не... То есть два раза. Но я привычный... Спасибо большое, я полечу... То есть побегу.

И я исчез с поляны, чувствуя себя виноватым и даже напуганным. Впервые подумал я, что с волшебным даром надо обращаться осторожно. Вспомнил слова старика сторожа на свалке: «Волшебство — оно никакое. Его для чего хочешь использовать можно».

И я решил использовать свое летучее умение обдуманно и только для хороших дел. Но в этот день как-то не получилось. Просто так летал до вечера. И решил еще полетать ночью.

Разговоры с Лешкой

Когда все в доме уснули и сам дом уснул (только тихо поскрипывал во сне), я выбрался из постели и ступил на светлые квадраты, которые расстелила на половицах луна. Они были такие яркие, что половицы казались нагретыми.

Я опять натянул свой летучий костюмчик, тихо развел створки и вылетел из окна.

Я взмыл над крышами.

Мне хотелось побывать во многих местах: пролететь над жутковатым Текутьевским кладбищем (наверху-то не очень страшно), обследовать башни старой церкви, в которой расположилась библиотека, проникнуть в открытые окна у выпуклой крыши цирка и поакробатничать под куполом, присаживаясь на блестящие трапеции.

Но прежде всего я полетел на улицу Герцена. К тополю.

Я неторопливо проплыл над спящими дворами и огородами и опустился на железную крышу длинного старого флигеля. Прямо на гребень. Присел на корточки.

Тополь раскидывал надо мной свою необъятную темную чашу. Она еле слышно лопотала, и кое-где зажигались лунные искры. Я встал, вытянул над головой руки и, будто серебряная иголка в громадный стог, вошел в тополиную крону.

Здесь ошеломляюще пахло сразу и весной и летом. Все тополиные запахи собрались в густоте мягких, ласковых листьев: запах клейких кожурок, оставшийся с мая; запах сладковатого сока; запах старых, подсыхающих листьев; запах вчерашнего дождика, который не успел высохнуть в глубине вымытой листвы; запах тонкой кожицы на молодых ветках...

Я дышал этими запахами, впитывал их кожей, а листья щекотали и гладили меня, когда я пробирался от дерева к дереву. Именно от дерева к дереву. Могучие старые ветви толщиной напоминали большие деревья. Их было очень много, этих ветвей-деревьев, и я, наверно, целый час блуждал в чаще, отдыхал в широких развилках, качался на тонких сучьях, раздвигал шелестящие лиственные завесы, пока наконец не выбрался к вершине — под чистое небо с маленькой и неполной, но очень яркой луной. Там я повисел в воздухе, рядом с самой верхней веткой, погладил ее аккуратные небольшие листики и снова — головой вперед — упал в тополиную чашу. И еще долго путешествовал в ней.

В одном месте я нашел истлевшие остатки воздушного змея, в другом — скелет модели планера. А еще — стрелу с наконечником из пустой пули (он наполовину засел в коре). А еще — теплый резиновый мячик, прочно застрявший в развилке. Он-то как попал на такую высоту? С земли не добросишь. Может, его кто-то уронил с самолета?

Или его закинули сюда; когда тополь был еще молодой и невысокий?..

Я не стал ничего трогать. Это все было не мое, а тополя. Его имущество, его игрушки. Я теперь понимал, что наш тополь совершенно живой добрый великан. Я любил его и не хотел обидеть.

Наконец я устал от блужданий в зарослях. Они были бесконечными. Я подумал, что наш великан больше, наверно, того дерева, на котором спасались во время потопа дети капитана Гранта и их спутники.

Тут я вспомнил, что книжку про детей капитана Гранта не дочитал. Лешка Шалимов давал ее мне на неделю, а потом забрал: сказал, что сам будет читать. Я знал от ребят (и кино смотрел), что в романе все кончается хорошо, но прочитать про это самому все-таки хотелось.

А что, если проникнуть к Лешке, свистнуть «Детей капитана Гранта» с этажерки, а на следующую ночь так же незаметно вернуть? Пускай завтра Лешка похлопает глазами и поломает голову (а послезавтра еще сильнее!). Я тихонько засмеялся, вылетел из тополиного леса и перемахнул через гребень крыши.

Лешка спал всегда с открытым окном, он был закаленный, а грабителей не боялся. Во-первых, воровать у Шалимовых было нечего; во-вторых, окна их смотрели в соседний огород, который охраняла овчарка Барс.

Я опустил так тихо, что Барс меня не учуял. Выгнувшись дугой, я скользнул в окошко и даже ничего не зацепил, только макушка герани мазнула по коленкам. Я поднялся к потолочной балке и оттуда глянул на Лешку.

И вздрогнул.

Лешка лежал на спине, глаза его были открыты. В них блестели лунные точки. Мне стало страшно, как жулику, попавшему в засаду. В комнате было светло от луны и тихо. Только в кровати за шкафом тихонько храпел Володя, старший Лешкин брат. Лешка смотрел на меня и не шевелился. Я тоже замер. Но в носу у меня зашипало от известного запаха, и — хочешь не хочешь — пришлось крепко чихнуть.

Володя на секунду перестал храпеть. Лешка не шевельнулся, но губы его расползлись в хорошую, несердитую улыбку, и он полусшепотом спросил:

— Ты что там делаешь?

— Это... я тебе снюсь, — нерешительно сказал я.

— А-а... — Лешка, видимо, не удивился. — Ну ладно...

А как ты там держишься?

— Да не держусь я. Просто летаю. Вот... — Я описал круг около лампочки.

Лешка приподнялся на локте. Усмехнулся.

— Я раньше сны видал, будто сам летаю, а чтобы кто другой — первый раз.

— Всякое бывает, — дипломатично отозвался я.

— Ну, спускайся, — сказал Лешка.

— Зачем?

— Так и будешь, что ли, сниться под потолком? Спускайся, поговорим...

Я осторожно приземлился у Лешки в ногах на кусачее солдатское одеяло. Лешка задумчиво спросил:

— Интересно, сейчас только ты мне снишься или я тебе тоже снюсь?

— Н-не знаю... — пробормотал я. Это был сложный вопрос.

— Завтра я тебя спрошу, — решил Лешка, — снился я тебе или нет.

«Так я тебе и признаюсь! Фигушки!» — подумал я.

— А зачем ты ко мне прилетел? — тихо и без улыбки спросил Лешка.

Я пожал плечами:

— Откуда я знаю? Это же сон.

— Ну а во сне-то зачем?

— Так... Летаю, вот и решил... навестить.

— А-а... — опять откликнулся Лешка.

Я неожиданно для себя признался:

— Скучаю по этому дому. Жалко, что уехал...

— Еще бы, — согласился Лешка. — Ты же здесь с самых пеленок рос.

От такого его ласкового понимания мне стало хорошо-хорошо. А Лешка добавил со вздохом:

— Мне тоже иногда жалко, что ты уехал.

Я даже задохнулся от удивления: неужели правда? Да врет он, больно я ему нужен! Ничего я не сказал, только недоверчиво повозился на одеяле.

Лешка меня понял.

— Нет, в самом деле, — сказал он. — Все-таки мы привыкли друг к другу... Ну, по-разному у нас бывало, но ведь бывало и хорошее... А, Славка?

Я кивнул молча, потому что вдруг защекотало в горле. Потому что хорошее в самом деле бывало. Как он книжки самые интересные давал читать, хотя и ворчал при этом. Как я сидел у него допоздна, если мама долго не возвращалась с работы, а дядя Боря был в отъезде. Как засту-

пался на улице перед длинным дураком по кличке Хрын... Ну а если иногда дразнил или тычка давал, так я и сам хорош был...

— А помнишь, как ты пиратский роман про остров с привидением написал? — тихо засмеялся Лешка. — А я не поверил.

— Ага... А потом поверил. И вы в своем классе читали.

— Читали. Он тогда еще Вальке Садовской понравился очень.

— Кому?

— Ну, ты не знаешь. У нас в классе одна...

— А! Конопатая такая...

— Ну и что? — неласково спросил Лешка.

— Да ничего, с конопушками тоже бывают красивые.

Лешка обмяк и вдруг признался шепотом:

— Славка... Я перед тобой очень виноват.

— Как это? — не поверил я.

— Сейчас скажу... Сейчас можно, потому что во сне... Ладно, скажу. Славка, я тогда сказал ребятам и ей, что... ну, наврал, в общем, что это я сам про остров с привидением сочинил.

Я молчал. Ревность ошутимо кольнула меня. Но тут же я подумал, что дело это давнее и свой «пиратский роман», написанный на старых газетах, я давно потерял. А Лешка сейчас такой доверчивый, сам признался. Правда, он думает, что это во сне, но все равно он хороший.

— Ладно, Лешка, — вздохнул я. — Подумаешь... Если хочешь знать, я перед тобой тоже виноват. Я в том году у тебя картинку стащил из коробки с елочными игрушками, чтобы на книжку наклеить. Помнишь, такой кораблик серебряный с раздутыми парусами?

— Да знаю я, — усмехнулся Лешка.

— Знаешь?!

— Конечно. Ты потом два дня перепуганный ходил и на меня смотрел, как жулик на милицию... Я сперва хотел сказать, а потом думаю: лучше я у него немецкую открытку стырю, чтобы... ну, в общем, Садовскую надо было с Новым годом поздравить...

— Ну и... поздравил?

— Ага, — виновато сказал он. — Ты только про это никому не проболтайся.

— Как я проболтаюсь? Мы же во сне говорим... Да мне и не жалко ничутьюшки эту открытку.

— Да я не про нее... Про остров с привидением... А то

она меня презирать будет. Я лучше потом сам ей признаюсь.

— Не надо. Мне это привидение нисколько не жалко.

— Нет, я признаюсь... Потом. Надо все же честность в себе вырабатывать.

— Я тоже стараюсь... Чтобы не врать очень часто. И если уж честное слово скажу, тогда изо всех сил держусь... Маме дал слово, что не буду с Артурычем спорить, и уже три недели не спорю. Правда, он десять дней в командировке был.

— Артурыч — это отчим, что ли?

— Ага. Я его так зову про себя...

— Здорово вредный?

— Как когда... Придирается.

— А отец пишет?

— Пишет, конечно. И деньги присылает.

— А к себе не зовет?

— Зовет... Да ну, не хочу я. Тут все свое, а там что...

И маме трудно будет с Леськой управляться.

Я хотел сказать, что прежде всего не хочу расставаться с мамой, но постеснялся. Лешка, однако, понял:

— Правильно. Без матери разве жизнь? У меня вот на неделю в Курск ездила, дак я и то...

— А зачем ездила?

— Там отец похоронен, под Курском. В братской...

А твои почему развелись?

Я пожал плечами. Я не знал тогда и узнал причины гораздо позже, когда стал большим. И понял, что виноваты были не мама и не отец, а чужие равнодушные люди, вломившиеся в их судьбу. Но эта тема уже не для сказки. Это грустная реальность тогдашней жизни...

Лешка переменял разговор. Сказал задумчиво:

— Я иногда думаю: что лучше? Честность или смелость?

— По-моему, всего лучше, когда вместе, — уверенно сказал я.

— А если вместе нету? Тогда как?

Я раздумчиво посопел.

— По-моему, честность лучше, — твердо проговорил Лешка. Видимо, для себя это он уже решил. — Потому что, если смелый, а не честный, тогда какой толк? Смелые и среди фашистов были, а все равно сволочи. А если человек честный, то пускай он даже боится. Он скажет: даю себе честное слово, что буду делать все как надо, а на страх мне наплевать. Вот...

— А ты... давал? — осторожно спросил я.

— Ага... — тихонько выдохнул Лешка. — Что буду стараться.

Тогда я сказал:

— Я тоже...

— Что?

— Также даю... что буду стараться быть честным.

Лешка подумал.

— Это, наверно, не считается, — вздохнул он. — Это ведь не по правде. Ты мне просто снишься.

— Ну и что, — отозвался я.

Мы замолчали. Я почувствовал, что такой важный разговор лучше не разбавлять болтовней.

— Ну, пока, — сказал я Лешке и с кровати рыбкой скользнул в окно. И герань опять оставила пыльцу на моих ногах.

Утром я собрался бежать к приятелям, а мама сказала:

— Что за привычка скакать босиком. Надень сандалии.

Я не стал спорить. Пожалуйста, надену!

Конечно, в обуви полететь я не смогу, ну и ладно, успеется. Зато мчаться по тротуарам легко: я напружинил жилки как для полета и тяжести во мне осталось всего ничего — как раз только истертые до бумажной легкости сандалики.

Однако в квартале от нашего старого двора я сбавил скорость. Как отнесутся к моей обновке мальчишки? Два года назад Лешка дразнил меня непонятным, но обидным словом «Кнабель» за иностранные штаны и рубашку с перламутровыми пуговками (их прислал из Германии отец, он тогда еще служил там). И сейчас я затрепыхался: не покажется ли ребятам мой белый костюмчик чересчур модным, а вышивка из красных листиков — девчоночьей?

Во двор я вошел неторопливо, с равнодушно-независимым лицом и нехорошим холодком в желудке. У тополя сидели на корточках Вовка Покрасов и Амир Рашидов. Они накачивали велосипедным насосом латаный-перелатаный волейбольный мяч. Я подошел, спросил небрежно:

— Чё, не качает?

— Качает... — Вовка поднял глаза, поморгал и добродушно ухмыльнулся: — Во какой... артековец...

Амир уважительно помял грязными пальцами краешек моих штанов и спросил:

— Парашютный шелк?

— Не знаю, на рынке купили, — ответил я с зевком и подумал: «Пронесло». И тут же догадался, что говорить дальше:

— Похоже, что парашютный. Потому что я себя в нем таким летучим чувствую... и прыгучим.

— Как это? — Амир уперся в меня черными колючими глазками.

— А вот так! — Я прыгнул в длину и пролетел метров пять. Сандалики приземлили меня в пыльную траву перед крыльцом флигеля. На крыльце стоял дядя Боря.

— Дитя мое, — сказал дядюшка с насмешливыми лучиками в глазах. — Что это за странная легенда о костюме, который я будто бы подарил тебе в память о собственном безгрешном детстве?

Я заморгал.

— Встречает вчера меня твоя мама, — продолжал дядя Боря, — излагает эту историю и задает всякие вопросы... Я еле выкрутился.

Ура! Дядя Боря меня не выдал! Это самое главное! Я сделал виноватое лицо и пробормотал:

— Да это, понимаешь, такое дело... Это Нюра, наша соседка, сшила из старой скатерти. Она маленьких любит, часто подарки делает. А маме просила не говорить, потому что маме не нравится, когда меня чужие балуют...

Дядя Боря качнул головой и сказал непонятным голосом:

— Хитер ты, мой юный племянничек, не по годам...

— А что такого? Я же правду сказал...

— Ну, правду так правду... Ладно, прыгай и веселись... Но прыгать и веселиться не получилось, потому что на крыльце возник Лешка.

Лешка вытаращил глаза.

Я тоже вытаращил на него. С испугу. Хотел мигнуть и не мог. Только сейчас я сообразил: ночью-то Лешка видел меня в тополиной рубашке, она светилась при луне. Сейчас он обо всем догадается!

Не знаю, догадался ли Лешка. Поглядел он на меня, сказал «м-да», хихикнул и спросил Вовку:

— Накачали?

— Ага. Только шипит маленько...

Мы еще с полчаса возились с волейбольной камерой, заклеивали. Лешка больше не смотрел на меня по-особому и ни о чем не спрашивал. Я успокоился. А потом так осмелел, что даже показал «чемпионский» прыжок. Амир сболт-

нул, что «Славка научился прыгать, как эта самая... кенгуруха... Пускай покажет», ну я и сиганул через лужайку — от поленницы до бревенчатой стены двухэтажного сарая.

Тогда Лешка негромко, но отчетливо сказал:

— Да-а, сны-то сбываются.

Я опять очень оробел, но спросил небрежно:

— Какие сны?

— Да так... Ерунда.

Ну и ладно, если ерунда.

Мы для пробы попинали накачанный мячик, и Лешка поддал его так здорово, что он, бедняга, улетел на сарай. И остался там, на загнутой кромке железной крыши.

— Запрыгнешь? — с подковыркой спросил Лешка.

Нет уж, дудки! Ты меня не подловишь!

— Не запрыгну, а залезть могу.

Я скинул сандалии и стал медленно подниматься вдоль стены. И при этом делал вид, что цепляюсь пальцами рук и ног за выступы и щели в бревнах.

— Как муха, — удивленно сказал внизу Вовка Покрасов.

Я сбросил с крыши мяч, и тут меня опять бес толкнул под ребро. Я прыгнул вниз и лишь у самой земли притормозил падение.

Вовка совсем по-девчоночьи взвизгнул. Я сел в подорожники, потер пятки. Сказал небрежно:

— Отбил маленько. Высоко все-таки...

Лешка хмыкнул.

Только Петров (он тоже был здесь) презрительно пошевелил ноздрей.

— Делов-то... Я оттуда тоже прыгал.

— Ты в сугроб прыгал, зимой, — напомнил Вовка. Он был справедливый человек.

— Делов-то... Могу и щас.

— Можешь, дак прыгни, — предложил Амир.

— Он может, — сказал я. — У него труссы вместо парашюта.

Только ходил в широченных оранжевых трусах до колен, он воображал себя непобедимым вратарем вроде знаменитого Хомича. За «парашют» он оскорбился и выразил желание перевести разговор на кулаки. Я засмеялся и скакнул на поленницу. В это время пришли большие ребята, Лешкины одноклассники, и мы всей компанией отправились купаться на Пески — так назывался уютный пляжик под заросшим откосом Туры. Девчонок поблизо-

сти не оказалось, можно было купаться голышом, и я отвел душу за вчерашний день и за нынешний. Выбрался из воды я после всех и увидел, что зловерный Толька колдует над моей одеждой. Затянуть узлами короткие штанины и рукава он не сумел, зато напутал узлов на единственной лямке и скрутил жгутом рубашку.

Ах ты, рыжая сколопендра! Ну ладно... Толька отскочил, я привел штаны и рубашку в порядок, неторопливо оделся, и мы деловито подрались в кружке молчаливых свидетелей и судей. Толька разбил мне нос, и кровь закапала на тополиную ткань, но это было ничего, это моя собственная кровь, она не мешает летучести. А я зато вляпал Тольке под глаз красивый фингал и крепко вделал ему по губе. Лешка сказал, что у нас, как всегда, ничья, и велел кончать. Я пообещал Тольке добавить потом еще. Он мне тоже.

Мы еще долго были на берегу, дурачились, лазали по заросшим полынью и бурьяном кручам, кидали друг в друга песочными бомбами. Я попал такой бомбой точно за шиворот большому белобрысому Вальке Сидору, и он погнался за мной, чтобы «сделать из этого щенка готовую Муму». Я по бурьянным верхушкам взлетел на откос. Валька совершенно обалдел от моей прыти и застрял в сорняках.

А когда я спустился на песок, Лешка снова смотрел на меня непонятно...

Вечером во дворе Лешка сказал:

— Ну-ка, пошли...

Я почему-то загрустил и побрел с ним за поленицу без всякой охоты. Лешка сел на чурбак, а меня поставил перед собой.

— Может, ты и сейчас мне снишься? — ехидно спросил он.

— Не... — осторожно сказал я.

— А ночью?

— Какой ночью? Чё такое? — забормотал я.

— Ну, повертись, поотпирайся, — хмыкнул Лешка.

Я безнадежно поспеел припухшим носом.

Лешка помусолил указательный палец и произнес приговор:

— Десять шалабанов. Подставляй лобешник.

— За что?

— За то, что врал.

... — А с чего я должен тебе всегда правду говорить? — взъерошился я.

— А кто слово давал? Что будешь стараться быть честным! Мы оба давали. Тоже во сне?

— Слово — это уж потом. А про сон я сперва...

— Вертишься? — сказал он.

Мне ничего не стоило стряхнуть сандалики и взмыть на забор. Но... что-то в самом деле много я «вертелся» в эти дни. «Хитер ты, мой юный племянничек, не по годам», — вспомнил я дядю Борю.

А что я такого сделал? Ну, разоек соврал, два схитрил. Так и раньше бывало, без этого не проживешь. Но... нет, не улетел я от Лешки. Виноватость удержала меня грузом потяжелее сандалий. Будто обули меня в размокшие бахилы, которые не стряхнешь. Я переступил обмякшими ногами, зажмурился и наклонил голову. Тихонько попросил:

— Только без оттяжки...

Ждал я долго. Не дождался шалабана, открыл глаза. Лешка смотрел серьезно и тоже как-то виновато. Он взял меня холодными пальцами за локти, придвинул поближе.

— Про Вальку Садовскую никому не говори, ладно?

Я налился горячей благодарностью до ушей, до глаз. До макушки.

— Лешка, да я же понимаю! Лешка, я...

— Ну ладно, — сказал он со вздохом. — А как это ты сделался такой? Прыгучий-летучий...

— Лешка... я расскажу... Только не сейчас, ладно?

Рассказывать так сразу о ведьмах я не решался, а врать больше не хотел, противно.

— Ладно, — покладисто сказал Лешка.

И мы пошли в наш флигель, на кухню, где на уютном таганке, в зеве русской печи, дядя Боря варил душистую картошку.

Про Хозяина

Прошло недели две или три, точно не помню. Помню только, что луна опять набрала полную силу — из половинки сделалась круглой и светила в летнем небе пуше прежнего. В одну такую ночь, когда все уснули, я снова собрался в полет. Я и до этого летал почти каждую ночь, и мне ни капельки не надоело. Только самую чуточку точило меня какое-то беспокойство. Или даже не беспокойство, а едва заметная печаль. Потому что летал я совсем один, даже птицы спали.

И тогда придумал игру с самим собой. Вернее, со своим двойником.

Я улетал к озеру за домом отдыха, поднимался высоко над водой, а оттуда ласточкой несся вниз — так, что воздух забивал уши и обжимал на теле рубашку. А из перевернутого лунного неба ко мне мчался, раскинув руки, похожий на меня мальчишка. Мы на секунду останавливались друг перед другом, замирали, улыбались, подмигивали и улетали опять: я в высоту, он в глубину...

В этой игре была стремительность полета, сдержанный восторг и короткие радости встреч. Я иногда совсем забывал, что мальчишка в озере — это я. Он казался мне лучше, смелее. У него в душе не было тайных страхов, а на совести всяких мелких темных дел... Может быть, и я стану когда-нибудь таким же...

Тихонько сопя от натуги, я натянул свой «летчиковый» костюм. Он серебристо светился в сумерках. Два дня назад мама выстирала его. Я сперва не давал, ужасно боялся, что от стирки пропадет волшебная сила. Но мама рассердилась, прикрикнула и обозвала меня пугалом. В самом деле, рубашка была уже серой от пыли, а штанами я недавно уселся в овсяную кашу, которую размазал по табурету Леська...

Волшебных свойств тополиная ткань не потеряла, но от воды села. Штаны сделались тесноватыми, рубашка узкой в плечах. Я с грустью думал, что скоро подрасту и тогда сказке конец. Но пока еще сказка продолжалась. Рубашка, хотя и жала под мышками, в поясе оставалась широкой и трепетала на лету, как маленький белый костер...

Я встал коленками на твердый облупленный подоконник, раздвинул створки и вздрогнул: у палисадника стоял кто-то темный и молчаливый. Но по-настоящему испугаться я не успел: узнал Настю.

— Тополенок... — сказала она громким шепотом.

Я обрадовался. Я вдруг понял, что соскучился по Насте. По Степаниде и Глафире тоже немножко соскучился, а по Насте — сильно. Хорошо, что она пришла! Может, ведьмы тоже соскучились? Может, хотят, чтобы я опять посидел с ними и почитал вслух? Ладно, я могу. А еще я расскажу им о своих летучих приключениях!

Настя ласково спросила:

— Ну что, летаешь, значит?

— Ага... — выдохнул я. Тихо слетел с подоконника, описал над Настей круг и встал с ней рядом. Она взяла меня за плечи. Луна была яркая, глаза у Насти сильно блестя.

— Пойдем-ка погуляем, — сказала она.

Я немножко удивился. Но все равно мне было радостно и хорошо.

— Пойдем! — согласился я.

Она взяла меня за руку. Сперва я послушно шел следом. Потом тихонько оттолкнулся от тротуара, вытянулся в воздухе горизонтально и поплыл за Настей «на буксире».

— Ох и баловник... — усмехнулась она.

Я засмеялся, освободил руку, на лету перевернулся на спину. Подтянул к подбородку колени и стал соскребать с них прилипшие на подоконнике чешуйки краски. Поглядел Насте в лицо и спросил:

— А как там живут ваши? Ну, Глафира, Степанида...

— Живут, — отозвалась Настя непривычно сумрачным голосом. — И я живу... Чего хорошего-то в нашей жизни? Маемя только... Ты помог бы нам, Тополечек, а?

— Как?

— А вот слушай. Я затем и пришла... Да ты встань по-человечески.

Я торопливо перевернулся в воздухе и встал перед Настей. Тревожно мне сделалось. Настя поправила косянку, глянула мимо меня (а улица под луной была пустынная и очень тихая, даже собаки не гавкали; а у заборов и в палисадниках притаились косматые тени).

— Про Хозяина-то слыхал? — негромко спросила Настя.

Я кивнул и переступил босыми ступнями на теплых досках тротуара.

— Ну вот, — опять вздохнула Настя. — Всех он нас под свою власть забрал. Что велит, то и делаем... Вроде и на воле живем, а все равно как в тюрьме, никакой радости нет. И волшебство наше тут без пользы. Сами ржавеем и других заставляем. Как зараза для души эта ржавчина...

Она опять пошла тихонько вдоль забора. Я — рыдышком.

— Он ведь нам какую цель жизни сделал-то... — говорила Настя. — Вы, мол, живите и следите: кто с нечистой

душой вам встретится, того к себе приманивайте... А потом железное колечко на него хлоп... И сделали ему нового прислужника...

— И меня тоже?! — ужаснулся я.

Настя улыбнулась:

— Да нет же... К тебе ржавчина-то не пристанет, у тебя кровь светлая, тополиная, да и худого ты еще ничего не сделал...

«Ну уж...» — подумал я.

— Вот мы тебе рубашечку-то и сшили, — сказала Настя. — С пуха тополиного летучую рубашечку, от Хозяина крадучись. Потому что живет Хозяин-то посреди ржавого леса, сквозь его не продерешься, можно только по воздуху, как пташка.

Я сразу и сильно испугался. В одну секунду понял, что беспечные полеты кончились. Ясное дело! Не для того мне ведьмы шили тополиную рубашку, чтобы я по ночам акробатничал над крышами, а днем дурачил прыгучими фокусами приятелей. Сказка-то, она всегда вот таким делом кончается — битвой со змеем горынычем или колдуном каким-нибудь.

Как я раньше не додумался? Теперь не отвертись.

От пяток до шеи меня проколола тысяча холодных иголок. Нет, я в тот момент не Хозяина боялся. Я боялся не из-за божности: никуда не денешься, попал в страшную сказку, как в капкан.

А Настя вдруг сказала:

— Коли боишься, дак не надо. Летай себе на здоровье, а мы уж как-нибудь... С ним чтобы воевать, надо твердо решиться, а если со страхом, то все равно без пользы.

Мы долго молчали и тихо шли рядом. Я теребил подол тополиной рубашки и вспоминал. Как они меня летать учили, как я шептался со старым тополем в его чаще, как дал честное слово Лешке, как летел ко мне из озерной глубины похожий на меня мальчишка. Похожий, только честнее и смелее, чем я...

А может, мне сейчас только кажется, что это я вспоминал тогда. Но так или иначе, а что-то сдвинулось в моей душе, и я спросил:

— Настя... А если у меня страх, но я все равно твердо решусь... тогда можно? Тогда что делать?

Ключик

Я летел к заколдованному ржавому лесу, посреди которого жил в железном доме Хозяин.

Настя объяснила, что я должен сделать. Надо обратиться в дом, снять с шеи спящего Хозяина ключик и отпереть на Хозяиновой руке браслет.

— Ты легонький, проберешься потихоньку, — тепло шептала мне в ухо Настя. — А как отопрешь колечко-то, все уже не страшно будет. Ключик, он сразу рассыплется, а Хозяин, если проснется, пушай ругается, силы-то у него не станет. Да ты и не слушай, лети себе домой сразу, вот и все...

— А ваши браслеты? — спросил я. — Их-то кто отопрет, если ключика не будет?

— А и не надо, — со смешком отозвалась Настя. — Они сами развалятся. Это ведь одна видимость, что они по отдельности заперты, а по правде-то они в одну цепочку связаны, потому нас Хозяин и держит. А в цепочке если одно колечко рвется, вся в ней сила пропадает...

А еще Настя сказала, что людей со ржавыми кольцами полным-полно на белом свете. У некоторых эти кольца на виду — у тех, кто колдуны да ведьмы, — а у многих они незаметны. Кое-кто про них и сам не знает, не ведает, что в душе у него завелась ржавая зараза. И вот этих людей могу я освободить от Хозяина, если не побоюсь. И никто другой это сделать не может, потому что лишь у меня есть тополиная рубашка.

И вот я летел... Ржавый лес начинался за железной свалкой, где в прошлое полнолуние танцевали ведьмы. Раньше я бы рассказу про лес не поверил, потому что знал: за свалкой кончается ответвление лога и там, наверху, стоят ветхие домишки и тянутся огороды. Но сейчас все было по-другому, по сказочным законам, и я ничуть не сомневался, что скоро окажусь над ржавым лесом.

Летел я низко по руслу речки Тюменки, среди поросших осокой берегов. Я это делал на всякий случай: вдруг у Хозяина есть перед лесом тайные караульные посты! Я торопился и скорость развил такую, что на поворотах меня заносило к берегу, и тогда коварно царапалась осока. По журчащей и ребристой воде передо мной несло скомканное отражение луны. Она сияла в эту ночь ярче прежнего. Воздух, который летел навстречу, обдавал меня болотистыми запахами.

Потом я учуял запах ржавчины и различил впереди темные груды свалки.

Подлетел. Медленно поднялся над железными кучами. За свалкой не было домиков и огородов, а тянулось что-то черное и лохматое, и ветерок все сильнее пах сырым железом.

Настя говорила, что треугольная поляна с домом Хозяина лежит в железной чаше, к югу от свалки. Я прикинул, где он, юг, и двинулся вперед.

Теперь я летел не очень быстро и не очень низко, метрах в двадцати от верхушек леса. Это и правда был лес — непривычный и страшный. В свете луны я видел, как громоздятся, переплетаются и тянутся вверх, принимая вид деревьев, черные разветвленные трубы, рваные кровельные листы, клубки и плети колючей проволоки. И еще всякий старый, искореженный металл. Мертвый, никому не нужный... Я подумал, что в этой ржавой путанице может укрываться стража Хозяина. А меня так хорошо видно в ясном небе, и так ярко блестит при луне тополиная рубашка.

Я почувствовал себя беззащитным! И взмыл в высоту, чтобы из леса не шарахнули по мне из какой-нибудь ржавой пушки.

Но почти сразу я успокоился. Настя ведь ни словечком не обмолвилась, что у Хозяина есть часовые. Она рассказывала, что он спит спокойно и крепко, потому что знает: никто к нему не проберется.

Страх у меня пропал. Почти. Вообще-то я немножко боялся, но не Хозяина. Хозяин что мне сделает? В крайнем случае, взовьюсь свечкой и пусть ловит в небе! Я боялся, что не сумею добыть ключик и отпереть браслет. Тогда столько людей останутся ржавыми пленниками! И я буду виноват! И эта моя вина будет такой громадной по сравнению со всеми прежними... Раньше-то что я делал плохого? Ну, двойки иногда скрывал от мамы. Ну, лодырничал, не хотел на рынок за картошкой ходить. Бывало, трусил перед дракой. Случалось, что Леську шлепал, если тот крепко надоедал (правда, потом всегда жалел его). А еще что? Да, патроны, которые свистнул у Артура Сергеича. Это дело посерьезнее... Но все равно от этого никто, кроме отчима, не пострадал. А теперь если струшу или растеряюсь, тогда что? Тогда хоть прямо с высоты головой о железяку...

Ну почему так получилось? Почему именно я должен лететь к Хозяину?

«А когда просто так летал, небось радовался! — сказал я себе. Или не я сказал, а скорее, тот мальчишка, который прилетал ко мне из лунного озера. — Тогда вон какой счастливый был, что есть у тебя тополиная рубашка...»

«А ведь правда», — подумал я. И понял, что за прежние радости надо платить. Добром за добро. Такой закон у сказки и у жизни. Иначе ты будешь не человек, а последняя ржавая лягушка. Я это понял смутно, без слов, но сделалось спокойнее. И смелости стало побольше. Словно я наконец-то превратился в того ясного и храброго мальчишку...

И когда я увидел с высоты треугольную поляну, я уже твердо знал, что все сделаю как надо...

Я, пока летел, думал, что дом Хозяина — это громадный железный замок, опутанный колючей проволокой, и что мне придется пробираться по ржавым переходам и гулким лестницам.

А на поляне стоял мятый троллейбус без колес. Я сразу понял, что это троллейбус, хотя никогда их наяву не видел (разве что в кино). Над обшарпанным фургоном торчали длинные погнутые «усы». Краска на троллейбусе облупилась, темнели ржавые пятна, однако окна почти все были целые.

Поляну покрывала аккуратная трава. Ее заливал ровный голубой свет, она искрилась (роса на ней, что ли?). Было пусто — ни кустика, ни холмика. Негде спрятаться. Только от троллейбуса падала короткая, очень черная тень. В эту тень я и приземлился на полной скорости — почти упал. Посидел на корточках в траве — она оказалась сырой и холодной. Подождал, когда перестанет прыгать сердце. Оглядел ряд троллейбусных окон. В стеклах отражалось светлое небо, и лишь одно окно было черным и пустым.

На четвереньках я подобрался к окну. Встал, ухватился за край. Царапая коленками железо, подтянулся, заглянул в ржавую пустоту... И сразу в локти мне впились железные колючки, меня дернули в сторону, я услышал проволочный скрежет...

Меня держали за руки два чудовища. Две косматые железные куклы ростом со взрослого дядьку. Они состояли из клубков колючей проволоки. Вместо головы — ко-

мок ржавого железа, ни лица, ни глаз. Понятно было, что нисколючко они не живые, а вроде заводных.

Я подумал, что все пропало, но — удивительное дело — в тот момент ничуть не испугался. Потом я узнал, что такое состояние называется по-научному: «защитная реакция организма». Ну вот, из-за этой реакции я и вел себя спокойно. Проволока въедалась в голые руки, и я сказал:

— Пустите вы, болваны, больно ведь.

Но ключиче болваны покачивались с легким скрежетом и не пускали.

Они не очень крепко держали, я мог бы вырваться, но понимал, что ржавыми шипами издеру кожу.

Сзади, противно скрипя, подошло третье чудовище, ткнуло колючим кулаком в мою спину, и меня повели к передней части троллейбуса. Мокрая трава щекотала бо-сье ноги, и ее холодные касания казались мне теперь та-кими приятными по сравнению с царапающей хваткой железных кукол....

Дверь кабины со скрежетом раздвинулась, и я увидел Хозяина.

Я думал, что Хозяин — это страшный колдун вроде Ка-щея, а оказалось, что это низкорослый мужичок с круг-лым животиком, лысоватый, с дряблыми щеками. У него были заплывшие глазки и мясистый нос. И одежда совсем не колдунская — старые галифе, из-под которых спуска-лись завязки кальсон, стоптанные чувяки и мятый черный пиджак, под которым, кажется, ничего не было. В общем, никакой не злой волшебник, а хозяин частного огорода, который спекулирует овощами. Или жулик-завхоз с мел-кого склада.

Но я сразу понял, что это Хозяин. Потому что в вырезе пиджака на волосатой груди его светился ключик из бле-стящей нержавеющей стали. Маленький ключик вроде чемодан-ного. На шнурке.

Хозяин деловито вытер о галифе ладони, шагнул в траву, глянул на меня и хихикнул:

— Привели голубчика? Ну-ну...

Я все еще не боялся.

— Чего они вцепились? Скажите, чтоб отпустили! — сердито потребовал я.

— Отпустят, отпустят, — пообещал Хозяин. — Конечно. Только маленько опосля... Хе-хе... Как все дела оформим, так и отпустим.

— Какие еще дела?

— Документик надо составить. Как, значит, полага-
ется. Что попытка воровства. То есть хищения...

— Врете вы все! Я у вас ничего не брал!

— А ключик-то кто хотел стащить? А? Мы тебя давно
проследили, не отопрешься.

— Врете вы все,— опять сказал я. И глупо прогово-
рился: — Не могли вы за мной следить, у меня ничего же-
лезного нет.

— Хе-хе... Как это нет? Да ты от своего компаса весь
промагниченный. И еще есть железное, только ты сам не
знал. Эта самая... железная решимость, чтобы, значит,
ключик чужой украсть и колечко не свое отпереть. Это мы
нашим уловителем сразу определили. Не выйдет у тебя,
нет... Освободитель нашелся! Сейчас мы на освободителя
актик составим, а потом в суд. Все по закону...

«При чем тут суд? Псих какой-то», — подумал я. И все
смотрел на блестящий ключик. И еще пытался разглядеть
под рукавом пиджака браслет, но не видел.

Хозяин сел на ступеньку в двери троллейбуса, достал
из-за пазухи большущий блокнот и ручку-самописку. За-
чем-то лизнул у ручки перо, добродушно посопел и поднял
на меня глазки.

— Ну дак, значит, как фамилия, имя-отчество, год
рождения и место-проживание?..

— Фиг вам, — сказал я.

Мои проволочные конвоиры сердито заскрежетали и
сильнее вдавили колючки. А Хозяин ничуть не разозлился.

— Ну и ладно. Ну и так знаем... Хе-хе. Пяткин-то Лев
Эдуардыч про тебя все данные сообщил. Вот так, хороший
ты мой...

Вот оно что!

— Гад он, ваш Пяткин, — искренне сказал я. — Пья-
ница проклятая, всю совесть за бутылку продал. Шпион...

— Хе-хе, кому шпион, а кому надежный помощничек.
Он у меня на тебе премию заработал, так что не отпи-
райся.

Я кипел от злой обиды и молчал.

— Ну и молчи, — покладисто проговорил Хозяин. —
Все одно судить будем. Степа, давай принадлежности.

Колючий болван, который стоял в сторонке, со скре-
жетом полез в заднюю дверь троллейбуса и оттуда вы-
валил железную бочку. Подкатил, поставил перед Хозяи-
ном, как стол. Потом... потом приволок и положил на бочку
громадный, как у палача, топор! С полукруглым зазубрен-
ным лезвием и кривым топорщиком.

Вот тут я перепугался. Весь ослабел даже. И дышать перестал.

— Хе-хе, — обрадовался Хозяин. — Поржавела железная решимость-то, а?

— Ничего не поржавела... — слабо сказал я.

— Да ты не бойсь, — утешил он. — Топор-то, он так, для авторитету. Голову я тебе рубить не буду, что я, зверь кровожадный какой-нибудь? А вот постегать тебя придется, железной крапивой. — Он опять ржаво и отвратительно хихикнул. — Такой сорт специальный, очень для воспитания подходящий.

— У вас у всех одно и то же на уме, — бессильно огрызнулся я, вспомнив тетю Тасю.

— Хе-хе, — обрадованно отозвался Хозяин. — А уж опосля того дела браслет тебе для послушания... Степа, давай-ка.

Безобразный Степа, переваливаясь, побежал к темной опушке и вернулся с чем-то черным, длинным и колючим в лапе.

И тогда я рванулся!

Я боялся унижения не меньше, чем топора, и отчаянно дернулся из ржавых когтей. Они разодрали мне руки от плеч до кистей, но я взмыл над поляной и с высоты, не чуя боли, радостно и освобожденно заорал:

— Эй ты, ржавая кадушка! Взял, да?! Фашист паршивый! Прыгни сюда, я оборву тебе завязки на подштаниках!

Он и правда запрыгал! Забегал по поляне, хлопая чувяками, и несколько раз подскочил. Я снизился метров до трех и плюнул ему на макушку. И попал! Он завизжал, замахал кулаками, заорал:

— Хулиган! Спускайся, а то хуже будет!

Я захохотал. Знал, что хуже не будет.

Но... ведь и лучше не будет. Ключик-то у Хозяина. И заперты наглухо все ржавые браслеты...

Хозяин все бегал по кругу, ключик серебристой искоркой вздрагивал у него на груди.

И еще что-то сильно сверкало внизу. В траве. У передней стенки троллейбуса. Может, еще один ключик?

Мысль была, конечно, совершенно глупая, но я все же спикировал к земле. Хозяин со злорадным воплем кинулся на меня и, конечно, не успел: я взвился опять. Однако за секунду мне удалось разглядеть, что блестит среди травяных стеблей осколок стекла. Наверно, от разбитой фары.

У расколотых стекол всегда острые края...

А шнурок у ключика совсем тонкий.

Ну, давай, Славка, думай. Решайся...

Конечно, отпереть браслет на Хозяине я не сумею. Он со своими ржавыми дураками десять раз успеет меня скрутить. Но есть же другие браслеты! На Насте, на Глафире, на Степаниде. Был бы ключик!

— Спускайся лучше добром! — опять завопил Хозяин. Он стоял задрав голову и все тер ладонью лысую макушку.

Я сказал ненатурально и плаксиво:

— Ага, «спускайся». Чтобы вы меня отлупили, да?

Он сразу учуял новые нотки в моем голосе. Торопливо пообещал:

— Не буду, не буду! Да что ты! Пошутил это я... Ты спускайся, поговорим, обсудим все. По-хорошему, значит...

— Мне ваш ключик вовсе и не нужен, — обиженно сообщил я с высоты. — Пяткин вам наболтал, а вы этому пьянице и поверили... А я и не за ключиком прилетел, я хотел у вас колдовать научиться, вот...

— Ну и хорошо, ну и давай! — суетился он. — Я ведь чего... Я, конечно... это... научим! Ты давай, лети вниз-то... А? Ну, не боись.

— Ага, «не боись»... А эти дураки опять полезут. И так всего исцарапали!

— Степа, Федот, Кузя! Брысь! — гаркнул Хозяин, и прислужники торопливо полезли в троллейбус. Хозяин опять задрал голову.

— Ладно... — сказал я. И почти со скоростью падения опустил перед троллейбусной кабиной. Сел. Правой ладонью быстро накрыл стеклянный осколок, а левой вцепился в согнутую коленку и громко ойкнул.

Хозяин быстро засеменял ко мне.

— Ой, — опять сказал я. — Кажется, ногу подвернул. И в пятке колючка. Посмотрите, пожалуйста.

Хозяин сокрушенно закачал головой и наклонился надо мной, как добрый дядюшка. Ключик закачался у меня перед глазами. Я вцепился в него, потянул, а краем стекла полоснул по шнуру. И с добычей в кулаке рванулся вверх.

Хозяин страшно, нечеловечески завизжал. Запрыгал. Проволочные болваны стремительно выкатились из троллейбуса.

Но я уже летел к опушке леса! Мчался изо всех сил!

Только... Что это? Непонятная тяжесть перевернула меня вниз головой. Я задрогал ногами и брякнулся в траву у железных уродливых кустов.

Почему? Ох, балда, это же ключик! Я забыл, что с посторонними вещами летать нельзя, даже с самыми маленькими. Ключик совсем крошечный, а для меня все равно что якорь.

Но не мог же я его бросить!

А Хозяин и его колючие балбесы уже подбегали. Хозяин визжал:

— Шпана! Ворюга! В лапшу искрошу, сопляк паршивый!

И я по земле бегом ринулся в чашу ржавого леса...

Ну, как про это написать? Если бы мне кто-нибудь раньше сказал, я и сам бы не поверил, что смогу пробиться сквозь такую режущую, рвущую, колючую жуть. Но я пробивался. Гнилое железо листьев полосовало меня острыми краями. Лианы из колючей проволоки раздирали рубашку и кожу. Трухлявая железная чешуя прилипла к лицу и сыпалась за ворот. Но я не останавливался. Потому что за мной, не догоняя, но и не отставая, ломились через лес Хозяин и его слуги. Хозяин уже ничего не кричал. Я слышал только сиплые выдохи и скрежет.

Я телом пробивал в ржавых зарослях просеку. Как тяжелый пушечный снаряд. Я так и твердил себе: «Я снаряд, я из стали, мне ничего не страшно, мне ничуть не больно, вперед!» Я заставлял себя думать об этом без передышки. Потому что если бы я подумал о другом: о том, что тяжело дышать, и о том, какой длинный путь, и о том, сколько у меня царапин и порезов, тогда я сразу упал бы. Но я снаряд! Мне никем нельзя больше быть! Снаряду — не больно! Снаряд — вперед!..

Не знаю, случайно ли я выбрал тогда путь... То есть знаю, что не случайно. Потому что сквозь боль, сквозь ржавый бред несколько раз пробивалось воспоминание о дяди Борином компасе. Белый наконечник стрелки словно вспыхивал впереди, и я, не размышляя, мчался именно к нему. А может быть, это мне уже потом казалось, когда вспоминал?

Так или иначе, я вылетел прямо к железной свалке. Вернее, на лужайку, что отделяла свалку от ржавого леса. И тут, когда пробиваться уже стало не надо, силы у меня кончились.

Нужно было еще пробежать по логу, вскарабкаться по заросшему откосу, добраться до баньки, отпереть один браслет. Лучше всего Настин. А я стоял и двинуться не мог. Отчаянно болели порезы, и с пальцев капала на босые ноги теплая кровь.

Из черной ржавой чащи выскочил Хозяин. За ним с дребезжаньем продрались проволочные слуги. Хозяин семеня ко мне, размахивая кулаками, и что-то кричал бляющим голосом. А слуги скрипуче переваливались. Я глядел на них беспомощно и даже без злости. Но потом злость все же колыхнулась во мне и подтолкнула. Я посмотрел: чем бы в этих гадов бросить? Увидел у ног в траве бутылку с разбитым горлышком. Поднял ее, скользкую и тяжелую, кинул в Хозяина. Вместе с бутылкой сорвались с пальцев темные шарики крови.

Взмах у меня оказался слабый, бутылка упала в пяти шагах. Я заплакал от досады и беспомощности.

А Хозяин вдруг остановился. И его дураки тоже.

Хозяин заругался. Он испугался чего-то. И я увидел чего! Между нами стремительно вырастали и разворачивали острые листья несколько топольков. Они поднялись двухметровые, тонкие, трепещущие под луной.

Я не удивился. Слишком я был измучен. В моих скачущих, раздерганных мыслях вставшие топольки как-то увязались с упавшими на землю каплями крови. И я опять махнул рукой.

И еще несколько тополят взметнулись между мной и врагами!

Тогда я засмеялся сквозь слезы. И еще раз бросил в землю теплые брызги тополиной крови. И тоненькие деревца встали четкой шеренгой.

Хозяин мелко бегал вдоль этой шеренги, верещал, но, видимо, не смел пересечь волшебную линию.

Я повернулся и медленно побрел по мокрой траве. У железной сторожки горела яркая лампочка. Я обрадовался. Не надо спешить к ведьмам. До них, до ведьм-то, еще долго добираться, а кто знает, сколько времени удержит Хозяина строй тоненьких тополят?

— Дедушка... — позвал я слабым голосом.

Старик с проволочной бородкой появился сразу. Тонко вскрикнул, заохал, увидев меня, но я сказал:

— Где кольцо-то, дедушка? — И разжал левый кулак. И сверкнул в лунном луче ключик. Старик опять тонко вскрикнул и, кажется, заплакал.

У меня в голове гудело от усталости и боли. Я из последних сил улыбнулся и проговорил:

— Вот... Где тут щелка?

Щелка-скважина сразу нашлась, ключик повернулся легко и моментально рассыпался в порошок («А еще не-ржавейка», — подумал я).

Тяжелое кольцо упало и больно стукнуло меня по ноге.
— Сыночек ты мой, — тихо сказал старик.

А позади, где остался Хозяин, я услышал тоскливый, затихающий вой...

Старик легко поднял меня. На траву упало несколько лоскутков — остатки моей тополиной рубашки...

— Куда же тебя, родной ты мой? К доктору надо бы, а как среди ночи...

— К Насте, — пробормотал я. — Она вылечит...

Потом помню только Настины теплые пальцы и сиплый шепот Глафиры:

— Ты, само главное, кровь останови. В ём и так кровушки-то всего как в пташке...

И бубнящий голос Степаниды:

— Я лунную травку замешала, чтоб зараза никакая в его не попала, микробы всякие...

Боль поутихла, но совсем не прошла. До конца вылечить меня так быстро не могло, видно, никакое колдовство. А может, как порвалась ржавая цепь Хозяина, так ведьмы потеряли волшебную силу?

И уже дома, в постели, я сквозь сон ощущал, как ноют мои ссадины и порезы...

После сказки

Мама утром увидела, во что превратился мой костюм, и взялась за голову. Она даже не ругала меня, а только повторяла:

— Это не ребенок, а ужас. Это где же так надо носить, чтобы изодрать все в клочья? Уму непостижимо...

Я лежал под натянутым до носа одеялом и виновато бубнил, что мы с ребятами лазили на свалке и я застрял в колючей проволоке.

— Неужели свалка — подходящее место для игр? — печально спросила мама. — Ты ведь не только одежду мог изорвать, но и сам исцарапаться. Ты цел? Ну-ка...

Она дернула с меня одеяло и опять взялась за голову.

Потом она мазала меня тройным одеколоном и бинтовала. Я терпел, только шипел сквозь сжатые губы. Наконец лечение кончилось, и мама велела мне весь день сидеть дома. Не в наказание, а просто другого ничего не

оставалось: куда я пойду такой изодранный и запеленутый, как мумия?

Что же, я сидел и вспоминал ночные приключения. И разные были во мне чувства. Гордость была, потому что я победил Хозяина. Радость была, потому что ржавые люди теперь все расколдованы и могут жить по-человечески. И грустно было, что летать больше не смогу. Неужели никогда не смогу?

А может быть, ведьмы что-то придумают и помогут мне?

Но тополиного пуха для пряжи теперь нет и не будет до нового июня. Целый год ждать! Да к тому же я догадывался, что Настя, Глафира и Степанида уже и не ведьмы. От ржавой неволи избавились, но и волшебство, наверно, потеряли...

Ладно. Все равно их надо навестить. Узнать, как идет их вольная жизнь. Спасибо скажут — и то хорошо. А может, хотя бы их мазь для царапин сохранила волшебную силу?

Кое-как я дождался полуночи. Выбрался в окно и двинулся по огороду. Шел я без опаски, потому что привык: в это время все крепко спят. И я ужасно перепугался, когда за кустами смородины кто-то заверещал и кинулся от меня напрямик через гряды.

Я упал на четвереньки в ботву и лишь спустя минуту догадался, что это была Нюра. По визгу догадался. Она, видимо, шла от уборной, увидела меня в бинтах и решила, что это мертвец или привидение.

Теперь своими воплями она перебудит весь дом! Пришлось возвращаться через окно в постель.

Нюра, однако, никого не разбудила. С полчаса я слышал сквозь заколоченную дверь, как она постанывает и стучит зубами на своей лежанке, потом опять стало тихо. Я поднялся...

На этот раз я добрался до бани без приключений. Оконце не светилось. В бане было пусто. Исчез дощатый стол, исчезли прятки, ткацкий станок, швейная машина. Это я определил на ощупь, потому что стояла темнота. Луна пряталась за тучами, а лампочка не зажглась, сколько я ни щелкал выключателем.

На мой робкий оклик никто не отозвался.

Сразу отчетливо и полностью понял я, что сказка кончилась. И даже показалось, что ничего не было: ни ведьм, ни тополиной рубашки, ни Хозяина. Может, я все придумал.

мал, а теперь просто так пришел сюда? Я готов был поверить в это, да только откуда бинты и ноющие царапины?

Впрочем, к утру царапины перестали болеть и засохли. Бинты я размотал. Правда, пришлось натянуть длинные штаны и раскатать рукава у ковбойки, потому что выглядел я все-таки ужасно ободранно. Маму я убедил, что совершенно здоров, и помчался к друзьям на улицу Герцена.

Там, во дворе, я увидел Вовку Покрасова, Тольку Петрова, Амира и еще нескольких ребят. Был среди них и Лешка Шалимов. Оказалось, его пригласили, чтобы он помог решить сложный вопрос: как достать из развилки тополя Вовкин самолет. Вовка соорудил модель из дранок, бумаги и резины, и они с Толькой пустили эту штуку из окна Толькиной квартиры, со второго этажа. Самолет сделал вокруг тополя вираж и застрял в разветвлении ствола. В таком месте, куда никому не удавалось добраться.

Когда я подошел, все обрадовались:

— Ура, Славка достанет!

Лешка хлопнул меня по спине и сказал:

— Давай проявляй свои способности.

Я покачал головой:

— Не могу.

Толька Петров сразу разозлился:

— Почему не можешь? Надорвешься, что ли?

Я понимал, что хитрить бесполезно. И сказал сразу:

— Все, ребята. Отлетался я. Больше уже никогда не смогу.

Они сразу поняли, что это всерьез.

— А что так? — сочувственно спросил Вовка Покрасов.

Ответить я не сумел, потому что заскребло в горле и защипало в глазах. Чтобы этого не заметили, я запрокинул лицо и стал смотреть на застрявшую модель. Ее растрепанный хвост косо торчал из развилки. А на тополе трепетали и тихонько лопотали о чем-то листья... А может, они мне что-то лопотали? Может, сказать хотели что-то, утешить? Наверно, так и было! Это же мой тополь, в моей крови капелька его сока! Значит, он меня понимает...

— Подождите, парни, — сипловато от подступивших слез сказал я. — Отойдите пока... Я попробую...

Они, конечно, ничего не поняли, но послушно отступили

от меня и от тополя, а я шагнул к стволу, погладил бугристую кору. Даже щекой к ней прижался. И прошептал:

— Ну зачем тебе этот самолет? Отдай... Вовка с Толькой делали, старались... Ну, пожалуйста...

Может, и правда тополь услышал и встряхнулся. А может, ветер дунул покрепче. Похожая на крылатую табуретку модель вывалилась из развилки и с треском приземлилась у крыльца.

— Ну и дрова, — сказал Лешка Шалимов. — Стоило из-за такой развалины шум подымать...

Вовка и Толька ответили, что им и такая модель хороша, а кому не нравится, пускай делает сам. Дровами обзывать каждый может, а вот смастерить что-нибудь...

Они понесли свою летающую табуретку ремонтировать, почти все ребята пошли за ними, а Лешка и я сели на крыльце.

Лешка поглядел на меня сбоку и спросил осторожно:

— Так что с летаньем-то с твоим? Разучился, значит?

— Не в том дело, что разучился. Просто рубашка изорвалась. Ну, та, с листиками. А я только в ней мог...

— И починить нельзя?

Я помотал головой.

— Ну, ничего. Все же ты кое-что успел, — сказал Лешка. Он был мудрый человек. — Другие всю жизнь проживут, а взлететь ни единого разика не могут. А ты вон сколько летал. Что было, то было...

И мне стало гораздо легче. Даже веселее. В самом деле, подумал я, мне повезло. Я летал. Это было, и эту частичку жизни, эту сказку у меня никто не отнимет, потому что я всегда ее буду помнить... Конечно, я не так четко это думал, как пишу сейчас. Но все равно я это чувствовал.

«А может быть, и еще когда-нибудь удастся полетать», — сказал я себе в утешение.

— А может быть, и еще когда-нибудь полетаешь, — сказал Лешка. И я был ему очень благодарен.

Жизнь побежала, как прежде. Обычная летняя мальчишечья жизнь: с купаньем, с футболом, с вечерними играми в мушкетеров и сыщиков-разбойников. Приходилось, конечно, и в магазинных очередях стоять, и на рынок ходить за картошкой, и с Леськой нянчиться (а он вредный такой рос, паршивец). Но все-таки свободы мне хватало. Как побегу в середине дня в дяди Борин двор под тополем; так и живу там до сумерек.

Правда, сумерки теперь наступали раньше: незаметно подобрался август. Был он нежаркий, но солнечный, с ласковым теплом, с паутинками в тихом воздухе. Листья тополя начали кое-где желтеть и подсыхать по краям. Но это было еще лето!

В один из таких дней к нам в город приехал театр из Тобольска. Для ребят он показывал «Снежную королеву». Спектакли шли в летнем павильоне, в саду напротив городской библиотеки.

Я у мамы выпросил трешку, но билеты в кассе оказались распроданы. Мы с Вовкой, Толькой и Амиром грустно сидели на лавочке под березами и смотрели на счастличиков, которые показывали контролерше синие билеты и проходили внутрь.

— Может, попробуем «на протырку»? — предложил Амир.

— Ага, попробуй, — сказал Вовка. — Вон какая ведьма сидит...

Контролерша была хмурая, толстая, в очках и надвинутом на лоб платке. При слове «ведьма» меня будто подтолкнули. Я пригляделся. На мясистом лице контролерши торчали коричневые волосатые бородавки. Сердце у меня стукнуло.

Я поднялся и начал прохаживаться у входа в театр.

Конечно, я ни в чем не был уверен. Ведь я ни разу не видел ржавых ведьм при свете дня и сейчас вполне мог ошибиться. Тем более, что старуха не обращала на меня ни малейшего внимания.

И чего я тут топчусь? Глупо. И ребята уже смотрят на меня с ухмылками...

В дощатом павильоне протренил второй звонок. К входу пробежали две опоздавшие девчонки с бантами, и контролерша осталась одна. Грузной своей фигурой она полностью загораживала дверь. Я тихонько плюнул с досады и пошел к ребятам... И услышал за спиной бубнящий голос:

— Ну-к, ты чё пошел-то? Подь сюды...

Я подскочил. Бабка глядела булавочными глазками сквозь очки. Степанида или нет? Она кивнула в темную глубь павильона:

— Иди. Да только тихо там, в уголке сядь...

— Не... — вздохнул я и оглянулся на скамью. — Без ребят я не могу.

— У, шалапуты. Ну дак зови быстро, чё стоишь...

Я возликовал и махнул Тольке, Вовке и Амиру. Их сдуло со скамьи...

И еще была встреча.

На углу Первомайской и Герцена, рядом с городским театром, продавали мороженое. Замечательное мороженое, сейчас такого не делают. Его черпали ложкой из жестяного бачка, обложенного кусками льда, набивали в формочку, где лежала вафля, накрывали другой вафлей (тоненькой и хрустящей) и выдавливали из формы плоский снежно сверкающий цилиндрок. Идешь по улице, лижешь его молочные, льдисто-сахарные бока, и весь белый свет кажется прекрасным...

У меня были три рубля, а маленькая порция стоила как раз трешку. Я стоял и терзался: купить мороженое или оставить деньги на кино? В «Темпе» шла прекрасная комедия «Цирк».

Наконец я трезво рассудил, что кино — это почти два часа удовольствия, а мороженое — не больше чем на десять минут. И решил, что лучше попрошу у продавщицы бесплатно кусочек льда. Его можно бегом донести до двора, а там сунуть за шиворот Вовке или Амиру (рыжему Тольке не надо — он лишен чувства юмора). Если продавщица — тетка не сердитая, лед она даст...

Я подошел. Продавщица была молодая. Высокая, с круглым лицом и... с глазами Насти. Только у Насти под глазами всегда были тени и морщинки, а у этой — ничего подобного. Я растерянно остановился. Мы встретились взглядами. Она смотрела весело, но непонятно.

Настя или нет?

А если Настя, узнала ли меня?

Она улыбнулась:

— Ну, чего встал-то? Иди сюда.

Я смутился. Подошел, неловко царапая сандалиями асфальт.

— Дай-ка я тебя угощу, — сказала она полушепотом. И это был такой знакомый полушепот...

— Да не... зачем... — пробормотал я, сам не знаю отчего.

Но она сделала мне большую шестирублевую порцию.

— Бери, бери...

«Ну, скажи «Тополенок», — мысленно попросил я. — Скажи, а?»

Только она не сказала. Просто смотрела и улыбалась. Я взял мороженое, пробормотал «спасибо». Хотел пойти. Но она опять заговорила громким шепотом:

— Слышь-ка, сделай одно дело, а? Вон туда, за угол, краснофлотец прошел, он у меня сейчас порцию купил, а сдачу забыл. Скажи, чтоб вернулся и взял. Догонишь? Я кивнул и побежал. Конечно, я должен был помочь, да и моряка хотелось посмотреть: не так уж часто они бывали в нашем городе.

Высокого флотского старшину в белой форменке и белой фуражке я догнал на углу Первомайской и Ялutorовской. Он шагал, чуть покачиваясь, и мороженое лизал как-то особенно лихо. По-морскому!

Я забежал спереди и выдохнул:

— Товарищ моряк! Вы деньги забыли взять!

Он остановился, глянул с высоты из-под козырька.

— Не понял вас...

— Ну там, у продавщицы с мороженым. Она говорит, вы сдачу не взяли.

Он шевельнул бровями, подумал секунду.

— Да нет, взял я сдачу.

Тогда я настойчиво сказал:

— Все-таки вы вернитесь. Для выяснения. Она просила.

Он опять пошевелил бровями, постоял. Круто повернулся и зашагал назад. Оглянулся, подмигнул мне и опять зашагал.

Я постоял и вдоль забора осторожно двинулся следом. Потом спрятался за колонной у театрального подъезда и стал смотреть. Старшина подошел к продавщице, они о чем-то поговорили, затем стали смеяться. И мне тоже стало весело. И я все смотрел на них и думал: «Ну вот, все хорошо...»

Мороженое таяло у меня в пальцах, молочной струйкой бежало по голый руке и белыми звездочками падало на сандалии...

Вот и вся история. Все, что было потом, отношения к ней не имеет. Глафиру или кого-то на нее похожую я не встречал. И Льва Эдуардовича Пяткина не встречал. Да и наплевать на него, на предателя! Если бы встретил, кинул бы в него пустым подсолнухом или еще чем-нибудь...

Скоро наступила осень, но я все равно ходил к друзьям на улицу Герцена, и мы по-прежнему играли во дворе, если не было дождя.

Тополь стоял золотой, и листья его засыпали двор.

Иногда я оставался ночевать у дяди Бори. По вечерам

он в кухне варил на таганке картошку и мы с ребятами сидели у огонька и разговаривали.

Однажды, когда разговор шел о всяких таинственных делах, я рассказал всю историю про ржавых ведьм и Хозяина. Все слушали внимательно, однако в конце Толька Петров сказал:

— Все это брехня.

— Не брехня, а выдумка, — заступился Вовка Покрасов. — Нельзя, что ли, придумывать? Жюль Верн тоже придумывал.

— А вот и не выдумка, — заспорил я. — Если я все выдумал, тогда почему я летал?

— Подумаешь, летал, — хмыкнул Толька. — Если потребоваться, то каждый сможет... А никакого Хозяина не было.

Я хотел задрать рубашку и показать на животе следы от старых царапин: еще сохранились розовые полоски на загаре. Но подумал: кого удивишь царапинами?

Амир сказал:

— Придумал не придумал — какая разница? Главное, что интересно.

Дядя Боря молчал и улыбался.

Лешка Шалимов тоже сидел здесь и тоже улыбался. Он был почти взрослый.

Я повернулся к нему:

— Леша, скажи им!

— Да чего говорить, — отозвался он. — Пусть не верят. Ты-то знаешь, что было, а чего не было...

Я немножко обиделся. Но самую капельку. Обижаться всерьез не хотелось. На кухне в сумерках было хорошо, трещал огонек, тополь шумел за окном по-осеннему. В такие минуты нет настроения ссориться.

А кроме того, я и сам понимал, что сказка — это сказка.

Кое-что мне, наверно, приснилось, а кое-что я, кажется, выдумал, потому что не мог жить без фантазий.

Впрочем, сама жизнь этим фантазиям помогала. В октябре к нам в школу пришла новая вожатая и объявила, что все пионеры должны заняться важной работой: собирать старое железо. Нашим заводам нужен металл. Я вспомнил про свалку в логу и подумал: железа там столько, что наш отряд сразу займет первое место.

Но, может, никакой свалки там нет? Может, она мне тоже приснилась?

Я отыскал в логу тупик с покрытыми сухим бурьяном

откосами. Железо там было, несколько груд. Видимо, они лежали здесь давно, потому что сквозь ржавые листы и проволоку проросли тонкие топольки... Давно ли? А может быть, этим летом?

Мы долго таскали металлолом на школьный двор и в самом деле заняли первое место. Даже грамоту получили.

...И вот еще что было по правде! Тополиная рубашка! Ну, может, не тополиная, но белая, с красными вышитыми листиками на широком вороте. Лоскутки от нее я сберег до следующей весны и в марте сшил из них паруса для соснового кораблика. Хорошие получились паруса, кораблик бегал быстрее всех по луже, которая разлилась у подножия старого тополя. Когда мой кораблик далеко обогнал Толькину яхту с непромокаемым парусом из бересты, я сказал Тольке:

— Вот! А ты не верил!

Он ничего не понял, но на всякий случай надулся. Но ненадолго. День был хороший, дул теплый ветерок, и солнце рассыпало по луже праздничные вспышки. Оно прошивало прямыми лучами ветки тополя, на котором уже начали набухать почки.

1984 г.

ШЕСТАЯ БАСТИОННАЯ

*Рассказы и повести
об улицах детства*

Сентябрьское утро

Даже не знаю, как называется такой материал. Бетон? Или что-то другое? Смесь цемента с морской галькой, крупным песком и ракушками. Словно искусственный камень-ракушечник. Из него сложены ступени многих сева-стопольских лестниц. Старожилы называют эти лестницы по-морскому: трапы.

Я поднимаюсь по трапам от Большой Морской к Влади-мирскому собору, где похоронены сева-стопольские ад-миралы: Лазарев, Корнилов, Истомина, Нахимов. В тени дворов и переулков, среди кустов и под каштанами еще сумерки раннего утра. Но небо уже светлое. Прохладно, пахнет сыростью от короткого ночного дождика. Пахнет морем — с рейда тянет ветерок. А еще пахнет теплой тра-вой — у нее мелкие листики, крошечные стручки и цветы, похожие на лютики. Ею поросли пустыри, бастионы, раз-валины Херсонеса и старые переулки.

Щелк-щелк-щелк! — стучат позади легонькие сандале-ты. Меня обгоняют с двух сторон девочка и мальчик. Ви-димо, первоклассники. У них на спинах подпрыгивают твер-дые ранцы. Мальчик оглядывается:

— Дядя, который час?

— Без двадцати восемь... Вы куда так рано топаете?

— А! Дела всякие... — Взял девочку за руку, что-то прошептал, и — та-та-та-та! — защелкали по ступеням их подошвы. Умчались деловые люди, только белые носочки замелькали высоко на лестнице, будто запрыгали вверх по ступеням шарики от пинг-понга.

Я поднимаюсь к собору... и в глаза бьет алый луч. Над мачтами и сигнальными вышками Южной бухты, над крышами Корабельной стороны появилось солнце. Еще приплюснутое, неяркое, но чистое, будто умытое.

Выхожу на высокий берег бухты. На военных кораблях начинают играть горнисты. Негромко, но отчетливо и очень красиво. Это сигнал построения. Через несколько минут под переливчатую мелодию трубачей будут подняты флаги. И начнется севастопольский день...

Солнце поднимается очень быстро, нарастает его блеск. Оглядываюсь. Над куполом собора, в золотом яблоке, сверкает огненная точка...

Я помню время, когда вместо купола был ржавый каркас, а в стенах темнели щели и выбоины от снарядов. Но и тогда сверкающее яблоко на вершине собора отражало солнечные лучи, блестело над бухтами, как маяк...

Неподалеку три школы. Одна совсем рядом, другая внизу, на улице Очаковцев, третья в конце улицы Советской. Я выхожу на Советскую и шагаю вниз, к школе номер три. Скоро мне придется уезжать, и хочется перед отъездом повидаться со знакомыми ребятами.

На улице все больше и больше школьников. Вздогают с откоса по трапам, выскакивают из подъездов и переулков. Это, конечно, те, кто поменьше. А старшие шагают солидно. Два десятиклассника в светлых офицерских рубашках бьют:

— Она и говорит: «Тогда будете сдавать отдельный зачет...»

— У нее сдвиг по фазе на этих зачетах...

— Я говорю: «Я уже приходил, а вас не было. А мне, между прочим, не только английский учить надо». А она опять: «Если вы собираетесь в училище...»

Вперед топают толстая, солидная девочка лет восьми. Рядом — энергичная бабушка. Девочка рассказывает:

— А на другой день, когда папа попросил мальчика, чтобы...

— Неправильно! — восклицает бабушка. — Ты не так

выучила! Хорошие мальчики не ждут, когда их попросит папа, они сами...

— Нет, я правильно. Там так написано.

— Ничего там не написано! Ты слушай, что бабушка говорит, а то я тебе... послушаю!

Бабушки всегда всё знают. Лучше всех.

Трое мальчишек, видимо класса из шестого, шагают мне навстречу и на ходу заглядывают в книгу. Ее листает тот, что посредине. Книга явно не «Математика» и не «География». Судя по толщине, это или бессмертные «Мушкетеры» или «Дети капитана Гранта». Ребята сдвинулись над книгой разлохмаченными головами, но идут четко, в ногу... В ногу-то в ногу, но вперед не смотрят и налетают на молодого черноусого мичмана.

— Ой, простите...

Мичман смеется как-то очень по-штатски, треплет самого маленького по макушке и, словно сам мальчишка, заглядывает в книгу. Говорит понимающе:

— А-а...

На белых домах еще синяя тень, однако по верхним этажам все чаще пролетают желтые бабочки солнца: лучи пробилась сквозь ветки, а ветки качаются под ветерком. Я думаю, что день будет ясный и теплый — такой, какими обычно бывают здесь сентябрьские дни. Такой, как в далеком шестидесятом году, когда я впервые шел по этим улицам и увидел Леньку.

Рассказ о Леньке — один из первых моих рассказов о Севастополе. Я написал его давно, и он был напечатан под названием «Флаг отхода». Но сейчас мне очень хочется его повторить. Потому что в нем для меня — радость открытия и радость встречи с городом, о котором я мечтал с детства.

Попал я в Севастополь гораздо позже, чем хотел: когда стал уже взрослым и вполне серьезным (по крайней мере, так считали мои взрослые знакомые). Я поехал туда в конце сентября. На Урале, в Поволжье и в Подмоскovie начиналась слякотная осень. Вагонные окна были в бисере дождя. Над разноцветными подмосковными дачами висели такие низкие облака, что, казалось, щетина телевизионных антенн вырывает из них клочья.

Поэтому следующее утро обрадовало меня, как неожиданный праздник. За окнами пронеслись блестящие от солнца воды Сиваша, мелькнул обрыв с громадными бук-

вами «КРЫМ» и поплыла, кружась, желтоватая знойная степь с белыми кубиками хаток и свечками пирамидальных тополей. Не было и намека на осень.

За Симферополем с его нарядным вокзалом потянулись плоские предгорья хребта, а потом открылись Инкерманские высоты с меловыми обрывами разработок. Одна гора была срезана наполовину — от вершины до подошвы, словно ударом гигантского ножа. Вверху, у края обрыва, уцелел домик. Я вспомнил, что почти весь Севастополь сложен из белого инкерманского камня.

Здесь же, у Инкермана, я впервые увидел Северный рейд. Выход из бухты терялся за желтыми крутыми берегами, и открытого моря еще не было заметно. Может быть, поэтому обилие судов на рейде особенно бросалось в глаза. В блеске синей воды я увидел красные от ржавчины и сурика разоруженные линкоры, белые катера, шаланды, закопченные буксиры, высокие сухогрузы с черными бортами и сидящие по палубу в воде танкеры... В этой пестрой толчее, трепете разноцветных флагов и блеске белоснежных надстроек только серые узкие эсминцы казались неподвижными. Они стояли шеренгой и были похожи на зубья громадного гребня.

А у края воды пролетали за окнами заросли кустов с желтой цветочной россыпью, изгороди, лодки, причалы, бакены, вышки и пакгаузы. Бухта открывалась то с одной, то с другой стороны. Поезд с грохотом буравил короткие туннели и опять выскакивал под жаркий солнечный свет, мчался у желтых откосов с крепостными башнями, с лестницами, храмами и бойницами, вырезанными в скалах. Потом побежали каменные белые заборы, оранжевые черепичные крыши, а над ними неожиданно возник колоссальный форштевень и борт с надписью «Советская Украина». Это стояла у берега знаменитая китобойная база.

Поезд сбавил ход...

На вокзале меня сразу же ухватила загорелая сухощавая старушка, пожелавшая сдать комнату. Слегка обалдев от ее напора, я покорно втиснулся в крошечный автобус довоенного вида. Он, завывая, потащил нас куда-то наверх.

Через несколько минут мы оказались на улочке, состоящей из побеленных каменных изгородей и глубоко врезанных в них калиток. Вслед за старушкой я нырнул в такую калитку. Двор был закутан в виноградную зелень.

В густой тени у забора послышалась тяжелая возня, и я увидел какого-то зверя. Сначала показалось, что это

рыжий коровий подросток, но зверь поднял голову, и выяснилось, что это пес. У него были синие младенческие глаза и виновато-добродушная морда. Но грандиозные размеры пса наводили оторопь.

— Не бойтесь, ради бога, — заторопилась старушка. — Он мухи за всю жизнь не обидел. Он боится даже божьих коровок. За что кормим, сама не знаю.

Пес вздохнул шумно, как холмогорская корова, и опустил морду на лапы.

Комната моя была пустой и пахла известкой. Я бросил в угол чемодан, проскочил виноградную тень двора и снова нырнул под белое севастопольское солнце.

Запутанными тропинками, мимо непролазных кустов и бетонных решетчатых изгородей я начал спускаться к площадке извилистой лестницы. Лестница убегала в темную зелень. Узор изгородей был похож на поставленные в ряд штурвалы. За листьями блеснули стекла и белые стены большого дома. Потом я услышал стоголосый ребячий гомон и на школьном дворе, окруженном той же штурвальной изгородью, увидел севастопольских ребят.

Мне снова почудилось, что я попал на праздник. Наверно, с непривычки. Странно было видеть у школы ребяташек, одетых так легко и разноцветно. Они казались совсем непохожими на уральских школьников, которые почему-то при любой погоде упакованы в серую униформу из сукна, толстого и жесткого, как казенное одеяло.

Была середина дня; первая смена спешила по домам, вторая — на уроки, и на дворе крутилась яркая карусель красных испанок, матросских воротников, белых, синих и пестрых рубашек, черных морских пилоток и пунцовых галстуков.

Чуть ниже школы, на широких перилах лестницы, сидел темноволосый мальчик в рубашке очень звонкого голубого цвета. Он поставил на парапет коричневую, в белых косых царапинах ногу и рассматривал брезентовый полуботинок с оторванной подошвой.

«Четвероклассник, — мельком отметил я. — Или нет, скорее, из пятого». На рукаве у мальчишки алела звездочка октябрятского вожатого. Четвероклассников по молодости лет обычно не назначают на такие посты.

А подошву бедняга оторвал здорово, до каблука...

Неловко проходить мимо, если у человека беда. Я остановился и сказал полувопросительно:

— Авария...

Он поднял голову. Я ожидал, что под низко подстри-

женным чубчиком блеснут глаза сердитые и темные, как смородина. А у него были серые улыбчивые глаза. И улыбка была славная — чуть виноватая и в то же время немного озорная.

— Вот, смотрите, — сказал он мне, как знакомому. — Что теперь с ней делать? — и покачал ногой. Подошва зашлапала по башмаку, и это было похоже на злорадные аплодисменты.

— Здорово ты ее рванул. Где это так?

Он сказал с веселой досадой:

— Да... с мальчиками банку гонял.

— Что же эти мальчики тебя бросили? Банку гоняли вместе, а теперь...

Он проговорил с неохотой:

— Ну что они могут... Маленькие еще.

— А-а, — сказал я, снова взглянув на звездочку.

Мальчик еще раз тряхнул пострадавшим башмаком и весело сказал:

— Ладно, как-нибудь дохромаю до дома...

Я вспомнил, как дождливым осенним днем в сорок шестом году отодрал на улице подошву старого кирзового сапога и сказал почти такие слова. А Лешка Шалимов — мой сосед и старший приятель — умело обмотал сапог куском провода.

Сейчас провода под рукой не было, но в кармане у меня лежал моток лейкопластыря (перед отъездом я заклеивал им пакет с фотокассетами).

— Ну-ка, снимй ботинок.

Он послушно сдернул башмак, не развязав шнурка. Я сел и начал прибинтовывать подошву.

Мальчик сидел рядом и немного смущенно вздыхал.

Двое ребят остановились над нами.

— Ой, Ленька на приколе! — весело заметил один. — Ремонтируетесь?

Ленька еще раз вздохнул.

— А где твои мальки? — не отставал товарищ.

— Ну, тебе-то что?.. Прогнал уроки учить.

— Зря вы ему чините, — заметил второй. — Все равно его салажата ему опять подошвы оторвут. Вместе с пятками.

— Шагайте вы... — сдержанно попросил Ленька.

Они засмеялись и запрыгали по ступенькам.

Я протянул ботинок.

— Спасибо, — заулыбался Ленька. — У, крепко держится...

— Теперь за труды скажи мне, как добраться до Херсонеса.

— Да это же просто! На пятом автобусе от Графской пристани.

— Дорогой мой Леня, — проникновенно сказал я. — Представь себе, я пока еще не знаю, где Графская пристань. Это во-первых. А во-вторых, я люблю ходить пешком.

— Пешком? — немного удивился он. — Ну тогда... тогда так... — Он встал на парапет, поджав босую ногу, и зажатый в руке ботинком указал куда-то за деревья. — Вы увидите: разбитая церковь на берегу. Разными улицами можно идти, а потом направо по шоссе...

Мы вместе спустились по лестнице и неторопливо свернули в боковую улочку. Леня брел чуть в стороне, подавая коленками свой заслуженный портфель.

— Капитан... — окликнул я. — А большая у тебя команда?

— Семь, — сказал он, не поднимая головы.

— Хороший народ?

Он пожал плечами, но вдруг весело глянул на меня и признался:

— Да, хорошие...

Он остановился у калитки в белой нише каменной стены.

— Я здесь живу...

Я кивнул ему и двинулся дальше. Прошел еще несколько улиц. Мимо вокзала, вдоль бухты, похожей на реку, забитую судами всех размеров. Через площадь, над которой белела башня с квадратными часами. По белым лестницам и плитам. Потом за стадионом свернул наугад и остановился, словно от толчка холодной ладонью в лоб.

Над белыми террасами улиц, над черепицей крыш, над пыльно-зелеными пустырями, маячными вышками и желтыми развалинами храма стояла туманная и мерцающая стена густой синевы. Лишь через несколько секунд я понял, что это и есть море. И показалось, что поют камни.

...Вечером, просоленный морем и прожаренный солнцем, я возвращался из Херсонеса. Мои карманы необычайно оттопыривались из-за того, что в них лежало множество интересных вещей. Там были пестрые и черные камни, осколки мраморных колонн, черепки древних амфор, ржавые гильзы, большая крабья клешня, наконечник маленького гарпуна, обточенные морем бутылочные стекла и плоские перламутровые раковины мидий.

Я не старался идти прежней дорогой, просто хотел выбраться на лестницу, ведущую к моей улице на Зеленой горке. Но так или иначе оказался на Ленькиной улице. Я узнал ее по двум заметным тополям.

Потом я увидел и самого Леньку.

Он прислонил к тополю велосипед и звякал ключом по передней оси.

— Опять авария? — спросил я.

Он глянул через плечо и улыбнулся, будто ждал меня.

— Да нет, конуса подтягивал.

Ленька опустил в сумку ключ и мельком, но с любопытством взглянул на мои разбухшие карманы. Я испытывал к этому человеку полное доверие и, не боясь насмешки, протянул на ладони несколько своих трофеев.

— У, какой был зверюга, — с уважением заметил Ленька, увидев клешню. Оценил он и патронные гильзы: — Наши, от старого автомата. Знаете, были такие с круглыми магазинами? — К черепкам он отнесся без интереса, а про самый большой, с загадочными буквами M A R, сказал: — Это не очень старинный, он от черепицы. Есть такая, на старых домах.

Кажется, мои уши приобрели цвет этой самой черепицы. Ведь я до сих пор был уверен, что отыскал обломок древнего изделия времен римского владычества. «Изделие» полетело в траву. Ленька понял мое смущение и торопливо предложил:

— А хотите рапану?

Я не понял. Я решил, что он хочет чем-то угостить меня. Но Ленька из кармана (тоже изрядно оттопыренного) извлек раковину. Она была круглая, завитая, размером с мой кулак. Серая, бородавчатая. Но внутри она блестела чистым, розовато-оранжевым лаком с перламутровыми разводами.

Конечно, я очень хотел такую раковину. Так хотел, что даже из вежливости не стал отказываться.

— Она шумит, — ласково сказал Ленька. — Вы послушайте...

Я поднес раковину к уху. Из глубины ее наплывал тихий звенящий шум. Ленька ревниво следил: слышу ли?

— Шумит, — сказал я.

— Это не море, — объяснил он с легким вздохом. — Это кровь в ушах звенит. Но все равно похоже, верно?

— Еще бы, — сказал я, разглядывая рапану. В глубине ее от вечернего солнца загорался желтый огонек. — Я и не знал, что есть такие...

— Говорят, они после войны развелись, — откликнулся Ленька. — Немецкие подводные лодки занесли их в Черное море... А может быть, какие-нибудь другие корабли.

Раковина была тяжелая и теплая. Я рассматривал ее, покачивая на ладони. И не знаю, почему так получилось: подвел какой-то мускул или нерв — ладонь вздрогнула слишком сильно, и раковина соскользнула.

Прежде чем рапана долетела до земли, я представил, как на плитах тротуара она рассыплется на осколки. И погаснет ее желтый огонек, и оборвется шум. Так бы и случилось, но Ленька успел подставить ногу. Раковина мягко ударилась о коричневые ремешки сандалии и невредимая откатилась по твердому песчанику.

Мы тихонько вздохнули и посмотрели друг на друга.

Потом я поднял рапану. На ней не было даже трещинки.

— Не ушиб ногу?

— Не-ет, — небрежно ответил Ленька и покачал ступней.

Только сейчас я понял, что он в новой обуви — в кожаных плетеных босоножках.

— В таких уж не погоняешь банку, — сказал я просто так, чтобы не угас разговор.

Ленька чуть улыбнулся, глядя в сторону, потом коротко и серьезно взглянул на меня.

— Да я не гонял... Я так сказал, просто... Ну, понимаете, не всегда ведь будешь все объяснять.

— Конечно, — вздохнул я с легкой обидой на его недоверие.

Но у Леньки не было недоверия. По крайней мере теперь. Он объяснил со скрытой улыбкой:

— Это они оторвали, когда искали один тайный документ. Это игра такая. Я спрятал, а они угадывали, где спрятано. Я думал, не угадают, прибил вчера под подошву, а они догадались, ну и пришлось отрывать...

— «Они» — это кто? Твои октябрята?

— Ну да...

Я засмеялся:

— Слушай, а не оторвут они тебе когда-нибудь голову? Видно, люди это скорые и решительные.

— Нет, — уверенно ответил он. — Не оторвут, если я не разрешу... А сегодня игра такая, — повторил он. — Они искали документ, чтобы знать, что будем делать в воскресенье.

— Узнали?

— Конечно, раз нашли.

— А ты бы его зашифровал еще для интереса.

— А там нечего зашифровывать. Вот... — Он вытащил из кармана мятый бумажный прямоугольничек, широко закрашенный по краям синими чернилами.

— И это все? — удивился я.

— Да...

— Какой-то тайный знак?

Тогда слегка удивился Ленька.

— Это же флаг отхода. Разве вы не знаете? Это значит, что пора собираться в дорогу. У нас будет поход.

Я тогда еще не командовал морским отрядом «Каравелла», не разбирался во флотских сигналах и не знал, что такое флаг отхода.

— Это буква «П» в Международном своде сигналов,— объяснил Ленька. — Такой флаг поднимают на кораблях, когда они собираются уходить в море. Разве вы не видели?

— Нет... Я еще очень многого не видел. Я первый день у моря. Так уж получилось...

— Ну, вы еще увидите! — весело пообещал Ленька.

...Он оказался прав. Эти флаги я увидел на следующее утро нзд большими теплоходами на Северном рейде. Синие флаги с белыми прямоугольниками в центре. Они рвались по ветру отчаянно и весело, и сразу становилось ясно, что у моря не кончаются, а только начинаются дороги.

Ленькину раковину я не сохранил. Она перепуталась с другими, которые в те дни выловил в Артиллерийской бухте (тогда там на месте нынешних пассажирских причалов еще торчали деревянные зеленые сваи, а на высоком берегу не было ни похожего на корабль Института биологии южных морей, ни белого громадногоobelиска). Потом я все эти раковины раздарил дома знакомым мальчишкам. И не жаль было. У меня сохранилось более ценное — память о первом дне в Севастополе и о двух встречах с Ленькой.

Он был первым человеком, с которым я познакомился в этом городе. Впрочем, была еще старушка, хозяйка комнаты, но она думала о квартирной плате, а Ленька был бескорыстен в стремлении разделить со мной свои радости.

Больше встретиться с Ленькой мне не пришлось. Но сейчас кажется, что я виделся с ним еще много-много раз. Потому что потом я встречал множество мальчишек, чего похожих на Леньку. Чем? Пожалуй, вот этой готовно-

стью обрадовать другого человека. И еще — умением дружить. И любить свое море. И свой город...

Я их всегда считал своими товарищами, этих севастопольских мальчишек. Не только тех, с кем знаком давно и прочно. Даже тех, кто меня не знает.

Например, как эти двое...

Я уже не раз видел их здесь, на утренней улице. И хорошо запомнил. Один всегда спускается с крыльца двухэтажного дома, второй выходит из-под арки рядом с крыльцом.

Они, скорее всего, четвероклассники. Один — коренастый, невысокий, неторопливый. С короткой белобрысой челкой, пухлыми губами в трещинках и с носом-сапожком. На нем довольно мятые серые брюки с вытертыми добела коленями и оттопыренными карманами, а поверх пионерской рубашки — вязаная синяя безрукавка. У желтой сумки длинный ремень, но мальчик не надевает его на плечо, а держит ремень в руке, и сумка почти волочится по тротуару.

Я про себя называю этого мальчишку веселым именем Антошка. Мне кажется, его любят и ребята, и учителя, хотя он далеко не отличник и часто опаздывает на уроки.

А второго я мысленно зову «Меркуренок». Маленький Меркурий. В каком-то музее давным-давно я видел бронзовую статуэтку быстроногого бога-мальчишки с крылышками на сандалиях и шлеме. Этот Меркуренок такой же худенький, гибкий, с бронзовым отливом загара на длинных ногах и тонкой шее. И вообще весь он шоколадно-бронзовый. Коричневый пиджачок от школьного костюма свободно болтается на узеньких плечах, он великоват для мальчишки и почти полностью прячет под собой легонькую пионерскую форму. А на бегу пиджачок взлетает, как коротенький плащ.

Крылатого шлема, конечно, нет, но жесткие, с медным отблеском волосы на темени топорщатся двумя параллельными гребешками — как прорастающие крылышки. А когда Меркуренок легко и широко шагает по ракушечным плитам, кажется, что и на его плетеных сандалетках появляются маленькие крылья. Оттопыренная крышка большого портфеля тоже похожа на крыло.

Иногда Меркуренок быстро, как-то по-птичьи, оглядывается по сторонам. Но глаза у него не птичьи, не испу-

ганные. Это темные продолговатые глаза, строгие и серьезные. А губы мальчишки будто спорят с глазами — у него широкий улыбчивый рот. Этот рот кажется особенно добродушным на тонком и загорелом лице Меркуренка...

Мальчишки обычно выходили на улицу одновременно. И каждый раз я испытывал толчок досады и тревоги. Я знал, что снова буду свидетелем короткой, незаметной для прохожих драмы.

Ребята быстро взглядывали друг на друга и расходились — видимо, они учились в разных школах. Но не в том беда, конечно, что они расходились, а в том, как это делалось. Их взгляд был короткий, сбивчивый какой-то. И нерешительный, и насупленный. И все это в полсекунды. Посмотрят, будто хотят шагнуть друг к другу, обрадоваться, сказать что-то, и тут же — раз! — будто стенка между ними. И повернулись, пошли в разные концы. Мечется коричневый плащик за Меркуренком, цепляется за камни и траву Антошкина сумка.

Я был уверен, что это два давних друга, которых развела большая ссора и обида. Такие друзья если уж ссорятся, то по очень важной причине. Они не выясняют отношений в обычной мальчишечьей драке или скандальном споре. Они страдают молча, и каждого гложет тоска по прежней дружбе. И подойти друг к другу не могут: мешает не стыдливость и не мелкое самолюбие, а что-то очень серьезное. Такое, что не можешь пересилить и простить.

Да, но как жить без друга? Без Вовки, без Андрюшки, без Владика — без того, кто вчера был тебе как брат (а может, и лучше брата, потому что братьев мы не выбираем, а друга находим сами). И вот ночью мычишь в подушку, как от зубной боли, а на уроках не слышишь ни ребят, ни учителя и даже не читаешь в дневнике размашистые записи классной руководительницы.

...Сегодня Меркуренок вышел раньше Антошки. Сбежал с крыльца, порывисто оглянулся, чуть ссутулился и легкой своей походкой двинулся вдоль кромки тротуара.

Он был почти в полквартиле от своего дома, когда из-под арки появился Антошка. Меркуренка он увидел сразу. Несколько секунд он стоял с опущенными руками (сумка валялась у ног). Потом Антошка негромко, но с отчаянной решимостью (и с резкой жалобой!) сказал вслед Меркуренку:

— Сережа...

Между ними была чуть не сотня их мальчишечьих ша-

гов, но тот услышал. И сразу встал, как по команде «замри!». И толчком повернулся.

Антошка медленно, боязливо поднял над плечом ладонь, будто хотел помахать и не решился.

Я был на другой стороне улицы, на одинаковом расстоянии от того и от другого. И все же я разглядел издали (а может, просто угадал), как широкий рот Меркуренка дрогнул и растянулся в улыбку. Гибкий коричнево-бронзовый мальчишка выдернул из-под накинутого пиджачка тонкую руку и замотал растопыренной ладонью над головой с гребешками-крылышками.

— Се-ре-жа-а!! — ликующе завопил Антошка. И зама-хал двумя руками.

Тогда Меркуренок сдернул пиджачок-плащик и закрутил им в воздухе, будто подавал веселый сигнал с берега далекому кораблю.

— Вовка! — крикнул он.

— Ты ко мне приходи-и!! — счастливым криком отозвался Антошка-Вовка.

— Ладно-о!!

Они, улыбаясь и радуясь вновь обретенному счастью, стали пятиться и все махали друг другу, пока Вовка не врезался спиной в грузную тетеньку, которая дала ему шутивого шлепка. Тогда мальчишки громко засмеялись и бегом бросились каждый в свою сторону.

...Я иду по солнечной стороне, и мне так хорошо, будто я сам стал десятилетним пацаненком и снова встретил давнего друга детства.

Я радуюсь за Вовку и Сережу — цепь их дружбы спаялась накрепко. Да здравствует город, где утро начинается с такой справедливости судьбы!

Да здравствует улица, где пробегающий навстречу мальчишка вдруг заглянул мне в лицо радостно и открыто — как четвероклассник Алька, с которым мы когда-то сидели на соседних партах и мечтали откопать клад на обрывистом берегу сибирской реки Туры!

Да здравствует море, которое искрится и синее в конце белых улиц и несет на себе далекие паруса яхт, похожие на летучие семена!

Да здравствует день, который начинается с такого хорошего утра!

Этот день, этот город распахнуты передо мной, время сделало мне щедрый подарок, судьба опять привела меня сюда.

Я знаю, что у меня сегодня будет много хороших

встреч. Сперва я повिдаюсь с восьмиклассниками во дворе старинной, похожей на замок школы номер три — эти ребята, сами того не ведая, помогли мне написать книгу о море и крепкой дружбе. Девочки будут вежливо улыбаться и задавать серьезные вопросы о литературе, а мальчишки толкаться и наперебой щелкать моим «Зенитом». Затем они утыкают мою рубашку новой порцией севастьяпольских значков...

Потом я загляну в яхт-клуб, где мой друг Олег Вихрев недавно стал капитаном новой яхты и готовит ее к дальнему плаванию.

Может быть, я поеду в Херсонес, где в солнечной тишине и стрекоте кузнечиков греются среди желтых камней и зарослей дрока тысячелетние мраморные колонны, а в сухой траве хрустят под ногами черепки древних ваз и кувшинов.

Надо еще потолкаться на рынке, заваленном разноцветными грудями фруктов, потом пройти к школе на Одесской улице, повстречать там знакомого пятиклассника Владика Глущенко и наконец подарить ему давно обещанную книгу (я прихватил ее с собой). Владик тихонько обрадуется, будет посапывать остреньким, чуть веснушчатым носом и опять станет смущенно приглашать в гости, на улицу Очаковцев, чтобы познакомить с очень хорошим человеком — годовалым племянником Санькой...

Я люблю этот город. Разные у меня были в нем дни: были суровые, связанные с памятью о войне, с бедами и потерями; были пасмурные — с серыми дождями и неудачами. Но солнечных — больше.

А этот день — я знаю — будет долгим и беззаботным. И половину его я проведу в неторопливом бродяжничестве по тихим улицам Артиллерийской слободки и по Шестой Бастионной.

Шестую Бастионную я несколько раз пройду из конца в конец.

Ничего особенного нет в этой улице. Но для меня она удивительным образом переплелась с улицами детства. То пересекается с ними, то продолжает их, убегая к морским обрывам...

Далеко-далеко от моря...

Когда спрашивают, почему я, человек вполне сухопутный, так привязан к Севастополю, к морякам и кораблям, я говорю:

— Потому что в детстве мне очень не хватало моря.

Детство я провел в Тюмени. Тюмень тогда еще не славилась как столица нефтеносного края. Это был город с деревянными тротуарами на центральных улицах, довольно зеленый летом и тонувший в грязи осенью.

Наш дом номер пятьдесят девять стоял в самой середине улицы Герцена. Одноэтажная и немощеная, эта улица по тогдашним масштабам считалась очень длинной. Начиналась она у старого Текутьевского кладбища, которое синело вдаль, как неведомый лес, а кончалась у Земляного моста через лог, недалеко от района Большое Городище.

По вечерам над крышами Городища и дальними тополями горели очень яркие закаты. Со стороны заката брели с пастбища коровы. Я каждый раз поражался, из какой дальней дали шагают эти невозмутимые Милки, Машки

и Зорьки. Ведь за Земляным мостом, за Городищем, за таинственными башнями старинного монастыря были, говорят, еще кварталы, дороги, военный городок со стрельбищами, а уж потом начинались луга и рощицы. Сам я до семи лет не бывал ни в том, ни в другом конце улицы. И порой мне казалось, что на востоке, за страшновато-загадочным кладбищем, и на западе, за чернеющими на закате тополями, сразу начинаются неизведанные края. С заповедными лесами и непохожими на Тюмень городами. И с морем...

Осенью сорок шестого года, когда мне было восемь лет, мы с мамой переехали с милой сердцу улицы. Недалеко переехали, за пять кварталов, на Смоленскую. И хорошо хоть, что недалеко...

Смоленская на первый взгляд ничем не отличалась от улицы Герцена. Те же домики, ворота и хлипкие деревянные тротуары. Но была она гораздо короче, несолидно виляла, и в концах ее никогда не светились ни восходы, ни закаты. И я ни разу не мог представить, что за дальним краем этой улицы есть что-то необыкновенное.

И я то и дело убежал туда, где провел свое дошкольное детство. Там была родина. Там были друзья-приятели. Были и недруги, но даже они казались симпатичнее недругов на Смоленской. И там, в нашем длинном одноэтажном флигеле, по-прежнему жил холостяком дядя Боря.

Дядя Боря — это мамин брат. Уже тогда он был немолод и болен. Во время войны он перенес жесточайшую дистрофию, считался среди соседей полным неудачником, но душа и характер у него были неунывающие. Он учил меня делать луки и деревянные мечи, бумажные кораблики и самолеты, рассказывал о своем детстве на берегах Вятки, о шумных и дымных химических опытах, которыми увлекался в школьные годы. И при случае довольно безжалостно высмеивал меня, если узнавал, что я опять спасовал в стычке с вечным соперником Толькой Петровым.

Обитал дядя Боря в проходной комнатухе между общей кухней и комнатами, где после нас поселилось большое семейство моего приятеля Вовки Покрасова. Имущество дяди Бори состояло из двух табуретов, трехногого кухонного стола (четвертый угол был прибит прямо к стенке), ходиков с картонным циферблатом и тяжелыми плоскогубцами вместо гири и оклеенного драной клеенкой чешмодана, где лежала кое-какая одежда, бритва и потрепанная книжка «Евгений Онегин». Эта книжка была чем-то дорога дяде Боре, он ни разу не дал мне ее полистать.

Спал дядя Боря на железной койке с досками вместо сетки. Но, когда мы уезжали из этого дома, мама оставила дядюшке широкую кровать с узорчатыми спинками из железных завитушек и медными шишками в виде крошечных самоваров.

Да! Еще был самовар! Правда, подставка у него отвалилась и нижней частью он был засунут в старую, обгорелую кастрюлю. В другой такой же кастрюле дядя Боря варил картошку. Она вместе с хлебным пайком была в те годы почти единственной дяди Бориной едой. Но варил он картошку здорово! С лавровым листом, с укропом, в каком-то особом душистом пару. Клубни получались покрытыми мягкой розовой корочкой и пахли, как райские плоды. Подуешь на картофелину, макнешь в крупную серую соль и, слегка обжигаясь, начинаешь жевать ее вместе с тонким пластиком хлеба...

Варили мы картошку на таганке. Дядя Боря ставил таганок на плиту, в зев большущей русской печи, сложенной в общей кухне. Зажигал под кастрюлей костерок из трескучих щепок. Отблески разлетались по стенам. Искрился в углу пузатый самовар (не дяди Борин, а Шалимовых, соседей), в погашенной лампочке дрожала оранжевая искра. Посидеть у огонька приходили с вечерней улицы ребята. Они вспоминали недавний футбольный матч с пацанами с улицы Челюскинцев или спорили, кто победит завтра в цирковой встрече по французской борьбе.

Дядя Боря включался в спор. Он любил азарт спортивных матчей и часто ходил смотреть борцовские соревнования на арене. Тем более что это было недалеко: деревянный, пестреющий фанерными афишами цирк стоял в квартале от нас, на углу Первомайской. Вечерами было слышно, как перед началом представления оркестр играет марш Дунаевского...

От цирковой темы разговор переходил на другое. Иногда дядю Борю просили рассказать какую-нибудь историю. И он, посмеиваясь, рассказывал о том, как в детстве с друзьями напугал вредную соседку: они выдолбили тыкву, намалевали на ней рожу, прорезали глаза и зубастую пасть, вставили внутрь свечку и поднесли такого «гостя» к соседкиному окну. Или о том, как он катался в тележке, запряженной громадным воздушным змеем. Или как ехидная коза съела его папку с документами, когда он служил в страховой конторе и ходил по дворам, переписывая хозяйственные строения...

Но иногда дядя Боря говорил о серьезных вещах. На-

пример, каким городом станет Тюмень в будущем. Он работал в плановом отделе какой-то строительной организации, и через него «проходили» многие чертежи и проекты.

Проекты были фантастичны. Оказывается, на нашей улице уже запрещено строить дома ниже двух этажей. В центре города будет возведено множество кирпичных зданий. А за рекой скоро построят — невозможно поверить! — шестиэтажную больницу. В городе, где верхом монументальности было несколько четырехэтажных домов, это казалось непостижимым. И мы притихали, пораженные грядущим размахом цивилизации... А дядя Боря щепал смолистую лучину и подбрасывал под кастрюлю. Кастрюля начинала булькать, крышка на ней подпрыгивала...

Но еще больше я любил зимние вечера, когда мы топили голландку.

Круглая, обитая черным железом печка стояла посреди флигеля и выходила на четыре стороны: половиной — в две комнаты Покрасовых, четвертушкой — к Шалимовым и еще четвертушкой — в дяди Борину каморку. Дверца находилась здесь, у нас с дядей Борей. Тяжелая, с выпуклым, узорным литьем. Чтобы открыть ее, нужно было открутить могучий винт и убрать чугунный засов. За тяжелой дверцей была еще одна — тонкая, с овальным отверстием — поддувалом.

Дрова в голландке разгорались стремительно. Печка начинала празднично гудеть, как топка на веселом пароходе (так мне казалось). Прижимаясь лицом к изогнутым прутьям кроватной спинки, я смотрел, как мечется в глазке поддувала желто-белое пламя. Тонкая дверца мелко дрожала. Не выдержав вибрации, круглый лепесток заслонки срывался и закрывал поддувало. Тогда дядя Боря слегка отодвигал дверцу. Гул огня переходил в мурлыканье, оранжевый свет вырывался из печки и плясал на цирковой афише, где фокусник Мартин Марчес выкидывал из рукавов цветные ленты. Ленты выписывали в воздухе две буквы М...

Мурлыканье печки убаюкивало, и я не сопротивлялся дреме. Спешить было некуда, я ночевал у дяди Бори. Но тут с шумом являлся Володя Шалимов — студент лесного техникума — со своими приятелями. Приносили заиндевевшую на морозе гитару.

Меня деликатно выпроваживали с кровати, на ней расаживались гости. Вваливался Вовка Покрасов с охапкой дров: его семейство посылало свою долю для печки.

Мы с Вовной устраивались у трехногого стола и лениво расставляли на картонной доске шашки. У потолка повисали слои табачного дыма. Начинала рокотать гитара.

Или мне сейчас так помнится, или в самом деле все песни были о море и дальних краях...

«Прощайте, скалистые горы...»

«На рейде ночью легла тишина...»

«Ой вы, ночи, матросские ночи...»

«Плещут холодные волны...»

А потом разухабистая:

«В кейптаунском порту с какао на борту «Жанетта» набивала такелаж...»

Может быть, Володя глушил тоску по океанам: из-за сломанной и плохо сросшейся руки он не попал в морское училище...

Гитара начинала рокотать тише и печальнее. Это наступало время песни о Диего Вальдесе, которого не пощадила судьба — сделала из вольного бродяги верховного адмирала. Потом на одних басовых струнах звучал тревожный киплингковский марш:

Осторожно, друг: бьют туземцев барабаны —
Они нас ищут на тропе войны...

Дядя Боря иногда подпевал, а чаще молча слушал да подбрасывал в печку дрова. (Вот и Лешка Шалимов, Володин брат-пятиклассник, принес полешки). Дядя Боря прикуривал, ухватив желтыми пальцами выпавший на железный лист уголек. Лицо его было не улыбочивым.

Он был в душе поэтом и путешественником, но жизнь получилась не такая. Надо было помогать матери и родственникам, пришлось работать поближе к дому на конторских должностях. Да к тому же не пойдешь в матросы с больным позвоночником. Но дядя Боря никогда не жаловался на судьбу и печальным бывал редко. Пожалуй, только во время песен. Наверно, они напоминали, что он до сих пор не видел моря...

Я ловлю себя на том, что далеко ушел от разговора о Севастополе. Но мне хочется вспомнить подробности тех дней, когда я впервые ощутил тоску по этому городу. Все это неразрывно: комнатка с одним окном, старые ходики, гитара, афиша на стене, хорошие люди, которые грустили о море. И книга, которую я стащил у Лешки Шалимова.

Это случилось в начале июня. Дяди Бори не было дома,

и я от нечего делать зашел к Шалимовым. Лешка сердито мастерил из загнутой медной трубки и гвоздя пугач-хлопушку. На меня он глянул с хмурым равнодушием. Вообще-то мы были хорошими знакомыми, почти приятелями, потому что несколько лет жили рядом. Но иногда Лешкин возраст брал свое, и тогда я чувствовал себя малявкой. Случалось, что Лешка с друзьями-ровесниками хихикал над моими большими ушами и пугал мохнатыми гусеницами, которых я жутко боялся. В те дни, о которых я рассказываю, он дразнил меня непонятным прозвищем Кнабель. Дразнил за голубой нарядный костюмчик — мне прислал его в посылке отец (он еще не демобилизовался и служил в Германии). Прозвище было обидным и несправедливым, потому что я обновкой нисколько не хвастался. Просто больше не в чем было ходить, все прежние штаны и рубашки поистрепались.

Впрочем, Лешкины дразнилки были беззлобные. А по настоящему злился он, если к нему лезли под руку во время важной работы. Поэтому я не стал соваться и разглядывать пугач, а смиренно присел на укрытую суконным одеялом койку.

На коричневом сукне лежала книга. На книге были разлапистые якоря и парусные корабли. И слова: «С. Григорьев. Малахов курган».

«Тюх... Тюх-тюх-тюх...» — затолкалось у меня сердце. Все, что было связано с морем и парусами, приводило меня в волнение. Книгу я тихо открыл и стал читать, как десятилетний мальчик Венька стоит на крыше своего дома и смотрит на входящую в бухту эскадру.

Страница за страницей... Я листал их неслышно и сидел не шевелясь, хотя ныла спина, а колющее одеяло кусало ноги. Я боялся лишним движением напомнить про себя Лешке. Если с пугачом не заладится, Лешка книгу отберет, а самого меня выставит.

Видимо, с пугачом ладилось. Лешка, не сказав ни слова, ушел, а через минуту на дворе грохнуло и перепуганно завопили куры. Выстрел встряхнул меня. Надо было принимать решение. Сказать Лешке «дай почитать»? Он может ответить «бери», а может и буркнуть «сам читаю», или «не моя», или «иди ты на фиг, Кнабель»...

Я непослушными пальцами растегнул на животе перламутровые пуговицы, запихал книгу под куцую заграничную рубашечку и боком скользнул на кухню, а потом в комнату дяди Бори. Щелкнул на двери крючком и замер с книжкой у стола...

Через какое-то время (кто его знает, через какое!) Лешка задергал дверь.

— Кнабель! Это ты стырил книгу?

— Сам «Кнабель», — дерзко отозвался я, уповая на прочность крючка.

— Ну ладно, Славка. Давай сюда... — сказал Лешка довольно миролюбиво.

— Я только маленько почитаю.

Дверь задергалась изо всех сил.

— Давай сюда, кому говорят!

— Жйла! Все равно не дам, пока не дочитаю! — отчаянно сказал я, потому что расстаться с повестью о Севастополе было выше сил.

— Ну, только выйди, — нехорошим голосом предупредил Лешка.

В окно я увидел, как он присел на крылечко и стал скоблить спички для пугача.

Выходить я не собирался. Но в любую минуту мог явиться кто-нибудь из Покрасовых и пришлось бы отпереть дверь.

Я тихо откинул крючок. Потом проник в незапертую квартиру к Покрасовым, а оттуда через окно выбрался на улицу.

Домой я не пошел. Чего доброго, Лешка явится за книгой и туда. Я забрался в гущу желтой акации в сквере у цирка и просидел там с «Малаховым курганом» до вечера. Потом читал дома допоздна, а кончил к середине следующего дня, когда за окном плескался и лопотал теплый июньский дождик, перебиваемый солнечными вспышками.

Виноватый, готовый к заслуженной каре, но все равно счастливый, понес я книгу Лешке. По лужам. Лешка встретил меня миролюбиво. Даже не сказал «Кнабель». Может, потому, что я был босой, с ногами, заляпанными до колен грязью, а голубой костюмчик, истерзанный и перемазанный в пыльных кустах акации, потерял свой заграничный блеск. А может, Лешку подкупила моя виноватость. Или он что-то понял... В общем, он улыбнулся распухшими после недавней драки губами и самокритично произнес:

— Ловко ты вчера меня обкрутил... — Потом вытащил из кармана пугач и великодушно предложил: — Айда, жажнем...

Я побаивался жахать. Но признаться в этом Лешке!.. К тому же десятилетний Венька из повести «Малахов кур-

ган» не боялся палить из настоящей мортиры и даже медаль за свою стрельбу получил.

И мы за помойкой по очереди грохнули зарядами из пяти спичек (и я даже почти не жмурился). А про книгу Лешка сказал:

— Да ладно, у меня сейчас «Восемьдесят дней вокруг света» есть. А эту читай еще, если охота...

И я читал еще. На второй раз и на третий. Не спеша. Про Веньку и про Нахимова, про гибель кораблей, затопленных у входа в бухту, и про матросов на бастионах. В книге было много печального, но сильнее печали была гордость. Спокойная такая гордость, людей, которые дрались до конца и сделали все, что могли. Тогда я впервые, смутно еще, почувствовал, что в самые тяжкие дни гордость для человека может быть утешением... Если он держался до последнего, если не сдался...

А еще в книге был сам город. Севастополь. Я читал о жутких бомбардировках, о развалинах и пожарах, но сквозь дым военного разрушения продолжал видеть мирный и солнечный город у необозримого моря — тот, который видел Венька с крыши в начале повести. Тот, который нужен был мне. Уже тогда я представлял его совершенно отчетливо. Синие-синие бухты, желтые слоистые обрывы, оранжевую ребристую черепицу на белых домиках, каменные лестницы в запутанных переулках, полукруглые рavelины с амбразурами, маяки и бастионы...

Я рассматривал рисунки. Они были сделаны тонкими штрихами, очень понятно и удивительно похоже на то, что написано. Портреты севастопольцев, корабли, орудия. Может быть, сейчас эрудированные критики-искусствоведы нашли бы эти картинки излишне реалистичными и несовременными, не знаю. Мне они нравились. Не меньше, чем сама книга.

Потом, уже взрослым, я узнал, что рисунки для книги делал художник Павел Иванович Кузьмичев, который много лет работал в журнале «Пионер».

Однажды в редакции «Пионера» сильно затянулось какое-то совещание, и я провожал Павла Ивановича домой. Мы ехали в такси по вечерней Москве. По дороге я рассказал, как читал в детстве «Малахов курган» и как мне нравились иллюстрации.

Павел Иванович расчувствовался. И стал вспоминать, с какой радостью работал над рисунками.

... → Сергею Тимофеевичу они тоже нравились... Мы с ним хорошо знакомы были. Знаете, я ведь помню, как он работал над своим «Курганом». С любовью работал; переживал. Однажды встречаю, а он говорит просто со слезами: «Похоронил я сегодня свою Хонюшку...»

Хоня — это старшая сестра Веньки, она умерла во время обороны города. Я помню в книге ее маленький портрет — на фоне покосившихся, торопливо сколоченных кладбищенских крестов...

Мы с Павлом Ивановичем поднялись к нему в мастерскую и засиделись до полуночи. Он подарил мне свою гравюру «1942 год». Одноногий солдат на костылях движется куда-то по размытой дороге, а на горизонте разрушенный город.

Войны не щадили ни людей, ни города...

После Первой обороны от Севастополя остались груды обгорелых камней. А в те дни, когда я впервые прочитал об этом лучшем на свете городе, он опять лежал в развалинах. Я это знал, и от такого горького знания у меня временами появлялась тяжкая, совсем не мальчишеская тоска. Все равно как если бы у меня на глазах разграбили, расстреляли, разбомбили мою улицу Герцена. Мне даже снился тогда пустой черный сон: будто я и мама идем откуда-то осенним вечером, сворачиваем с улицы Дзержинского к нашему дому — а дома нет. Угольные, мокрые от дождя развалины, обгорелый, обломанный тополь, желтая лампочка на кривом столбе, а вокруг нее летящий бисер дождя. И глухо, мертво вокруг. Я поворачиваюсь к маме, но и мамы уже нет. И некуда бежать, бесполезно звать, потому что пусто и темно — везде... И я стою без слез. И не страшно даже, а только чудовищно одиноко и беспросветно.

Избави нас судьба от таких снов...

Дядя Боря говорил, что Севастополь уже восстанавливают и через несколько лет он будет лучше прежнего. Это меня утешало (хотя не надо, чтобы «лучше», пускай станет такой, как прежде!). А еще утешало, что враги заплатили за севастопольские развалины ой-ей-ей какой ценой! Это была та самая гордость, которую я впервые почувствовал в книге «Малахов курган». Даже больше — это была гордость победителя. На капельку такой гордости я имел право: мой отец тоже был на этой войне. Ну, пускай не в Севастополе, но война-то была общая для всех

солдат и для всех городов. Папа кончил войну в Берлине и расписался на рейхстаге, и есть у него медаль «За победу над Германией» и орден Красной Звезды...

Только что-то все не едет и не едет домой он...

Как-то в конце августа тетя Лена, Лешкина мама, спросила:

— Эй, бывший соседushка, хочешь в кино?

Она работала администратором в кинотеатре имени Двадцатилетия ВЛКСМ. В просторечии этот кинотеатр назывался «Детский». Тетя Лена иногда брала компанию ребят со двора и проводила в зал по знакомству, без билетов. Контролерши ставили нам несколько стульев в углу у высокой печки, а кое-кто из нас усаживался на половицы. Экран был невысоко от пола, сидели мы совсем близко от него, и мерцающее чудо черно-белого кино буквально обнимало нас.

Новых фильмов было немного. Но и старые для нас, мальчишек, были открытием. Сопя от волнения, мы смотрели «Щорса» и «Чапаева», «Пархоменко» и «Котовского», «Мы из Кронштадта» и «Юность Максима»...

В этот раз с тетей Леной пошла привычная наша компания. Я теперь вспоминаю ее и вижу четко, как на фотографии. Рыжий недруг Толька в пыльных оранжевых трусах до колен, прожженной на пузе полинялой майке и громадной кепке — он воображал себя знаменитым вратарем из одноименной картины. Толькина длинная и прыщеватая сестра Галька в кокетливом венке из поздних одуванчиков и выгоревшем до белизны платице. Вовка Покрасов — стриженный под машинку, с распухшим носом (треснулся о стропилину, когда мы лазили по чердаку), в обвисшей безрукавке и гремучих брезентовых штанах до пят. Лешка в мятых, но почищенных брюках и новенькой ковбойке — поскольку на глазах у матери. И я в своем «трофейном» костюме, потерявшем уже небесный цвет и перламутровые пуговицы, — вместо них пришиты были честные латунные пуговицы со звездочками, а одна даже с якорем... И все мы, кроме Гальки и Лешки, босиком, исцарапанные в бурных дворовых играх и футбольных схватках... Только не помню, какой же это год: сорок шестой или сорок седьмой?..

— А какое кино? — спросил я у Вовки.

— Вот балда, не слыхал, что ли? «Малахов курган»!

Что? Нет, правда? Вот чудо-то... Неужели я увижу то, про что читал в Лешкиной книжке?

Нет, было не «про то». Было про войну с немцами. Совсем недавнюю. Про гибель нашего эсминца, про немецкие танки, про пятерых моряков, которые не пустили эти танки в Севастополь. Очень просто не пустили — пошли под гусеницы с гранатами.

Просто?..

Попрошались, отложили ненужные тяжелые пистолеты, взяли по связке гранат и пошли, один за другим. Навстречу лязгающим машинам. Зная, что через несколько секунд вспышка и потом — ничего...

Ни-че-го.

...В то лето меня часто мучила мысль, которая когда-нибудь приходит к каждому человеку: зачем я живу, если все равно будет конец? Если все равно наступит момент, когда меня не станет? Понимаете, меня! Совсем не станет. Тогда зачем все на свете? Зачем что-то делать, ходить в школу, куда-то спешить, с кем-то дружить, читать книги? Ведь все равно... Эта мысль хватала за сердце неожиданно, во время игры, купанья в реке, запуска змея. И тускнел яркий день. Страх не было, но становилось необъяснимо и безнадежно: зачем?.. Потом эта мысль милостиво отступала, давая место радостям жизни. Но я знал, что она, эта оглушающая, как удар, тоска может упасть на меня снова, и боялся заранее. Потому что понимал: ответа я не найду.

И вот — это кино. Про жестокий, про смертный бой, когда спасенья нет. Как пять человек зло и спокойно сами идут навстречу смерти.

Почему спокойно?

«Потому, что за ними Севастополь», — подумал я.

Сейчас эта мысль может показаться неправдоподобной для мальчишки. Звучит как лозунг какой-то. Но тогда это были не слова, а скорее ощущение. Я почувствовал, что люди с гранатами любили Севастополь сильнее себя. Конечно, не только Севастополь, а многое: всю нашу землю, своих родных, свои корабли, своих товарищей. Но в тот момент для меня это соединилось в слове «Севастополь». Самом лучшем для меня слове.

Они любили его так, что это было самым главным. И поэтому не боялись умереть. Мало того — они не боялись жить. Они знали зачем. Жизнь и смерть имели для них четкий смысл. И тогда, по дороге из кино, я своим колотящимся ребячьим сердцем впервые смутно

ощутил этот смысл человеческого бытия. Очень неясно, по-детски, без слов, но ощутил. Живешь по-настоящему, если что-то любишь. Что-то или кого-то. Если ты не один. Если вокруг тебя есть то, что дорого. Если ты — сам частичка этого. Тогда — не страшно...

Я не смог бы про это сказать да и не собирался. Но я ощущал радостное спокойствие. И чтобы другим стало так же хорошо, сказал:

— Все равно его скоро опять построят.

— Кого? — не понял Толька. Он, если что-нибудь не понимал, всегда говорил «кого».

— Севастополь, — сдержанно ответил я.

— А тебе-то чё? — сказал Толька. — У тебя там невеста, чё ли?

И он хихикнул.

Я понимал, что он не против Севастополя, а против меня. Из-за рыжей своей вредности. Но все же я очень разозлился и сказал Тольке, что он конопатая коза и унтер-фон-сопель-фюрер. На последнее Толька жутко обиделся, и через пять минут мы подрались на нашем дворе за поленницами. При секундантах Вовке Покрасове и Амуре Рашидове, который всегда был тут как тут при таких случаях. Драка получилась жидкая и кончилась вничью, потому что у Тольки лопнула резинка в трусах, и секунднты нас развели. Мы помирились.

А что нам оставалось делать? Мы и раньше с ним дрались и мирились множество раз. И чувствовали, что так будет впредь. Но драки были все же лишь мимолетными эпизодами в нашей жизни, а сама жизнь — удивительно длинной. Каждый летний день был бесконечным и солнечным. Мы понимали, что жить надо по-хорошему. И когда дядя Боря дал мне три рубля на маленькую порцию мороженого, я разрешил Тольке лизнуть у этой порции краешек...

Алька

В Севастополе у меня есть «свое» место для отдыха. Скамейка перед школой номер сорок четыре. Это в самом центре. Рядом гостиница «Севастополь», рынок, на котором можно купить гроздь винограда, сушеного краба или яркую корзину для фруктов; универмаг, куда то и дело забегаешь за фотопленкой; Артиллерийская бухта с причалами пассажирских катеров и паромов, а за ней, у подножия Хрустального мыса, — городской пляж: В общем, приезшему человеку трудно миновать улицу Одесскую. Ходишь, ходишь, ноги загудят, а тут, пожалуйста, скамейка.

Я привык отдыхать здесь давным-давно, когда еще был в Севастополе новичком.

Говорят, раньше, года до пятидесятого, здесь тянулся Городской овраг. Сейчас на месте оврага детский парк с каруселями, фонтаном и крошечным кинотеатром в раскрашенном кузове старого автобуса. Когда в автобусе крутят мультфильмы, веселая ребятня снаружи приклеивается

к щелястым стенам — как пчелы к сладкой арбузной корке...

Одесская улица, которая раньше проходила по правому берегу оврага, теперь — сплошная каштановая аллея. В сентябре разлапистые листья на старых деревьях подсыхают по краям и шелестят по-особому: будто шепотом слова выговаривают. Южное небо в разрывах среди листьев кажется еще более густым и синим. Сквозь листву солнце бьет лучами, похожими на стеклянные спицы. Оно рассыпает по песку и асфальту, по скамейкам и стенам киосков круглые светлые пятнышки. Они дрожат и скачут друг через друга. Когда раздается звонок и со школьного крыльца начинают разбегаться ребята, солнечные кружочки вспархивают, словно поднятые ветром. И прыгают по разноцветным лакированным ранцам, по смуглым ногам и голубым рубашкам, запутываются в волосах мальчишек и девчонок, вспыхивают в них белыми искрами...

Это похоже на маленький солнечный праздник. Я смотрю на него много лет подряд, каждый сентябрь, и никогда не надоедает.

Мне все здесь знакомо: и серая школа за рядами каштановых стволов, и ее высокое крыльцо с бетонными ступеньками и парапетами, и дверь с шелушащейся коричневой краской, и даже голос этой двери.

Вот она приоткрывается и начинает негромко визжать: з-з-зы-ы-ы. Видимо, кто-то не очень сильный налег на нее плечом и отодвигает. Визг усиливается: з-з-зи-и-и-и! Сопротивление двери сломлено, она распахивается. Победитель — шуплый, похожий на Буратино первоклассник — выскакивает на крыльцо и шурится от уличной яркости. А дверь за спиной — бух! Захлопнулась. Но ненадолго. Тут же опять:

Ззи-и... Бух! И снова з-зи-и-трах!

И все чаще: з-з-бух, з-з-бух! Бух-бух-бух!

Уроки кончились. Школьный народ спешит по домам. А впереди еще почти целый день — безоблачный, летний, с теплым морем, с играми, с рыбалкой, с друзьями... Дверь пушечно салютует этому дню...

Ближе к вечеру здесь поспокойнее. По одному расходятся ребята с продленки. Около пяти часов появляются на крыльце третьеклассники — они учатся во вторую смену. Эти люди не так спешат. Может быть, действует вечернее настроение?

В такой вот спокойный час я познакомился с третьеклассником Вихревым.

...Дверь бухнула, и третьеклассник появился на крыльце.

Я опишу его подробно. Не потому, что он показался особенным, а наоборот. Это был «типичный представитель» севастопольской школьной братии младшего возраста. Загорелый, с выбеленными солнцем волосами (когда их подстригут, на висках и шее остаются участки светлой кожи), с царапинами и ссадинами на коленях и локтях. Ссадины разной давности: и совсем свежие, и покрытые коричневой корочкой, и очень давние — корочка отвалилась, и на ее месте розовые пятнышки кожи, окруженные несмываемыми колечками въевшейся зеленки и пыли... Костюм тоже самый обычный: голубая рубашка с латунными пуговками (застегнутыми у ворота, но расстегнувшимися на животе), синие пионерские шорты, которые, сколько ни утюжь утром, к вечеру все равно мятые, как гармошка; сандалеты — их застегнутые ремешки торчат в стороны, будто петушинные шпоры... Октябрятская звездочка рубиново блестит на рубашке, белеют широкие ремни ранца...

В общем, совершенно обыкновенный третьеклассник, и я обратил на него внимание лишь из-за одной особенности — из-за широкого бинта на голове. Повязка косо шла через лоб и прихватывала правое ухо.

Мальчишка снял ранец с алым фрегатом на белой крышке. Открыл, вытянул тетрадку. Не спеша, но без тени колебаний выдрал из нее двойной лист. Оторвал половинку и деловито смастерил бумажного голубя. Послал его к верхушкам каштанов. Голубь, однако, туда не полетел, а сделал круг над асфальтом и лег у ступеней. Мальчишка подобрал его, запустил еще раз. И еще... Он делал это не улыбаясь и, кажется, без особой охоты.

Наконец голубь сел недалеко от моей скамейки. Мальчишка подошел, и мы встретились глазами.

— Покажи, — попросил я.

...Когда-то я хорошо делал бумажных летунов. Вырезать из тетрадных обложек планеры меня научил брат Сергей. Как мастерить из тонких листов самолеты с хвостовым оперением, мне показал Лешка Шалимов. Сворачивать из бумаги голубков и узкокрылых ласточек обучил дядя Боря. А потом я сам полюбил изобретать новые конструкции. Брат и сестра уходили ранним утром на оборонный завод, мама спешила на работу в военкомат, а я, дошкольная личность пяти с половиной лет, оставался

один — после строгих наказов не съесть сразу утром свой скромный обед и не отпирать незнакомым людям.

Я запирали дверь на крючок и устраивался на кровати, прихватив старые тетради сестры и ножницы... И потом весь день реяли в комнате голуби и ястребки, садились на печку, на подоконники, атаковали лампочку, повисшую на пыльном крученом проводе... Эти птицы и самолетики были друзьями моего детства.

Нынешние ребята не знают очень многих игр, с которыми росли мы. И я рад, что с ними осталась хотя бы эта давняя игра — бумажные голуби...

— Покажи, — попросил я.

Мальчишка без улыбки протянул голубка. Это была незнакомая мне конструкция. И я счел, что она не очень удачная.

— А ласточек делать умеешь?

Он мотнул головой: не умею.

— Листок есть?

— Там, — он кивнул в сторону крыльца.

Мы поднялись по ступеням. Половинка тетрадного листа была прижата ранцем к бетонному парапету.

Я смастерил тонкую ласточку. Но, видимо, мастерство поубавилось за долгие годы: ласточка полетела тяжело и клюнула на асфальте кожуру лопнувшего каштана.

— Д-да... — неловко сказал я. — В молодости бывало не так.

— Попробуйте еще раз, — деликатно предложил мальчишка и принес ласточку.

Я поправил ей хвост и крылья. Пустил аккуратнее. И она вдруг пошла, пошла, взмыла в струе прилетевшего от Артбухты ветерка...

— Во! Теперь как надо, — обрадовался мальчик. За меня обрадовался.

— Тебя как зовут?

— Алька.

Я даже засмеялся. Это было здорово! Алька — счастливое для меня имя.

Алькой звали мою соседку по парте в первом классе. Она спокойно и молчаливо заботилась обо мне, оборачивала газетой мои потрепанные учебники, подкармливала своими завтраками, делилась промокашками и карандашами...

Алькой звали моего товарища в четвертом классе. С ним

бегали мы в пригородный лес и мастерили из фанеры и жести рыцарское вооружение. Жаль, что я скоро уехал с той улицы...

Алька — это было имя соседки-семиклассницы на улице Герцена. Мы собирались у нее по вечерам и читали книги про Тома Сойера, Робинзона и человека-невидимку. Я, второкурсник, был в эту Алёку немного влюблен и однажды признался ей в этом. Она отнеслась к признанию без насмешки.

Алёкой звали храброго малыша в моей самой любимой гайдаровской книжке...

Алёкой я назвал семилетнего героя своей первой в жизни повести. А когда эту повесть напечатали, ко мне явился вдруг восьмилетний читатель из соседнего переулка и сердито потребовал ответа: почему я в книжке про него многое перепутал, а кое-что просто-напросто сочинил? Этот Алёка (которого до той поры я в глаза не видел) стал моим верным адъютантом и другом. В шестьдесят пятом году мы вместе приехали в Севастополь и бродили по старым улицам Корабельной стороны, по заросшим бастионам и по развалинам Херсонеса... Алёка полюбил Севастополь так же, как я. Потом он стал взрослым, очень серьезным. Женится. И сразу после свадьбы повез в Севастополь жену — показывать самые любимые места...

И вот опять Алёка...

Алёкой может быть кто угодно: Алевтина и Александр, Алена и Алексей, Алла и Альберт... Этот оказался Олегом. Олег Вихрев, ученик третьего «А», школа номер сорок четыре, вторая смена.

— Смена-то кончилась. Что же ты, Алёка, домой не идешь?

— Да... так просто. Маму жду...

— А она где?

— Да... так просто. Там... С учительницей разговаривает.

— А о чем?

— Да... так просто, — вздохнул он.

— А с головой-то у тебя что? — спросил я, дипломатично меняя тему. — Почему забинтована?

— Это не голова, а ухо, — сумрачно сказал он. — Оторвал...

— Как? Совсем?!

— Не... Висело чуть-чуть. Пришили.

— Бедняга. Как же это ты?

— Да просто. С дерева полетел, ухо зацепилось...

Я понимающе кивнул. Характер собеседника начал про-рисовываться.

И тут появилась Алькина мама.

Красивая, моложавая, строгая. Глянула на Альку и на меня сквозь большие дымчатые очки.

Я торопливо представился и сообщил, что собираюсь писать для «Пионера» очерк о севастопольских школь-никах и вот, оказавшись у этой школы, познакомился с ее сыном.

Мама Вихрева вдруг возликовала:

— Отлично! Превосходно! Напишите про него, обяза-тельно напишите! Пусть все узнают, что это за человек!

Оказалось, что третьеклассник Олег Вихрев — человек беспутный и безответственный. Думаете, он только здесь, на крыльце, занимается голубями? Нет, он пускает их на уроках! Именно поэтому и пригласила учительница маму Вихреву для подробной беседы. Кроме того, учительница говорит, что...

Через две минуты было ясно: если Олег Вихрев и мо-жет быть упомянут в очерке, то с единственной целью: «Дети, не будьте такими».

Однако Алька не сник под множеством обвинений. Фак-та с голубями он не отрицал («Я один, что ли?»), но другие упреки отмел, а в адрес учительницы выдвинул ряд своих претензий. Честно говоря, кое-какие из них по-казались мне справедливыми. Я тут же непедagogично со-общил об этом маме — Людмиле Васильевне.

— Спелась уже... — печально сказала она. — Но вы еще не знаете всего! Пусть он расскажет, как его силой при-ходится гонять в музыкальную школу, в которую он сам (с а м!) просил его записать в прошлом году. А парусная секция? Из-за собственного разгильдяйства перевернулся на «оптимисте»! В феврале!

При упоминании о музыкальной школе по лицу треть-еклассника Вихрева прошла легкая судорога. А насчет яхт он решительно сказал:

— Ну их, «оптимисты» и «кадеты», мелочь эту. Я луч-ше с папой.

Оказалось, что папа — военный музыкант по профес-сии и старпом на большой крейсерской яхте «Таврида». Я об-радованно признался, что тоже имею отношение к парус-ным делам.

— Ну, все, — скорбно сказала Людмила Васильевна. —

Значит, как сойдется с мужем, будет все тот же разговор: тросы, стакселя, оверштаги, талрепы и курсы-гайсы. А я-то думала, что познакомилась с нормальным человеком... Но все равно заходите в гости. В воскресенье пойдем на «Тавриде».

Но ни о каком воскресенье не могло быть речи. В кармане лежал билет до Москвы. На завтрашний поезд. Единственное, что я успел на следующий день, это забежать к Вихревым, на улицу Бакинскую, принести Альке свои книги и сфотографировать его в ближнем скверике. С бумажной птичкой в руках и ранцем за плечами (а на ранце фрегат со всеми парусами — Алька специально повернулся так, чтобы его было видно).

Потом пошли мы к лестнице, к спуску, что тянется вдоль стены старинного укрепления и называется Крепостной переулок. Он ведет почти прямо к Алькиной школе. Я хотел проводить Альку, а у рынка сесть на троллейбус, чтобы ехать в гостиницу «Крым»: собирать чемодан.

— А зачем? — удивился Алька. — Вы же пешком быстрее дойдете. Прямо по Шестой Бастионной.

Он помахал рукой и побежал вниз по кремнистой тропинке, вдоль лестницы и полуразрушенной желтой стены с бойницами. И ранец с алым фрегатом прыгал у него на спине. А я вышел на улицу, которая начиналась тут же, рядом.

И открыл для себя Шестую Бастионную.

Бастионы и форты

Когда поезд проскочил уже все туннели и, замедляя ход, катит по берегу Южной бухты к вокзалу, сердце у меня начинает «выбиваться из ритма». С волнением и даже с тревогой какой-то колотится, хотя причин для тревоги нет, а есть только радость. Так бывало в детстве перед началом праздника, которого долго-долго ждешь...

Я знаю во всех подробностях, что будет дальше. Вагон остановится, я шагну на горячий от сентябрьского солнца перрон и по мосту над путями пройду к троллейбусной остановке напротив заросшего дреком обрыва с каменной лестницей. Троллейбус, подвывая на подъемах, привезет меня к площади Ушакова, над которой вознеслась башня Матросского клуба с золоченым шпилем и квадратными курантами. Куранты ударят один раз и сыграют «Легендарный Севастополь». Час дня.

Через площадь я дошагаю до гостиницы «Украина», где заботливые работники детской библиотеки заказали мне номер. Конечно, сначала администратор скажет, что номеров нет и ни про какую заявку она не слышала. И конечно, потом заявка найдется и номер тоже. Из него

я позвоню домой, в Свердловск, и узнаю, что дома все в порядке. После этого исчезнут последние беспокойные мысли и останется в душе ощущение спокойного и беззаботного праздника.

Я понимаю, что в этом большом городе сейчас не у всех хорошее настроение. Люди живут в заботах, живут в трудной работе. У кого-то, наверно, сегодня несчастливый день. Кого-то грызет тревога. Я понимаю этих людей, потому что сам жил так целый год. Но именно поэтому я могу позволить себе праздник на несколько дней. Весь год я ждал этого праздника — свидания с городом, который люблю больше всех городов на Земле. Свидания с друзьями.

Сейчас я выйду из гостиницы, неторопливо двинусь по Большой Морской, потом по улице Адмирала Октябрьского поднимусь до площади Восставших. Здесь вздымается стеклянно-высотная гостиница «Крым», от которой убегает вправо, к морским обрывам, Шестая Бастионная.

Впрочем, для меня начинается она не от этого ультра-современного отеля, а от домика с зеленой калиткой. В каменный столб у калитки вделано чугунное ядро времен Первой обороны.

...Я знаю, что многих удивит моя привязанность к этой улице. Самая обыкновенная улица. В меру зеленая, в меру шумная — часто проскакивают по неширокому асфальту автомобили. Здесь одноэтажные и двухэтажные белые домики, каменные заборы, не очень ухоженные газоны, в которых ребятишки по вечерам жгут иногда безобидные костерки. Не центральная и не окраинная, она как бы служит границей между главными городскими кварталами и Артиллерийской слободкой (это название осталось со времен парусных линейных кораблей и бронзовых карронад). И очень она похожа на другие соседние улицы.

Похожа, и все-таки есть в ней что-то неповторимое. Для меня. Она мне кажется особенно севастопольской. Во всем — начиная от названия и кончая мелочами: кольцом якорной цепи, что ржавеет в пыльной траве у забора; треском деревянной вертушки, которую крутит над калиткой прилетевший с моря ветер; сухими раковинами улиток на шероховатых камнях маленькой оборонительной башни Шестого бастиона...

Но, наверно, дело не только в этих черточках и не в названии. И славных названий, и признаков приморской жизни в городе сколько угодно. Дело в том, что Шестую

Бастионную мне показал хороший человек Алька Вихрев. И она всегда приводит меня к друзьям...

Всю улицу можно прошагать за пятнадцать минут. Но мне торопиться некуда. Я бреду по Бастионной, то и дело сворачивая в улочки Артиллерийской слободки. Это старый город с домиками под черепицей. Четыре десятка лет назад огонь и снаряды разгромили и опалили эти кварталы, но люди отстроили свои дома заново — на тех же фундаментах, в том же виде, какими были они в прежние времена. Стены домиков сливаются с белыми заборами, над которыми висят на жердях плети винограда. Здесь много крутых, извилистых спусков, кремнистых тропинок, каменных лесенок-трапов и заросших жесткой травой тупичков. В траве рассыпаны мелкие желтые цветы.

Я очень люблю эти места. Если бы не антенны над оранжевой, похожей на корытца черепицей, могло бы показаться, что ты попал в эпоху Первой обороны...

А еще эти улочки мне напоминают детство. Даже не знаю почему. Они совсем не похожи на деревянные улицы старой Тюмени с ее дощатыми тротуарами и заборами, с мохнатыми, совсем не такими, как на Юге, тополями и пыльной желтой акацией. Но что-то неуловимо сближает их. Может быть, тишина? Или эта россыпь мелких цветов без названия? Или дело в том, что в детстве я мечтал как раз о таких вот лестницах со стертymi ступенями, о заборах с черными вмурованными ядрами, об узких проходах среди ракушечных стен? Много раз виделось, как босой, веселый, свободный выбегаю из такой каменной прохладной улочки-щели на солнце — и синевой бьет в глаза близкое море!

И может быть, из моего детства прибежала сюда эта коричневая от загара, коротко стриженная девчушка в цветастом сарафанчике?

Девочка — этакое серьезное большеглазое существо лет шести — топает через маленькую площадь (к этой площади с сухим деревом посередине сбегаются сразу пять похожих на декорации улочек). Девочка несет совсем не девчоночью вещь — громадный, с себя ростом воздушный змей. Мочальный хвост змея тащится по кремнистой, сверкающей блестками земле. Его хватает зубами и лапами лузатый щенок песочного цвета. Девочка не оглядывается:

наверно, считает непедагогичным обращать внимание на хулиганские выходки щенка.

В двух шагах от меня девочка останавливается и поднимает коричневые глазищи. Словно уверена, что я обязательно заговорю с ней.

— Какой громадный, — говорю я, глядя на змей. — Летает?

— Летает, — произносит она неожиданно низким, сипловатым голосом. — Когда ветер есть. А сейчас нету.

— А куда ты его несешь?

Она кивает в сторону:

— На спуск. Там легче запускать.

— Но ветра-то нет!

— Дениска придет из школы, и будет ветер, — сообщает она.

Мне совершенно нечего возразить против столь решительной метеосводки.

— Ну, счастливо, — говорю я.

Девочка кивает и топает дальше. Щенок, приветливо обнюхав мои сандалеты, догоняет мочальный хвост. А я сквозь солнечное тепло и безлюдье белых переулков не спеша выхожу на Катерную, потом опять на Шестую Бастионную. И теперь уже не сворачивая, иду в ее конец — туда, где сходятся улицы Адмирала Владимирского, Бакинская, Крепостной переулков...

На поросшем сурепкой бугре стоит желтый двухэтажный дом. Его угол похож на корабельный нос. В этом доме живет Алька Вихрев, с которым я познакомился пару лет назад. Живет с мамой — учительницей музыки, папой — военным музыкантом и семилетним братом Роськой.

Роську я вижу на откосе, он с двумя приятелями колотит кирпичом по колесу самоката — видать, заело. Роська поднимает голову и замечает меня. Через секунду он мчится, летит над верхушками травы мне навстречу. Я вскидываю его над головой...

Потом я несу Роську на плечах к дому, и он с высоты сообщает новости. У папы выходной, он дома. Мама тоже пришла с работы, и всем попало: Роське просто так, Альке за двойку в «музыкалке», папе за то, что опять собирается на яхту, где и так «торчит всю свою жизнь». Но папа все равно собирается, потому что надо чинить порванный стаксель.

Папу Вихрева я нахожу во дворе, у сарайчика с дровами и верстаком: Олег-большой (именуемый так в от-

личие от Альки) занят непонятным делом — гнет в широкий обруч длинную дюралевую трубку. Он объясняет, что это для штурвала. На «Тавриде» вместо румпеля поставили большое рулевое колесо — с медным кольцом, точеными рукоятками, в точности как на старом паруснике. Сплошная романтика. Но романтика эта может выйти боком: во время шторма, когда яхту швыряет вверх-вниз, можно запросто напороться на рукоятку грудью или пузом и белый свет покажется с овчинку. Чтобы он, белый свет, сохранял нормальные масштабы, надо поверх штурвальных рукояток укрепить этот обруч...

Но, конечно, разговор о штурвале начинается не сразу. Сначала старший Вихрев снимает очки и — громадный, лохматый, в лопнувшей на плече тельняшке — обхватывает меня лапами, которые больше похожи на клешни боцмана, чем на изящные руки музыканта.

Минут десять мы выкладываем друг другу самые срочные новости, потом Олег предлагает:

— Если не очень голодный, давай пока смотаемся на яхту. А то Люда загонит нас за стол и в клуб сегодня не пустит.

Я понимаю серьезность опасений и говорю, что совсем неголодный.

Роське дается наказ:

— Маме пока ни гугу, что дядя Слава приехал. Понял?

— Так точно, товарищ старпом!

— Бежим! — командует папа Вихрев.

Яхт-клуб в двух кварталах. Он расположен на месте старой Александровской батарее. В конце Первой осады батарея была взорвана, потом ее отстроили, поставили новые орудия, но после Отечественной войны уже не восстанавливали — устарела. Теперь в сводчатых погребах и бетонных капонирах — кладовки, где хранится имущество яхтенных экипажей. Здесь, среди развешанных по стенам тросов и корабельных фонарей, среди компасов, карт, лопций и спасательных кругов, можно было бы снимать какой-нибудь фильм о пиратах и кладах. Одни двери чего стоят! То из сплошного железа с пудовыми петлями и засовами, то из могучих решеток...

На скользком пластмассовом ялике мы переправляемся на «Тавриду» — стальную крейсерскую яхту с десятиметровым корпусом и шестнадцатиметровой мачтой. «Таврида» ошвартована у плавучей бочки. Пока плывем, я вбираю в себя морской воздух так, что легкие скрипят и трещат по швам.

На палубе двое молодых и незнакомых мне матросов, студентов по виду, возятся с порванным стакселем. Олег отдает им дюралевое колесо и распоряжения. Мы спускаемся в рубку. Здесь пахнет вперемешку машинным маслом, морской водой, деревянным лаком, пеньковым трюсом — неистребимый и волнующий запах корабельного помещения. На кожухе мотора лежит широкая доска, заменяет стол. На столе — пачка стенгазет. Олег объясняет, что эти газеты экипаж выпускал во время июльского похода в Батуми.

Я начинаю листать. Газеты что надо, особенно карикатуры. Как говорится, с морским рассолом. Олег рассказывает о плавании. Сверху нас окликают, мы поднимаемся на палубу, чтобы помочь привинтить к штурвалу обруч. То есть Олег помогает, а я любуюсь морем и берегами. В море нет-нет да и проблеснут пенные гребешки (видимо, вернулся из школы Денис, братишка той девочки со змеем, и позаботился о ветре). Сигнальные флаги над вышками клуба трепещут. Вблизи от нас, между ошвартованных у бочек парусных крейсеров, как пестрые бабочки, носятся ребячьи яхточки — «оптимисты». В глубине бухты синеют громады военных кораблей. Чайки перелетают с буйка на буюк и качаются на них, как ребятишки...

Покончив со штурвалом, Олег опять зовет меня в рубку. Показывает новую книгу о парусниках. И мы снова ведем неторопливую беседу о всяких корабельных делах...

Яхту тихо подымает и опускает на ровной зыби, и я наконец чувствую, что от такого монотонного качания (да еще на пустой желудок!) мне не по себе. Мы опять выбираемся на бак.

Ого! Поговорили! Солнце уже на самом краю неба.

Оно медно-красное, продолговатое. Горизонт дымчатый. Барашки исчезли, зыбь стала пологой. Вода как бы составлена из разноцветных зигзагов — пунцовых, сизых, розовых, фиолетовых. Дальше к горизонту она сливается в общую поверхность лилового тона, и солнечный шар там уже не дает отражений...

Солнце утонуло, зигзаги на воде погасли, а с берега доносится крик:

— Папа! Дядя Слава-а!

— Алька!

Мы подгребаем к пирсу.

Алька стоит под яркой лампочкой и машет рукой.

Вид у Альки крайне живописный. Ярко-синяя рубаха

пестрит рисунком из желтых разлапистых якорей; мятые брезентовые штаны обрезаны у колен крупными, разломаченными зубцами; у старых незашнурованных полуботинок вывалились наружу «языки», и Алькина обувь похожа на пиратские башмаки времен Моргана и Флинта. Подпоясан Алька, естественно, флотским ремнем; ремень обшарпанный, но надраенная бляха сияет под лампочкой... Уже потом я узнаю, что Алька соорудил этот флибустьерский наряд специально для выходов в море: нынешним летом отец зачислил его юнгой на «Тавриду».

Алька все машет рукой, а я приглядываюсь к нему — какому-то незнакомому, не прежнему. Дело, конечно, не в costume. Я знаком с Алькой два года, виделся с ним последний раз прошлой осенью, и тогда он был коренастым, крепеньким пацаненком, а сейчас — тонкий и гибкий, как смычок от его скрипки. Вытянулся, а в плечах не раздался. И лицо худое. Выгоревшие космы торчат взлет.

Но улыбается Алька знакомо-знакомо.

— Здравсте!.. Мама велела сказать, что, если сейчас же не придете, ужинать не даст. И бутылку «Кальвадоса», которую припасла, тоже не даст.

— Жуткая угроза, — говорю я. — Привет, Алька... Значит, этот обормот Роська все же проболтался...

— Трепло, — сокрушенно подводит итог папа Вихрев. Но Алька бесстрашно признается:

— Это я проболтался. Роська мне, а я маме... Потому что вас нет и нет...

Он с хохотом увертывается от папашиного подзатыльника, подходит ко мне с безопасной стороны и берет за руку. Твердыми, намозоленными ладошками юнги.

Мы топаем вверх по хрустящей каменистой дороге. Алька слегка хромотает, из-под зубчатой штанины у него выглядывает бинт.

Дома у Вихревых меня ждут бурные приветствия и тут же головомойка. Потому что «такое свинство и нарочно не придумаешь». Приехать и сразу бежать на это ржавое корыто! Даже на минуту не заглянуть в дом! Пускай не для того, чтобы поздороваться с хозяйкой (на такое джентльменство не способны даже обычные нынешние мужчины, не говоря уж о парусных фанатиках), а хотя бы затем, чтобы поинтересоваться, как у ненаглядного дружка (кивок в сторону лохматого Альки) идут дела в школе!

И в обычной, и в музыкальной. Может быть, дорогому гостю любопытно будет узнать, что это чадо, проучившись в пятом классе всего две недели, успело...

— Ябедничать нехорошо, — подает голос Алька и укрывается за книжным стеллажом, стоящим поперек комнаты.

— Ах, нехорошо... — произносит нараспев Людмила Васильевна, и ее очки загораются проблесками красного маяка. — Тогда иди и расскажи дяде Славе сам, как ты...

Там-м!! — раздается за стенкой железный удар и звон. У Роськи и Альки отношения довольно сложные, но в трудные минуты братья приходят друг другу на выручку. И сейчас Роська отвлекает «огонь на себя»: роняет не то поднос, не то крышку от кастрюли.

— О, гибель моя! — Мама Вихрева летит на кухню.

Потом в уютной кухне мы ужинаем и пьем чай. Олег рассказывает о недавнем шторме, когда «полетел» стаксель, а я о плаваниях нашей ребячьей флотилии по Верх-Исетскому озеру. У нас на уральских озерах морские волны не бушуют, но когда засвистит крепкий ветер, приключений тоже хватает. И разговор наш с Олегом затягивается.

— Штаги, оверштаги, ванты, курсы, галсы, — говорит Люда. — Как вы мне надоели!.. Роська, марш спать, носом в стакане булькаешь...

Роська неожиданно слушается, но требует, чтобы я рассказал ему на сон грядущий «приключенческую интересину». Я иду в «кубрик», где у Роськи и Альки двухъярусная корабельная койка, сколоченная отцом. Присев на край нижней постели, я придумываю историю про корабельного гнома-пенсионера. У меня и в мыслях нет, что через два года я напишу про этого гнома повесть...

Наконец я прощаюсь. Алька заявляет, что пойдет меня провожать. Люда пугается. Я шепотом ее успокаиваю: говорю, что мы погуляем, а потом я в свою очередь провожу Альку до дома, ничего с ним не случится. Люда разъясняет, что боится не «случаев». Просто она уверена, что Алька проспит завтра школу. А главное, она убеждена, что он мне уже надоел до чертиков.

Но ни Алька мне, ни я ему не надоели. Мы даже и поговорить-то не успели как следует. И теперь мы отправляемся провожать друг друга. По Шестой Бастионной.

Я говорю:

— Давай попетляем.

Алька соглашается. Мы углубляемся в переулки Артиллерийской слободки. Длинно и рассыпчато звенят цикады. В окошках уютный желтый полусвет или синеватое мерцание телевизоров. Издалека, со стадиона «Авангард», долетает шум болельщиков, приглушенный и ровный, — видимо, там севастопольская команда заканчивает удачный матч с гостями. А здесь тихо. Только шастают в траве у каменистых изгородей кошки да изредка прочтится стайка смеющихся ребятишек: наверно, играют в разведчиков. На маленькой площади — оранжевый костерчик. Похоже, что здесь у мальчишек нынче главный штаб.

Потом опять узкий переулок: ракушечные ступени, каменные стены у плеч, а вверху — несколько ярких звезд.

Мы шепотом переговариваемся, Алька не лишен воображения и соглашается, что здесь подходящее место для всяких приключений и сказок. Но скоро Алька наносит крепкий удар по моему поэтическому настроению. Я спрашиваю, как называется похожее на пальму растение, которое раскидало у забора перистые листья, и Алька пренебрежительно отвечает:

— А, это вонючка.

Я озадаченно кашляю, потом возражаю, что это название, во-первых, не научное, а во-вторых, обидное для такого красивого куста.

Алька заявляет, что научного названия не знает, а «вонючкой» эти кусты названы за дело.

— Вы потрите листок между пальцами и понюхайте.

Я так и делаю. Да, запах не очень приятный. Но и не такой уж противный. Скорее просто странный. Я это говорю Альке, он пожимает плечами. Но скоро выясняется, что у Альки с этим растением личные счеты. Именно с «вонючки», разросшейся в большое дерево, слетел Алька два года назад — в тот раз, когда оторвал себе ухо. (Кстати, эта история имела печальное продолжение: когда уже была снята повязка и Алька с приятелями прыгал по гаражам, играл в десантников, его ухватил за ухо местный пенсионер, один из тех, кто считают себя прирожденными воспитателями юношества. Ухо пришивали вторично.)

Должен заметить, что здешние мальчишки вообще лихой народ. Это особенно заметно, когда в какой-нибудь школе кончаются уроки и веселая толпа выхлестывается из дверей. Бинты на локтях и коленках мелькают, будто

кто-то мелко разорвал чистую тетрадку и пустил по ветру клочки. Иногда среди этого мелькания неторопливо проплывает гипсовый лубок...

Но Алька даже на фоне здешних боевых компаний может считаться чемпионом по синякам и травмам. В позапрошлом году — ухо, в прошлом (когда я опять приехал в сентябре) — рубец на лбу и вывихнутый мизинец на ноге, сейчас Алька тоже «раненый». Правда, на сей раз дело было самое обычное — ободрал колено о школьное крыльцо. Промыть бы да замотать — и никаких проблем. Но Алька, чтобы не расстраивать пришедшую на обед маму, торопливо натянул на открытую ссадину пыльные, старые джинсы. И конечно, засорил ее. Обнаружилось все вчера вечером. Расстройство и нахлобучка получились двойные: во-первых, из-за распухшего колена, во-вторых, из-за того, что Алька в этих жеваных и залатанных штанах, оказывается, ходил в музыкальную школу. В храм искусства!

Сейчас Алька слегка хромает, поэтому шагаем мы неторопливо. И разговор наш неторопливый и спокойный.

Но, когда разговор этот касается «храма искусства», Алька мрачнеет:

— Неохота мне туда ходить...

— Ты же любишь музыку!

— Ну и что? Я и читать люблю. Значит, мне и книжки самому надо писать, да?

Аргумент неожиданный и потому неотразимый. Я решаю больше не касаться музыкальной темы.

Но когда мы опять выходим на Шестую Бастионную, я вспоминаю:

— К слову сказать, Шестой бастион, который был здесь в Первую оборону, называли музыкальным.

— Почему? — досадливо изумляется Алька.

— Там среди защитников было много любителей музыки. В одном из офицерских блиндажей даже стояло фортепьяно.

— И его не раздолбали ядрами?

— По-моему, нет. Видишь ли, этот бастион был самый крепкий в линии обороны...

Алька оживляется. Оборона, крепости, штурмы — это разговор интересный.

Шестая Бастионная идет почти точно по старой оборонительной линии — между Седьмым и Пятым бастионами. Я рассказываю Альке про укрепления, которые стояли здесь в середине прошлого столетия: батареи Шемя-

кина и Бутакова, люнет Белкина, Ростиславский редут. И про людей, которые здесь воевали...

— А откуда вы все это знаете?

Я объясняю, что многое знаю еще с детства, из книжек. Кое-что мне рассказывал мой отчим.

Это был человек, немало хлебнувший в жизни, с характером тяжелым и неровным, но когда он говорил о временах Нахимова, то делался совсем другим. Однажды, кажется, в третьем классе, я заболел, и отчим, присев рядом со мной, начал пересказывать «Севастопольские рассказы» Льва Толстого. Почти наизусть. Как-то удивительно тепло, по-доброму. Эти рассказы да еще «Севастопольская страда» Сергеева-Ценского были его любимыми книгами.

Тогда же, посмеиваясь, отчим поведал мне, как из-за любви к севастопольской истории получил в гимназии переэкзаменовку. Учитель — старорежимный сухарь — поставил ему двоек, а в последний день учебного года вызвал, чтобы дать возможность спасти положение.

— Спросил не о чем-нибудь, а о Севастопольской обороне! Представляешь? Я подумал: вот счастье-то! И давай расписывать все в деталях: позиции, имена командиров, названия кораблей, Инкерманское сражение, Балаклавское сражение... Несет меня на волнах вдохновения, а он не перебивает. И вдруг звонок! И слышу я такие слова: «Вы не закончили ответ, я не могу поставить вам оценку. Придете осенью». Вот так...

Отчима уже давно нет на свете. Оставшуюся от него книгу «Севастопольская страда» я берег долгие годы, а когда она потерялась, купил другую — в таком же издании...

И сейчас я по-прежнему люблю читать все о Первой обороне Севастополя. Конечно, я не считаю себя знатоком того времени, просто мне нравится делать в ту эпоху «глубокие рейды».

Один из таких «рейдов» я совершил два года назад, когда Алька показал мне Шестую Бастионную. Уж раз моя судьба пересеклась с этой улицей, мне захотелось подробнее узнать, чем был знаменит Шестой бастион. В истории Крымской кампании он не так известен, как, скажем, соседний Пятый или центральные — Четвертый, Третий, Корниловский... Я помнил только, что именно с Шестого бастиона в день Инкерманского сражения Минский полк ата-

ковал французские укрепления между Карантинной бухтой и кладбищем. Командовал вылазкой артиллерийский генерал Тимофеев. Это было славное дело: эсминцы сквозь огонь французских штуцеров прорвались на неприятельские батареи и заклепали большущие осадные гаубицы. Потом полк отошел к батарее Шемякина, и та встретила огнем французскую бригаду генерала Лурмеля, которая попыталась преследовать русских. Многие французы, в том числе и сам генерал, были сражены картечью насмерть, остатки бригады в расстройстве отступили...

Чтобы узнать о Шестом бастионе подробнее, я опять «закопался» в старые карты и схемы, в воспоминания ветеранов из трехтомного «Севастопольского сборника», который вышел в свет больше ста лет назад, и в другие старинные книги — в те, что были у меня раньше, и в те, что сумел разыскать вновь, обходя московские букинистические магазины. Из двухтомной «Обороны Севастополя» Тотлебена, из «Восточной войны» Богдановича, из старого романа забытого писателя Лавинцева «Под щитом Севастополя» я узнал, что Шестой бастион был самым сильным сухопутным укреплением, когда высадились на здешнем берегу французы и англичане. Другие бастионы еще только строились или были едва намечены, а Шестой, хотя и тоже не законченный, представлял собой крепость с облицованными камнем насыпями и рвом, с оборонительными башнями. С тыла его замыкала каменная казарма. На поворотных платформах наготове стояли пятнадцать крепостных орудий. Прочность бастиона, видимо, и была причиной того, что интервенты ни разу не пытались его штурмовать.

Оборонительная линия, которая в Крымскую кампанию защищала от врагов Севастополь, на картах похожа на шипастую подкову. Концы «подковы» примыкают к берегу большой Северной бухты. А шипы — это бастионы. Линия была разбита на несколько дистанций. Шестой бастион стоял в центре первой дистанции, на правом фланге обороны.

Весной и летом 1855 года артиллерией первой дистанции командовал капитан-лейтенант Стеценко. Он сменил на этой должности убитых и раненых товарищей — тоже флотских офицеров.

До начала Севастопольской обороны Стеценко служил на флагманском корабле адмирала Корнилова «Великий князь Константин» и в то же время заведовал флотскими юнкерами. В первые дни боев юнкера вместе со взрослы-

ми моряками ушли на бастионы, и это доставило Стеценко массу хлопот. Пятого октября, когда началась первая бомбардировка Севастополя, Стеценко среди свиста ядер, дыма и грохота разрывов метался по бастионам, разыскивая начальство, которое отдало бы приказ убрать юнкеров с передовых укреплений. Как всякий нормальный человек, Стеценко понимал, что война — не детское дело, а среди его воспитанников были совсем мальчишки... Начальства он не нашел и ребят из-под огня убрал своей властью. Позже он встретил Корнилова и доложил о своих действиях; адмирал распоряжения Стеценко вполне одобрил и приказал отправить юнкеров в Николаев.

Тогда Стеценко еще не знал, что оборона продлится почти год и что, несмотря на все разумные распоряжения, много совастопольских мальчишек сложат головы вместе со взрослыми защитниками... А Корнилов этого не узнал никогда: в тот же день вражеское ядро смертельно ранило его на Малаховом кургане...

Стеценко — человек невидной наружности, спокойной отваги и большого опыта — был истинно черноморским офицером, влюбленным в Севастополь и в свои корабли. Кстати, именно по нему и по сопровождавшим его казакам были сделаны первые выстрелы той давней Крымской войны. Во главе группы разведчиков, на виду у противника и вблизи от него, Стеценко наблюдал за высадкой вражеского десанта недалеко от Евпатории. И хладнокровно рассылал с казаками донесения начальству в Евпаторию и Севастополь.

Главкомандующий Меншиков сделал опытного офицера своим адъютантом, и в этой должности Стеценко оставался до отставки князя, а потом перешел на бастионы.

В своих воспоминаниях Стеценко замечает, что большая часть первой дистанции была наименее опасным участком в обороне города. Видимо, это в самом деле так. Только безопасность здесь была очень относительная. Осколки, ядра и штуцерные пули косили матросов, солдат и офицеров ежедневно. У Стеценко есть такие строчки: «За мое трехмесячное пребывание на бастионах многие командиры были убиты или ранены, некоторые выбыли по болезни, некоторые, возвратясь на свои места с худо зажившими ранами, почти все переконтужены или оглушены, и, сколько я помню, только один Белкин на своем опасном месте с начала до конца осады вышел невредим».

Разумеется, и сам Стеценко каждый день был на во-

досок от смерти, но об этом не вспоминает. Однажды на Ростиславском редуте рядом с ним свистнуло ядро, подбило ближнее орудие и ранило комендора. Стеценко описывает этот случай лишь для того, чтобы лишний раз показать спокойную храбрость и умение черноморских матросов: «Ходивший постоянно за мной ординарец бросился немедленно распоряжаться за комендора, и вместо подбитого новое орудие было поставлено и открыло огонь так же быстро, как на самом взыскательном смотре; подобных примеров было множество».

Стеценко отличался смелостью не только под огнем врага, но и в отношениях с начальством. Не так-то легко было спорить с генералами, но он решился на это, когда командование разработало план устроить передовые укрепления на кладбищенской высоте, впереди Шестого бастиона. Он доказывал, что удержать слабо укрепленные позиции, которые выдвинуты далеко вперед и оторваны от основной линии, не удастся. Доводы капитан-лейтенанта не убедили старших командиров. Четыре тысячи наших солдат погибли во время безуспешных попыток закрепиться на старом севастопольском кладбище. Уцелевшие вернулись на батареи первой дистанции, на Шестой бастион.

Траншеи англичан и французов неумолимо приближались к нашим позициям. Люди гибли и гибли. Орудия выходили из строя. А те, что оставались, требовали пороха и снарядов. Особенно прожорливы были глотки тяжелых бомбических пушек. Стеценко писал, что для батареи его дистанции тяжелые 68-фунтовые снаряды совсем перестали отпускать. Вместо них приходилось использовать пудовые гранаты, а под них подкладывать деревянные поддоны нужного калибра...

Все это я рассказываю Альке, пока мы бредем мимо неярких окошек Артиллерийской слободки, под цвирканье цикад и вечерние шорохи. Рассказываю о Стеценко не потому, что он какой-то особый герой, а потому, что совсем недавно прочитал его «Воспоминания и рассуждения» о Крымской кампании. Те, что Стеценко написал уже после, когда стал контр-адмиралом...

Алька слушает с интересом. Иногда переспрашивает. Требуется разъяснения:

— Что такое поддоны?

— Это деревянные пыжи. Сперва в пушку клали пороховой заряд, на него такой пыж — по калибру ствола, а по-

том уж ядро или бомбу. Пудовые гранаты из больших пушек без этого и не полетели бы: они же были почти вдвое меньше, чем полагалось для таких орудий...

— Все равно большие... Целый пуд... И как их бросали, такие тяжеленные?

— Это же не ручные гранаты. Так назывались разрывные снаряды...

— А у меня ручная есть. Только не старинная, а лимонка.

Я задерживаю шаг.

— Да пустая, — снисходительно говорит Алька. — Одна оболочка. Знаете, такая вся из квадратиков...

— Знаю, — сумрачно говорю я. Но Алька моей сумрачности не замечает. «Оружейная» тема подтолкнула его к воспоминаниям. Он рассказывает, что недалеко от яхт-клуба, на маленьком пляжике, волны вымыли из песка ящик с артиллерийским порохом. Конечно, тоже не старинным, а, наверно, от последней войны. Порох в пакетах разный — «лапша» и «семидырки». В воде он раскис, но, когда высыхает, очень хорошо — с шипеньем и треском — горит в костре.

Тут я совсем останавливаюсь.

— Алька...

Алька неторопливо объясняет, что это случилось не сейчас, а давным-давно, когда он был «совсем дурак, во втором классе». А теперь того ящика и в помине нет и самого пляжика нет, а главное, Алька и его приятели помнили и прекрасно знают, что это — не игрушки.

Я верю Альке. Но полного покоя уже нет. Я вспоминаю, как год назад видел на Шестой Бастионной короткую, почти незаметную сценку: горит в газоне у тротуара игрушечный костерчик, сидят у него на корточках двое мальчишек лет девяти и смущенно, потерянно как-то смотрят в спину пожилому седоусому мичману. А мичман идет от них ровным шагом и несет перед собой ржавую керосиновую лампу.

Это я так подумал: лампа.

Помню, что такая лампа — плоская, круглая, с головкой для стекла — была во время войны у наших соседей Шалимовых в Тюмени. Лешка Шалимов говорил, что она похожа на противопехотную мину...

А может, ничего не случилось? Может, правда лампа или другая безобидная железяка, нужная мичману для хозяйства? А мальчишки были не такие уж насупленные?

Может быть, на этот раз и так... И все же до скольких

мальчишек война дотянулась своей ржавой лапой через долгие мирные годы. Дотянулась и вырвала из жизни...

Прошуршал зябкий ветерок, и разом замолчали цикады. Я подумал, что завтра, наверно, будет дождь.

— Пойдем домой, Алька...

Назавтра дождя не было, и мы опять гуляли вечером с Алькой. Вышли на высокий берег между Хрустальным мысом и яхт-клубом. Было тепло и безветренно, закат уже почти догорел, в море мигали огоньки. На Константиновском мысу, над старинным фортом тоже мигал красный огонь маяка. Его отражение вспыхивало в воде рубиновой стрункой.

— Ты там бывал? — спросил я Альку, показав на форт.

— Не, — вздохнул он. — Там же моряки хозяйничают, они всяких любопытных не любят.

— Может, и не любят, но иногда пускают. Если очень попросить... Хочешь туда завтра со мной?

— Ой-й, — сказал Алька. — Правда?.. Ой, а если мама не пустит? Она и так недовольна, что я много хожу. Говорит: «Ты хромой, тебе вредно...»

— Я проведу беседу... А ты старайся не хромать.

Назавтра Алька постарался не хромать и даже размотал бинт, уверяя, что все прошло. Кроме того, он ухитрился получить пятерку на уроке сольфеджио. Это настолько ошарашило его маму, что она и не подумала возражать против поездки.

Экскурсию эту устроили для меня работники Центральной детской библиотеки Севастополя. И сами тоже поехали. Маленький библиотечный автобус обвез нас вокруг Северной бухты, через Инкерман, и доставил к Константиновскому равелину.

Строгие знатоки фортификации постоянно напоминают, что называть этот форт равелином неправильно. Однако севастопольцы называют, и я буду поступать так же. У придирчивых читателей заранее прошу прощения. Еще в детстве я читал очерк Леонида Соболева «В старом равелине» о том, как семьдесят четыре краснофлотца с капитаном третьего ранга Евсеевым и батальонным комиссаром Кулиничем удерживали эту старинную крепость. У них была важнейшая задача: обеспечить выход всех наших судов из Северной бухты, не дать немцам прорваться к берегу.

Очерк был написан в сорок втором году, почти сразу после окончания героической обороны Севастополя в Великой Отечественной войне. Соболев не знал тогда многих

подробностей, многих имен. Он даже неточно назвал фамилию командира — Евсеев вместо Евсевьев. Но в самом главном Соболев был, конечно, абсолютно точен — в описании человеческого мужества. И когда я читал простые и твердые, как осколки крепостных стен, слова, у меня, у мальчишки, перехватывало горло. Так же, как в те часы, когда я смотрел кино «Малахов курган». И даже сейчас мне кажется, что писатель Соболев — этот мужественный человек, отдавший всю свою жизнь флоту и литературе, — стискивал зубы, когда писал о защитниках рavelина...

Краснофлотцы и командиры сделали все, что должны были сделать. Четыре дня — до назначенного приказом срока — отбивали фашистскую пехоту и танки. Потом те, кто уцелел, вплавь переправились на Южную сторону, в район Херсонеса. Мертвые навсегда остались в рavelине. Они слились с кремнистой землей, с обугленными камнями форта, с морем. В полукруглом дворе рavelина, среди высоких пирамидальных тополей, им поставлен памятник...

...Во дворе, замкнутом каменной подковой укрепления, был отчетливо слышен каждый шум, каждый шаг по каменной крошке. И каждое слово отдавалось в вогнутых стенах. Про последнюю оборону рассказывал капитан второго ранга, который встретил нас у входа в рavelин. Он интересно рассказывал. Может быть, слегка заученно (видно было, что не первый раз ведет экскурсию), но все равно интересно. Небольшая наша группа окружила капитана кольцом. Ребятишек — детей, приехавших с библиотекарями, и Альку — пропустили вперед. Ребята слушали, задрав подбородки и округлив рты. Когда капитан сказал, что уцелевшие защитники рavelина почти все благополучно добрались до своих, Алька шумно и облегченно вздохнул.

Потом наш хозяин стал говорить о давней истории форта, о прошлом веке. Здесь рассказ получился чуть сбивчивее, а кое-что капитан даже напутал. Я это не в упрек ему замечаю, ни в коем случае! В деталях путаются и маститые историки, и даже автор знаменитой «Обороны Севастополя» генерал-адъютант Тотлебен. Просто я объясняю, почему отвлекся от рассказа и стал смотреть по сторонам.

Был уже вечер, неожиданно зябкий и ветреный. По стенам, балкончикам и галереям крались сумерки. Ветер, плотный и ровный, шел с моря. Сюда, в каменный двор, он не залетал, но монотонно шумел над рavelином и сгибал в одну сторону острые верхушки тополей. Над топо-

лями в синевато-сером небе быстро двигались подкрашенные заходящим солнцем небольшие облака. Покачиваясь из стороны в сторону, реяли несколько чаек.

Хотя внизу ветра не было, неприятные сквознячки все же ползали над камнями. Алька поеживался. Он был в легонькой пионерской форме, в той, что прибежал из школы днем. Я накинул на него свой пиджак. Алька улыбнулся, но продолжал зябко перебирать ногами.

— Мерзнешь? — прошептал я.

— Да не... — тихонько отозвался Алька.

Капитан повел нас вдоль внешней стороны форта по узкой полоске суши. Два яруса широких амбразур сумрачно темнели в сложенных из каменных глыб стенах. Кое-где края амбразур казались обглоданными. Серовато-желтый камень там и тут был изрыт ударами снарядов и осколков. У берега плескалась небольшая зыбь: начавшийся недавно ветер не успел раскачать волну. Когда волны вырастут, пена примется хлестать по обветренным и обоженным войной стенам рavelина...

Впрочем, не везде стены были такими. Кое-где мы увидели плиты ярко-белого инкерманского камня.

— Зачем это? — спросил я капитана.

Он разъяснил, что начинается ремонт и скоро весь форт покроют новенькой облицовкой. А в амбразурах поставят, как прежде, старинные пушки. Правда, это будут бетонные макеты, но издали совсем как настоящие.

— Зачем? — это спросили уже и я, и Алька, и еще несколько человек. Даже очень скромный шестиклассник Алеша, который до сей поры не сказал ни слова, только смущенно мигал и улыбался.

В самом деле, зачем? Разве пережившей две страшные осады крепости нужна декоративная подмалевка? Разве следы от снарядов портят вид цитадели? И какой смысл закрывать крепчайший крымский известняк (его, говорят, теперь уже и не осталось в разработках) нынешним мягким строительным камнем? Для красоты? Но это все равно что старый, поставленный на вечный якорь броненосец стали бы покрывать белой кафельной плиткой.

Моряк пожимал плечами. Он был согласен с нами, но говорил, что ничего не поделаешь: деньги отпущены, планы составлены, работы начаты. И скоро Константиновский форт примет «обновленный» облик.

Так оно и вышло. Сейчас рavelин уже не тот. Он стал аккуратнее, сменил свой древний песочный цвет на белый, исчезли следы развалин. Торчащие из амбразур орудия,

может быть, и придают ему вид настоящей крепости, но это всего-навсего вид. Он производит впечатление лишь на приезжих экскурсантов. А один мой знакомый журналист, коренной севастополец, сказал, глядя на белые гладкие стены:

— Больничный корпус какой-то...

Но это было позже, года через два. А в тот раз мы шли вдоль еще настоящих стен Константиновского рavelина и я трогал его настоящий камень — шероховатый и почему-то очень теплый.

Когда проходили мимо тыльной части форта, где еще сохранились развалины, Алька отстал (это деликатно не заметили). Скоро он бегом (и все еще прихрамывая) догнал нас. Мой пиджак летел за ним, словно казачья бурка.

Под конец экскурсии капитан предложил прогуляться по стене волнолома, которая тянулась от форта поперек бухты. Дамбу эту только что закончили строить. Она должна была защищать внутренний рейд от сильных волн, когда их гнали с открытого моря штормовые западные ветры.

По верху дамбы шла выложенная плитами дорога. Обращенная к морю сторона щетинилась бетонными ежами. В них все сильнее плескалось море. Поверхность воды была перламутрово-стальная. На горизонте лежало сизое облако, и темное большое солнце быстро погружалось в него.

Мы дошли до конца мола. Там, двигая заградительные боны, пыхтел буксир под флагом вспомогательного флота. На нем уютно светились иллюминаторы. Мы двинулись обратно. Алька опять захромал, и мы с ним отстали. Он виновато глянул на меня, сказал «я сейчас» и заковылял вниз, хватаясь за бетонные зубья.

— Да что с тобой, живот, что ли, болит? — обеспокоенно спросил я. Подождал Альку с полминуты, потом глянул вниз.

Алька занимался не тем, чем я думал. Отворачиваясь от брызг, он окунал в море руку. Повернулся ко мне и показал раскрытую ладонь. На ней лежал камешек размером с грецкий орех.

— Я его намочил, чтобы морем пропитался, — сипловатым полушепотом сказал Алька. И стал карабкаться ко мне. Я помог ему и спросил:

— Зачем тебе камень?

— Я его там, среди обломков, подобрал.

— Значит, на память?

— Ага. Я подумал, что скоро таких настоящих-то не найдешь. Стены замуруют, а осколки выметут.

«Да, он прав», — подумал я и пожалел, что не догадался тоже подобрать камешек.

— А в море зачем макал?

— Но у вас же дома нету моря.

— Значит, ты это мне?

— Ага... Надо?

— Еще бы!

Я жажал камешек в левой руке, а правой взял Альку за мокрые пальцы, и мы пошли к берегу.

Было еще довольно светло, но форт казался темным. На его вышке вдруг часто замигала белая звезда проектора.

— Как броненосец, — вдруг сказал Алька.

В самом деле, приземистое здание с двумя рядами амбразур, с маячной башенкой и корабельной мачтой было похоже на выдвинувшийся от берега в море старинный броненосный корабль.

...По сути дела, севастопольские форты и были береговыми броненосцами, призванными защищать город с моря. Эту задачу они всегда выполняли гордо и до конца.

К началу первой осады, в 1854 году Севастополь оказался почти незащищенным с суши, но его береговая оборона была сильна. Вход в Северную бухту охраняли два форта — Константиновский и Александровский. За ними стояли по берегам бухты еще несколько каменных батарей (Михайловский рavelин сохранился до сих пор).

Свою готовность к бою морские крепости Севастополя показали 5 октября, когда французы, англичане и турки начали первую отчаянную бомбардировку города. Наши наспех воздвигнутые батареи вели кровавую дуэль с сухопутными батареями врага, а к фортам придвинулся могучий иностранный флот. Корабли и крепости окутались дымом.

Результатом боя было то, что вражеские суда больше ни разу не отважились приблизиться к нашим береговым крепостям.

В прошлом веке в Британии жил-был контр-адмирал Коломб. Он написал известную в то время научную книгу «Морская война». В 1894 году она вышла в России. Тогдашний наследник престола Георгий Александрович, ко-

торый ведал военным флотом, всячески рекомендовал ее для изучения морским офицерам, а один экземпляр с собственноручной надписью даже преподнес выпускникам-гардемаринам Морского корпуса. Неведомыми путями эта книга через много лет попала в московский магазин «Книжная находка», а оттуда перекочевала в мою библиотеку. Меня, разумеется, привлек не автограф монаршего наследника, а описания морских баталий и осад береговых крепостей. Тем более что пишет Колумб и о Севастополе.

Впрочем, тот день 5 октября (17-го по новому стилю) этот британский флотоводец вспоминает неохотно и высказывается туманно:

«Нет необходимости сделать больше, как отметить тот факт, что наши суда в Черном море, — главным образом парусные линейные корабли, — действовали против могучих русских фортов в Севастополе 17 октября 1854 года, как довершение в помощь бомбардированию с суши и одновременно с ним. Это была превосходная выставка, или зрелище доблести, но русские форты были не алжирские и не египетские; и затем к ним нельзя было подойти ближе 750 ярдов со стороны, избранной английским флагманским кораблем, так что результаты в пользу этого особенного метода атаки были на этот раз не более ободрительны, чем до тех пор».

«До тех пор» автор описывал бомбардирование нашей крепости Свеаборг на Балтике, хотя оно произошло позже севастопольского. Этот бой тоже не принес славы флоту ее величества.

Автор «Морской войны» не совсем точен в своих описаниях. Английские корабли подходили к нашим батареям и ближе 750 ярдов (ярд — чуть меньше метра). Например, так поступил их пятидесятипушечный корабль «Аретуза», который вел перестрелку с батареей Карташевского (недалеко от Константиновского форта). Впрочем, это и привело к тому, что после боя он отправился на ремонт в Константинополь.

Что касается «выставки или зрелища доблести», то, очевидно, контр-адмирал Колумб имеет в виду такой эпизод. Четыре английских военных корабля — «Родней», «Агамемнон», «Сан-Парейль» и «Лондон» — втерлись в сектор к северо-западу от Константиновской батареи, который почти не накрывался выстрелами русских орудий. Там эти корабли с дистанции в 450 сажен громили верхнюю открытую площадку форта из ста пятидесяти девяти пушек. Форт мог отвечать лишь из двух орудий...

Константиновская батарея пострадала в тот день больше всех береговых укреплений. Из четырехсот семидесяти человек там оказалось пятьдесят контуженых и раненых, шестеро были убиты. Верхняя площадка была разрушена, двадцать два орудия из двадцати семи, стоявших на ней, разбиты. Но большая часть пушек стояла в казематах, и там ни одна не пострадала. Форт продолжал громить врага. Вступившие с ним в бой корабли были изрядно потрепаны. На «Лондоне», «Кине» и «Агамемноне» полыхали пожары...

Нет, не принес успеха союзной эскадре англичан, французов и турок бой с русскими фортами, хотя с кораблей действовало в восемь раз больше орудий, чем с наших береговых батарей. Вражеские суда загорались. Теряли рангоут. Получали десятки пробоин. Французский адмиральский корабль был продырявлен пятьдесят раз, причем трижды в подводной части. Бомба снесла у него кормовую палубу, ранены были многие офицеры из штаба адмирала Гамелена, корабль горел. Британский «Альбион» получил девяносто три пробоины, у него были сбиты мачты.

В тот полный орудийного грохота и смертей день русские береговые батареи потеряли ранеными и убитыми сто тридцать восемь человек, эскадра противника — пятьсот двадцать. Причем только англичан и французов. Потерь турок мы не знаем.

...В августе 1855 года, когда французам удалось захватить Малахов курган, защитники бастионов взорвали укрепления на Корабельной и Городской сторонах и по наплавному мосту в полном порядке отошли на северный берег бухты. Враг занял горящие развалины южной части Севастополя.

И что же?

Перед ними лежала водная полоса рейда, а на другом его берегу был все тот же Севастополь. Валы бастионов и несокрушимые каменные крепости. Чтобы взять эту часть города, нужно было форсировать бухту или обойти ее и снова начинать осаду — такую же, как на Южной стороне. Измотанная армия интервентов была совершенно неспособна к таким действиям. Это понимали обе воюющие стороны. Война перестала быть войной пушек и сделалась войной дипломатов, которые спорили об условиях мира.

На совести этих дипломатов — итог всей Крымской кам-

пани. А Северная сторона с ее укреплениями осталась непобежденной частью Севастополя.

Обратно ехали в сумерках. В автобусе горела желтая лампочка. Все устало молчали, только мы с Алькой переговаривались вполголоса.

— Жаль, что в казематах не успели побывать, — вздохнул Алька. — Интересно, как там...

— Да ничего особенного, — утешил я. — Пушек там сейчас все равно нет.

— Ну и без пушек интересно.

Тогда я стал рассказывать Альке, что казематы — это просторные помещения с амбразурами в стене двухметровой толщины. Каждый каземат был разделен поперечной стенкой с проходом. В передней части стояло орудие, а в задней жили комендоры. Большинство пушек стреляло ядрами весом в двадцать четыре фунта, то есть примерно в десять килограммов. Деревянные парусники и пароходы тех времен легко загорались от каленых ядер. Чтобы раскалять ядра, в Константиновском форте были устроены шесть специальных печей...

— А пианино?

— Что «пианино»? — изумился я.

— Там его не было? — хитровато спросил Алька. — Ну, как на Шестом бастионе?

— Н-не знаю... По-моему, нет.

— И ничего, жили люди, — сказал Алька.

Автобус довез нас до причала на Северной стороне, а оттуда мы на катере переправились к Графской пристани, прямо в центр города. Здесь было тепло, и Алька отдал мне пиджак. Я перекинул его через локоть. В кулаке я все еще держал Алькин камешек. Он уже высох, но когда я лизнул его, оказалось, что на крошечном кусочке Константиновского равелина сохранилась морская соль.

Алька заметил, что я коснулся камня губами и сказал чуть снисходительно:

— Он долго соленый будет... если часто не лизать.

— Часто не буду, — пообещал я.

Алька коротко улыбнулся, но вдруг спросил очень серьезно:

— А вы знаете песню «Севастопольский камень»?

— Еще бы. С детства помню...

— Я тоже. И папа. Он ее на трубе играет.

— Песню?

— Ну, это не совсем песня. Это целая такая пьеса музыкальная. Фантазия на темы песен о Севастополе. Хотите послушать?

— Хочу, конечно...

— Тогда пошли! Еще успеем!

— Куда?

— Папин оркестр сегодня на Приморском бульваре выступает. Тут, совсем рядышком... Слышите?

Я и в самом деле услышал в отдалении упругие голоса труб.

...Все скамейки перед эстрадой были заняты, нам пришлось встать у края площадки. Но так было даже удобнее — лучше видно.

Над головами у нас, в гуще деревьев, качались цветные лампочки, а белая раковина эстрады сияла ярким светом. И трубы сияли. И форменные пряжки, и якоря на фуражках и ленточках. Я впервые увидел Алькиного отца в морской форме — в рубашке с погонями главстаршины и фуражке с «крабом».

Оркестр играл долго — марши, вальсы и, кажется, что-то из «Кармен-сюиты». Я уже занервничал: вернемся поздно — влетит нам от Алькиной мамы. Но Алька мой осторожный шепот не слушал и прирос к месту.

Наконец объявили «Голоса Севастополя». Олег Вихрев поднялся и встал впереди оркестра.

Трубы сначала зазвучали глухо, медленно, и я узнал суровую мелодию «Севастопольского камня». Она была похожа на тяжелый накат усталых волн. Потому что печальная песня... Но Олег вскинул трубу, подхватил мелодию, как бы поднял ее, и она зазвучала по-иному — непобедимо и дерзко. А потом смешалась с другой музыкой, с мотивами иных песен — с «Легендарным Севастополем», «Севастопольским вальсом», с «Вечером на рейде»... Голоса этих песен переплетались, рождали новую музыку, в которой был и грохот прибоя, и звон корабельных колоколов, и блеск приморского праздника...

Затем как напоминание издалека снова пришла песня о легендарном камне. И Олег Вихрев опять подхватил ее голосом своей трубы, заставил звучать тревожно и высоко, а потом перевел на новый мотив и закончил музыку ясной, слегка печальной мелодией, похожей на ту, что играют на палубах горнисты во время вечернего спуска флага.

Секунды три люди сидели тихо, словно еще ждали чего-то. Наконец захлопали — громче, громче. Я тоже. Алька

хлопать не стал. Решил, наверно, что неловко: получится, будто хвастается отцом. Но лицо у него было счастливое. Когда шум утих, Алька спросил:

— Хорошо, да?

— Да...

— Я больше всего люблю, когда папа это играет.

— А сам не хочешь стать музыкантом, — не удержался я.

Алька сразу набычился:

— Потому что ему нравится играть, а мне нет. Я слушать люблю, а играю плохо.

— Вовсе не плохо...

— Ну, все равно. Мне не нравится.

— А что нравится?

Алька вроде бы не расслышал. Через полминуты он сказал:

— А мы с папой модель строим. Трехмачтовый фрегат. С алыми парусами.

...Теперь этот фрегат стоит в комнате Вихревых, на широкой застекленной полке, перед книгами. Замечательный корабль, как настоящий...

Алька так и не стал скрипачом. После восьми классов он поступил в училище, чтобы сделаться корабельным плотником. Огорченной маме он сказал, что это одна из самых древних профессий. И самых почетных. Между прочим, Петр Первый тоже был корабельный плотник.

Мама ответила, что Петр Первый был не только корабельным плотником, но и (между прочим!) императором России.

Алька заявил, что императором быть не согласен. Эта профессия нравится ему еще меньше, чем скрипач. Папа добавил, что, если бы Петр Первый не был корабельным плотником, он не построил бы российский флот и не стал бы Петром Великим. Этим папа отвлек мамينو внимание на себя. Мама повернулась к нему, чтобы изложить свою точку зрения на Петра, на историю российского флота, на профессию плотника и на него, на папу.

Но тут отвлек на себя внимание Роська. В кухне он уронил на пол алюминиевую кастрюлю, в которую мама сложила помытые ложки и вилки...

Стрела от детского арбалета

Шестая Бастионная начинается у площади Восставших. Здесь многие названия напоминают о мятежном крейсере «Очаков», поднявшем красный флаг в ноябре 1905 года. Недалеко улица Очаковцев, улица Шмидта, улица Частника. Рядом кладбище Коммунаров, где похоронены руководители восстания — Шмидт, Частник, Антоненко и Гладков.

...На кладбище безлюдно. Тихо-тихо. Желтоватое сентябрьское солнце нагрело цоколь памятника. Он из красноватого камня и сложен в виде пятиконечной звезды. На цоколе дремлет худой серый котенок. Он иногда вздрагивает и трогает лапой полузасохшие цветы, которые лежат рядом. Их шевелит еле заметный ветерок.

Над цоколем серая скала с металлическим флагом и настоящим якорем — то, о чем просил перед смертью Шмидт. Есть, пожалуй, что-то трогательно-детское в том, как он описывал памятник, который поставят на его могиле севастопольские рабочие. Он был их пожизненным де-

путатом. Он требовал, чтобы тело его после казни было отдано рабочим и они сами похоронили его.

...Первый раз я прочитал о Петре Петровиче Шмидте еще в давнем детстве. Среди старых книг в шкафу Лешки Шалимова я наткнулся на тонкую книжечку Б. Звонарева «Лейтенант Шмидт». Она была издана в 1939 году в серии «Библиотека красноармейца». Потом я читал о Шмидте все, что мог найти. Найти удавалось не так уж много, но даже из скупых и часто сухих рассказов вырастал образ человека с удивительной душой. Если бы Шмидта не было на самом деле, если бы его придумал какой-нибудь писатель, автора обвинили бы в неправдоподобии. В стремлении создать образ героя без страха и упрека, уместный в старых романах и легендах, а не в реальности начала двадцатого века.

Но Шмидт был.

В его ясной душе сочетались нежность и стальное мужество. Он боялся причинить людям зло и в то же время был абсолютно бесстрашен, готов пожертвовать для людей жизнью. В нем кипела неудержимая, доходящая до яростных вспышек ненависть к злобным солдафонам в офицерских и адмиральских погонах, к царю, к жестокости, ко всему, что угнетало и оскорбляло Россию. А рядом с этой ненавистью — удивительная ласковость и любовь к товарищам, к морю, к детям...

Иногда он был даже наивен. Но это — наивность человека с благородным, открытым сердцем.

Он с самого начала понимал, что неподготовленное восстание окончится разгромом. Но матросы видели в нем командира, они позвали его, и он без колебаний пошел с ними. Чтобы не оставить их одних. Чтобы стать щитом и многих спасти от смертного приговора. И сам пример его жизни и смерти стбит многих выигранных сражений...

Шмидт напрасно надеялся, что власти разрешат рабочим похоронить его. Царь боялся очаковцев и живых, и мертвых. Расстрелянных зарыли на месте казни, на острове Березань, и разровняли землю.

Только в мае семнадцатого года прах героев привезли в Севастополь. Здесь они были похоронены в склепе Покровского собора на Большой Морской. В двадцать третьем году их торжественно перенесли на кладбище Коммунаров, а в тридцать пятом встала над могилой скала с якорем и флагом...

На улице Частника, что проходит в квартале от Шес-

той Бастионной, я встречался с писателем Геннадием Черкашиным. В домике его бабушки. Это была удивительно добрая, ласковая старушка, одна из тех, кто хранил и хранит память о старине своего города.

Мы приходили в белый домик с зеленой калиткой, врезанной в каменный забор, с двориком, укрытым виноградными зарослями. Бабушка угощала нас инжиром, чебуреками с вишней и домашним вином. Геннадий утверждал, что вино в точности такое же, какое делали в этих местах древние греки — жители Гераклеяского полуострова.

В прохладных, побеленных комнатках висели поблекшие фотопортреты усатых матросов — предков Геннадия. На ленточках бескозырок были различимы «яти» и твердые знаки...

Геннадий Черкашин пишет о Севастополе и Черноморском флоте. Есть у него книга и о Шмидте. Хорошая, большая книга. Черкашин много работал над ней и, конечно, знал о жизни Шмидта не в пример больше меня. Ему было что рассказать, а мне послушать. Но оказалось, что и у меня есть кое-что интересное для Геннадия. Например, история о материалах судебного дела Шмидта, которые хранятся в Вильнюсе.

Вильнюс — родина моего отца. Летом шестьдесят третьего года мы с отцом приехали в этот город. Вильнюс показался мне сказкой Андерсена. Путаница старинных улочек, зеленые откосы и мостики, крепостные башни, арки, флюгера. Готика и барокко соборов, которые поднимаются вокруг тебя прямо к зениту. Средневековые глобусы в полутемном читальном зале университета. Лапки с антикварными книгами. Смех ребятишек, играющих в узких вымощенных дворах среди плюща, каменных лесенок и галерей. Чешуя солнца на отполированной брусчатке мостовых.

Я влюбился в город «с первого взгляда», и отец был счастлив. Он повел меня на обширный пустырь за вокзалом, и мы остановились у плоского бугра. Бугор зарос высокой травой и колючками. Кое-где среди травы виднелась кирпичная кладка.

— Вот здесь был наш дом... То есть не наш, конечно... — отец тихо улыбнулся. — Мы с мамой снимали две комнатки...

Я молчал, взяв отца за локоть.

Свою бабушку, мать отца, я не знал. Она умерла за-

долго до моего рождения. Говорят, в молодости эта панна из какого-то местечка под Варшавой была ослепительно красива. И чудовищно бедна. Она служила кассиршей в захудалом виленском магазинчике. Но, несмотря на бедность, гордости моей бабке было не занимать. Если верить семейным легендам, она утверждала, что род ее восходит к каким-то древним графам королевства польского. Возможно, из-за этой истинно шляхетской гордости она трудно уживалась с людьми. Подробностей ее жизни я уже никогда не узнаю, известно только, что она рано овдовела и сына Петеньку, моего будущего отца, с малолетства воспитывала одна.

Мне рассказывали, что до старости бабушка оставалась человеком сурового нрава, с характером неприступным и капризным... Но для отца она была просто мама, которая по-русски, по-польски и по-литовски пела ему колыбельные песенки и мазала бальзамом своего изготовления царапины, когда восьмилетний Петенька с луком и стрелами являлся домой с «охоты» из ближних зарослей...

...Из зарослей вылетела и упала рядом с нами желтая оструганная стрела. С голубиным сизым пером и жестяным наконечником. Потом появились двое мальчишек лет десяти и девочка. Они шли к нам через бугор. Один из мальчиков тащил за собой через траву сделанный из досок самокат. Другой нес маленький арбалет с резиновой тетивой. Они остановились в трех шагах и нерешительно смотрели, как отец вертит в пальцах поднятую стрелу.

Мальчик с арбалетом — белоголовый, со светлыми царапинами на загорелых плечах и ногах, с репьями, прилипшими к майке, — сказал с легким прибалтийским акцентом:

— Извините. Мы не знали, что здесь кто-то ходит.

— Здесь никого не бывает, — строго заметила смуглая девочка.

А похожий на нее мальчик с самокатом — наверно, брат — так же строго спросил:

— Вы уже посмотрели? Можно взять?

Отец подал стрелу белоголовому мальчику с арбалетом.

— Спасибо, — тихо сказал мальчик.

Брат и сестра заулыбались, тоже сказали «спасибо» и вдвоем развернули тяжелый самокат. Вопрос для них был решен. Стрелок пошел за ними, но вдруг обернулся и спросил:

— А она в вас не попала? — Он качнул стрелой.

— Все в порядке. Мы целы и невредимы, — отозвался я.

— Хорошо, — сказал мальчик опять без улыбки.

И они ушли. Трава качалась, над ней летали пушистые семена.

— По-моему, ты в детстве был такой же белобрысый и серьезный, — заметил отец.

— Гм... — сказал я, имея в виду серьезность. Отец много не знал, после войны мы жили порознь. У меня был отчим.

Мы обошли заросший фундамент. У каменного забора, спрятавшись в кустах, стояла маленькая почерневшая статуя не то святого, не то рыцаря в высоком шлеме и плаще.

— Рядом с ним я играл когда-то... — улыбнулся отец. — Таких памятников еще много в старых дворах, они все на учете. Но про этот, по-моему, не знают даже в Литовской академии наук.

— Что же ты не расскажешь им? Ты же часто там бываешь...

Отец не ответил, только опять улыбнулся. Я его, кажется, понял: не всегда хочется пускаться в свое детство посторонних.

В середине дня отец повел меня в Академию наук показать кое-какие издания в отделе редких книг. Это была его ошибка, потому что на том и закончились наши прогулки по Вильнюсу. В библиотеке мне рассказали, что ее основателем был видный общественный деятель юрист Фаддей Евстахиевич Врублевский. Один из тех, кто защищал на суде Шмидта.

Врублевский и Шмидт подружились в те трагические дни.

В архиве Врублевского осталось много бумаг, связанных с процессом. Сейчас они хранились здесь, в библиотеке.

Через пятнадцать минут я зарылся в письма, черновики и оттиски судебных речей, газетные вырезки, записки. Кое-что было написано рукой Шмидта.

Я увидел листок со строчками:

«Caesar morituri Te salutant!»

Слова многоуважаемого защитника моего Ф. Е. Врублевского в его защитительной речи по моему делу.

П. Шмидт
16 февраля 1906 г.»

Шмидт оставил эту записку на память Врублевскому, когда все шло к концу. Не помню, в какой связи использовал Врублевский древнее приветствие гладиаторов. Но у Шмидта оно звучало как прощание: «Цезарь, идущие на смерть приветствуют тебя!» Он приветствовал так своего беззаветного и смелого защитника, потому что знал: усилия Врублевского и других адвокатов оказались бесполезными. А защищать себя сам он не собирался.

Назавтра ему предстояло сказать свое последнее слово.

И Шмидт сказал это слово. Речь его и сейчас читаешь с нервным холодком и с гордостью за человеческое мужество. Она потрясла всех: и слушателей в зале, и судей, и охрану. Есть много свидетельств, что, если бы Шмидт в тот момент захотел уйти на свободу, ни один конвойный не встал бы на пути и не сделал бы попытки выстрелить вслед. Да и в крепости охрана предлагала Шмидту бежать.

Он не ушел. Для этого пришлось бы оставить товарищей. Это дало бы повод врагам обвинить его в малодушии.

И что он стал бы делать потом? Скрываться? Или жить за границей, вдали от России, без которой он не мог? Это было не для него. Он был человек-факел, и судьба ему предназначила сгореть яростно, светло и открыто...

И все-таки, читая о Шмидте, я каждый раз жалел, что он не ушел. Я представлял, как он мог это сделать. Закончил говорить, медленно оглядел поникших судей, притихший зал, пожал плечами и пошел к двери. Локтем отодвинул растерянного конвойного офицера. И зашагал, постукивая каблуками по каменным плиткам коридора, прямой, легкий, в черном своем плаще, застегнутом на груди медной пряжкой в виде львиных голов. К узкому, как щель, выходу, за которым светился солнечный день...

Но не было этого. И день в Очакове стоял сырой и промозглый...

Я читал, а отец томился рядом. Он-то надеялся еще походить со мной по Вильнюсу и показать массу интересных мест. По-моему, он даже обиделся. И наконец спросил:

— Неужели это для тебя так важно?

— Важно, — сказал я. — Очень... Ты уж поверь и не сердись.

Отец понял. И ушел раскапывать материалы для своей диссертации по славянским языкам...

Я просидел над бумагами до вечера.

Осенью того же года я написал не то очерк, не то рассказ «Тень Каравеллы». Там говорилось о Вильнюсе и Севастополе, о книгах про Шмидта и о маленькой каравелле, которую давным-давно, в сороковых годах, построил Володя Шалимов, старший брат моего соседа и друга Лешки. Каравелла называлась «Лейтенант Шмидт». Очерк напечатали в журнале «Урал» и даже похвалили. Я был счастлив. И тогда я еще не знал, что это лишь начало. Что я напишу потом повесть с таким же названием и что компания моих друзей-мальчишек на окраине Свердловска превратится в отряд «Каравелла», которым мне предстоит командовать больше двух десятков лет.

Но повесть была написана. Отряд выростал, делался крепким. В поселке Уктус, у самого леса, недалеко от знаменитого свердловского трамплина, разносились хрипловатые сигналы горнистов и треск барабанов, выводя из себя владельцев местных огородов, угрюмых пенсионеров и всех, кто считает шумных и самостоятельных ребят помехою для своего устоявшегося куркульского бытия. Мы ходили в походы, пели песни на костровой площадке в ближнем лесу, устраивали фехтовальные турниры, снимали маленькой кинокамерой приключенческие фильмы. Шли паруса для будущих яхт. Наступил шестьдесят восьмой год.

В июле, когда я вернулся с ребятами из палаточного лагеря, пришло письмо из Минска, где жил отец. В письме сообщалось, что отец смертельно болен. Я вылетел в Белоруссию.

Отец сильно похудел, все время кашлял, часто лежал. С вежливой улыбкой выслушивал объяснения врача о тяжелой пневмонии. Про незаконченную докторскую диссертацию он уже не говорил, часто вспоминал детство и Вильнюс. Меня он спросил:

— А как твоя книга о Шмидте? Ты ведь собирался писать.

Я сказал, что все равно не сумею написать так же хорошо, как Паустовский в повести «Черное море». Эту повесть я всегда возил с собой и дал отцу. Он полистал, обещал прочитать.

— А как твои ребята?

Я показал ему фотографии мальчишек с рюкзаками, отчаянных фехтовальщиков, устроивших бой на заросшей поляне, и горнистов, играющих сбор на вершине скалы.

— Ты не боишься? — спросил отец.

— Чего? Что свалятся?

— Нет, — сказал он. — Будущего. Ты, кажется, выбрал нестандартный образ жизни. А образ жизни выбирают навсегда. Или по крайней мере на долгие годы.

— Ну и... что? — осторожно спросил я. — Это плохо? — Спорить сейчас с отцом мне не хотелось.

— Нет... — улыбнулся он и закашлялся. — Но... трудно...

Я хотел напомнить отцу, что и сам он не был баловнем судьбы, но он все кашлял, кашлял. Ему принесли таблетки...

А через полчаса затрезвонил телефон. Длинно и тревожно. Я знал эти звонки: междугородная связь. И понял: меня...

Звонили ребята. Они не могли не звонить: отряд был в беде. Его просто-напросто громили. Местная «общественность» активизировалась. В «Каравеллу» являлась комиссия за комиссией. Ребятам вспоминали всё: колючие заметки в школьной стенгазете, «неуважительное» отношение к жильцам соседнего дома, сломанный (якобы ими, ребятами) стул в красном уголке домоуправления, громкие сигналы горна и споры с учителем труда в школе (который раздавал ученикам тычки и затрещины).

Оставшиеся за командиров семиклассники и восьмиклассники отбивались как могли. Они даже пошли к очень высокому начальству с вопросом: почему пионерский отряд преследуют, будто хулиганскую компанию? Бескомпромиссная ребячья логика подсказывала им предельно ясную мысль: справедливость за нами, значит, нас должны выслушать, понять и защитить. В принципе эта схема безупречна. Однако в жизни она требует поправок на многие конкретные условия и характеры. По молодости лет и недостатку житейского опыта ребята об этом не знали. Увы, сам факт, что «мелочь», пацанята в пионерских галстуках, задают взрослому начальству вопросы, был воспринят как величайшая крамола.

(Эти ребята сейчас — журналисты, врачи, офицеры, геологи. У них растут дети-школьники. Но мне лишь недавно перестали напоминать, как «эти ваши мушкетеры» своим визитом потревожили «высшие педагогические и административные сферы». Напоминания имели цель доказать, что ребят я воспитываю неправильно.)

Положение накалилось до предела. У четырнадцатилетних капитанов не было выхода. По междугородному телефону они дали «sos».

— Поезжай, — сказал отец.

Я понимал, что едва ли еще увижу его живым. Он тоже это понимал. Мы обнялись. Щека у отца была теплая и немного колючая. На ней резко толкалась жилка.

— Я напишу, — выдохнул я.

— Хорошо, — серьезно сказал он с какой-то странно знакомой интонацией. И я вдруг вспомнил Вильнюс, траву на фундаменте разрушенного дома и упавшую к ногам стрелу. И мне показалось, что не я, а отец в детстве был очень похож на того белоголового мальчика с арбалетом...

Я улетел, но не домой, а в Москву. В Свердловске рассчитывать на помощь не приходилось.

В Москве была жара. Пыльные листья уныло висели над горячим асфальтом. Я пришел в редакцию «Пионера». Рассказал, в чем дело. В конце концов, «Каравелла» — корреспондентский отряд журнала. Пусть помогают. Тогдашний редактор «Пионера» Наталья Владимировна Ильина успокоила меня:

— Отряду мы, конечно, поможем. Я созвонюсь со школьным отделом «Правды», попрошу их вмешаться. Это будет вернее всего... Завтра после обеда всем этим и займемся.

— Почему же не с утра? — нетерпеливо спросил я.

— А вы утром не пойдете в Дом литераторов?

— Зачем?

— Разве вы не слышали? Умер Паустовский.

Утром я поехал на улицу Герцена, в Центральный Дом литераторов. Люди шли и шли к его распахнутым дверям.

Зал был полон и тих. Мне показалось, что это не просто похоронная тишина. В ней было какое-то печально-тревожное ожидание. Паустовский лежал ногами к залу. Гроб был поставлен слегка наклонно. Казалось, Константин Георгиевич приподнялся, вслушиваясь в непрочную тишину.

Смерть разгладила морщины, и лицо Паустовского было молодым. Гораздо моложе, чем на снимке, который я как-то сделал с экрана телевизора. Эта фотография висела у меня над столом. Константин Георгиевич смотрел с нее насупленно и требовательно, надвинувшись на зрителя большим лбом с ломаными линиями морщин...

Я никогда не видел Паустовского при жизни. Конечно, хотелось увидеть. Несколько раз думал набраться смелости и поехать в Тарусу. Или хотя бы послать свои книги. Но останавливала трезвая мысль: сколько молодых литераторов, сколько влюбленных в его книги читателей мечтают о такой встрече; сколько авторов шлют свои

книжки и рукописи. Ему, человеку, который всю жизнь так ценил уединение и покой — не ради покоя, а ради возможности много и без суеты работать. Писать, писать, писать, чтобы успеть как можно больше рассказать людям о земле и о море, о страданиях и благородстве, о мужестве и нелегком умении быть счастливым.

Я утешал себя, что короткая встреча все равно ничего не изменит в жизни. Паустовский и без нее сделал для меня все, что мог. Он сделал меня писателем.

В пятом классе я прочитал его «Далекie годы». Прочитал взахлеб. С благодарностью и с тоской, что у меня нет такого друга, как тот мальчишка, живший в заросшем каштанами Киеве в начале нашего века. Мы бы поняли друг друга. Он, как и я, мечтал получить в подарок осколок окаменевшей ржавчины от старого якоря. Он так же, как и я, берег свои придуманные корабли от насмешек сытых, самоуверенных людей... Так же, как я, жил врозь с отцом...

С того дня я читал у Паустовского все, что мог разыскать в библиотеках и у знакомых...

Осенью пятьдесят шестого года мы, студенты-первокурсники, убрали картошку на раскисших от дождей полях под Красноуфимском. Сапог у меня не было. Брезентовые ботинки развалились. Я заходился кашлем. Бывший с нами заместитель декана отправил меня и одного моего сокурсника с поля дежурить в большой избе, которая служила нам общежитием. Мы вымыли полы, перетряхнули соломенные тюфяки, накололи дров и уселись у разгоревшейся печки. Было тихо, шуршал за окном мелкий дождь, трещала горящая береста. Однокурсник — человек с «жизненным опытом», из вечных студентов — дал мне для согрева что-то хлебнуть из фляжки. Потом стал читать свой рассказ. То ли под влиянием глотка, то ли потому, что рассказ был очень скверный, я придрался к одному пышному сравнению и ударился в критику. Мой коллега был оскорблен. Он прекратил чтение, обозвал меня сосунком и сказал, что я сам бездарь со своими потугами на романтические новеллы.

— Будущее покажет, что из кого получится, — уверенно произнес он.

— Покажет, — заносчиво согласился я и улегся на тюфяк.

На низком подоконнике вразброс лежали старые журналы. Я взял прошлогодний номер «Октября» и открыл наугад. И увидел имя Паустовского. Это была первая пуб-

ликация «Золотой розы», о которой я раньше только слышал.

Я читал до позднего вечера эту повесть о красоте земли и человеческих душ. О тяжелой, порою непосильной писательской работе и о счастье, которое эта работа дает. О том, что писательство — не только труд, не только долг, но и потребность души. Это когда человек не может не писать.

Я радовался повести и мучился. Мучился потому, что не мог не писать, но знал, что писать не умею. Не в силах. Нет терпения довести до конца даже коротенький рассказ. Слова лепятся в беспомощные фразы, и никогда мне не рассказать людям то, что задумано.

Я стонал от бессилия. И от стыда. Мое недавнее согласие, что «будущее покажет», было хвастливым выкриком сопляка, бездарного и нахального, — теперь я это понимал отчетливо.

Ночью я включил под одеялом фонарик и, сцепив зубы, начал писать новый рассказ. Он опять не получился. Тогда я еще не знал простой истины: если сам видишь, что не получается, значит, не все потеряно. Значит, есть хоть какая-то надежда, что когда-нибудь что-нибудь получится. Я не знал этого, но все же надеялся. И мучился снова. Потому что иначе не мог.

С этой поры осталась привычка писать карандашом в общей тетради. И мучиться приходится, пожалуй, не меньше, чем тогда. И радоваться, несмотря на мучения. В этом и есть то непростое счастье, о котором писал Паустовский.

...Из зала я поднялся в комнату, где готовили смены почетного караула. Было много людей, но из знакомых я увидел только Агнию Львовну Барто. Мы молча кивнули друг другу. Желаящих встать в караул было много, и я долго не решался подойти к распорядителю. Потом подошел. Спросили, кто и откуда. Я назвал себя, сказал, что из Свердловской писательской организации. Мне дали широкую черно-красную повязку.

В карауле я стоял в ногах у Паустовского и видел его легкие коричневые полуботинки. Новые, с нетронутой кожей на подошвах. Видимо, специально купили для похорон. Почему-то не оставляла мысль об этих полуботинках. О том, что Паустовский никуда и никогда в них не пойдет. Эти подошвы не оставят следа ни на траве, ни на

асфальте, ни на прибрежном песке, ни на камнях в Херсонесе...

Говорят, Паустовский мечтал поселиться в Херсонесе, на краю Севастополя, рядом с развалинами древних башен, рядом с сигнальным колоколом над высоким обрывом — в этом старинном колоколе отдается эхо штормов. Среди камней, поросших травой с мелкими желтыми цветами. Теплым запахом этой травы пропитаны старые пещеры, прибрежные камни и бастионы...

У края сцены стоял рояль. Седая пианистка в черном бархатном платье негромко играла «Смерть Озе» Грига.

О Григе я тоже узнал в детстве от Паустовского. Он много писал о «снежной» музыке Грига в разных книгах. В том числе и в повести «Далекие годы».

Мне вспомнилась опять эта повесть. Начинается она главой «Смерть отца». Я не мог не думать о своем отце. Две смерти — уже наступившая и та, которая неизбежно придет, — давали ощущение одной большой утраты. И безнадёжности.

Но сквозь безнадёжность пробивалась тревога. За ребят, за отряд. Будто где-то далеко трубил в помятый горн дежурный горнист Валерка. Трубил неумело, отрывисто и сердито. Это звучал сигнал опасности. Но безнадёжности в нем не было. Это была тревога жизни...

Когда караул сменили, я опять прошел в зал. Начинаясь гражданская панихида. Сердитый, взлохмаченный Виктор Шкловский вскинул голову и резко сказал:

— Не надо плакать! Река закончила свой путь. Она слилась с морем...

Конечно, он говорил о море вечной жизни, литературы, борьбы за истину и радость. Но мне тут же вспомнилась опять синяя искрящаяся ширь и всплески прибоя у скал Херсонеса...

«Черное море»... Повесть о Севастополе, о революции, о Шмидте. Сколько бы ни говорили о любви Паустовского к средней России, к рязанским проселкам и омутам близ Оки, Черное море он любил не меньше. Любил преданно и постоянно. Это же видно на каждой его странице, написанной про моряков, про Севастополь, про любовь клочок древних крымских берегов.

Мне кажется, когда-нибудь благодарные севастопольцы поставят памятник Паустовскому. Он был певцом этого города.

Было бы хорошо, если бы памятник стоял где-нибудь на скалистом мысу и постаментом ему служили бы исто-

ченные морем и ветрами камни этой скалы. Крепкий ветер с моря прижимал бы к камням жесткую траву все с теми же мелкими желтыми цветами. И было бы тихо, только вскрикивал в отдалении бакен-ревун, который раскачивают волны недалеко от Константиновского равелина...

После панихиды я вышел на улицу. Всю ширину улицы Герцена занимала плотная молчаливая толпа. В окнах арабского посольства напротив ЦДЛ были видны прижатые к стеклам коричневые лица. Протискиваясь от дверей, я увидел Олега Тихомирова, молодого писателя, автора хороших детских книжек. Тогда он работал в «Пионере». Мы встали рядом.

— Выносят... — сказал кто-то. Толпа разом качнулась. Мы с Олегом взялись за руки, чтобы держаться вместе. В мегафон громко объявили, что желающие ехать на кладбище в Тарусу могут занять места в автобусах.

Я не мог поехать. В три часа меня ждали в редакции «Правды»...

Идти в газету со мной должен был знакомый журналист. Мы договорились встретиться в «Пионере». Когда я пришел туда, он ждал меня. Я сказал, что был на похоронах Паустовского.

Мы помолчали.

Стало темно.

Стало удивительно темно. Это неожиданно собралась над Москвой черная июльская гроза. Из окна одиннадцатого этажа стало видно, что зажглись окна в домах и фары автомобилей.

Никогда я не видел такой грозы — ни раньше, ни потом. Это не риторический прием, в самом деле не видел. Было гораздо темнее, чем обычной летней ночью. Словно все грозы, о которых писал Паустовский, — с их чернильной тьмой, седыми шипучими ливнями и обжигающими глаза вспышками, — сошлись над печальной вереницей автобусов, чтобы отдать последний громовой салют...

После грозы стало прохладно. Москва была умытая, асфальт блестел, как синие реки.

Встреча в «Правде» прошла хорошо. Столько лет минуло, а я до сих пор помню ощущение прочности и успокоенности, которое принес мне тот разговор. У журналистов «Правды» прекрасное умение проникать сразу в суть событий и принимать четкие решения.

— Мы ребят в обиду не дадим, — сказали мне. — Сегодня же позвоним в Свердловск. А потом приедем туда

корреспондента. Вот вы... — Это уже моему спутнику. — Вы и поедете. Согласны?

Тот радостно сказал, что согласен.

После редакции мы вдвоем зашли на междугородный телефонный пункт и поехали на ВДНХ. Просто так, в парк. Бродили по аллеям. Вечерело, мокрые листья мягко поблескивали под желтым солнцем. Я думал, что сейчас в Свердловске тоже прошел теплый дождь. И, может быть, мои штурманы-пятиклассники Игорек и Валерка бегают по заросшей улице от дома к дому, путаясь ногами в мокрой высокой траве, среди которой почти не видно тропинок. Они, эти мальчишки, разносят весть, что отряду больше ничего не грозит («Откуда ты знаешь?» — «Слава только что звонил из Москвы». Они во все времена называли меня просто по имени)...

В Свердловске было не так уж спокойно. Правда, звонок из редакции подействовал, комиссии на время прекратились. Но местная «общественность» (особенно дамы из «домового комитета») не сдавалась. В союзниках у нее была окрестная шпана, не терпевшая «пионерчиков» в форменных рубашках с красными галстуками и морскими нашивками.

Знакомый журналист из Москвы не приехал: его неожиданно послали в командировку за границу.

Ребят надо было держать вместе, готовыми к «обороне». Я собрал отряд по тревоге. Но, собрав, нужно было начинать какое-то дело. И мы назло недругам сняли в ближнем лесу наш самый лучший и веселый фильм той поры: «Вождь краснокожих».

Лихого Джонни играл Игорек — тонкий, быstroногий насмешливый мальчишка в матроске. Совсем непохожий на американца и похожий на веселых загорелых северо-польских мальчишек.

Отец умер в середине ноября. Пришла телеграмма.

Гроб закопали в закаменевшую от ранних морозов землю. Это был черный гроб с орнаментом из картонных серебристых листьев. Листья были похожи на картонные игрушки, которыми в детстве я украшал небогатые новогодние елки военных лет.

В тот же вечер я уехал, забрав с отцовского стола его медаль «За победу над Германией» и старинный фотоснимок — на нем отец снят годовалым мальчиком с родителями. Это было мое единственное наследство...

Я мало знал отца. После войны мы виделись редко.

Но я все чаще вспоминаю то, что сохранилось от довоенного детства. Как мы лежим на кровати и отец читает «Сказку о рыбаке и рыбке» — сказку, где есть синее море. Или как мы стоим на высоком крыльце городского музея, а перед нами весенний разлив реки Туры — до самого горизонта сизая, пасмурная вода.

— Папа, это море?

Не помню, что он сказал.

А так хочется вспомнить. Многое. Чем дальше, тем все дороже для нас крошечные искорки памяти, самые маленькие вестники из далекого детства.

Даже если это бумажный голубь или стрела, пущенная из травы белоголовым мальчиком.

Путешествие по старым тетрадам

1

Всегда я завидовал людям, которым хватает умения вести дневники. Особенно своему другу художнику Евгению Пинаеву. В его тетрадках, блокнотах и толстых конторских книгах — и военное детство, и полная дорог и приключений юность, и рейсы на траулерах и парусниках по разным морям и океанам...

А меня лишь однажды хватило на несколько месяцев — с февраля по апрель пятьдесят второго года, — когда был семиклассником. И сколько же радостей и горестей в этих трех месяцах! Намек на первую влюбленность (записанный хитрым «двойным» шифром). Печальный рассказ об измене друга. Гнев на несправедливость взрослых. Радость новой дружбы. Планы на будущее (еще такое далекое!), записи о только что прочитанных книгах, о трофейном фильме «Тарзан», о солнечном затмении 25 февраля, о ге-

роической драке на деревянных мечах... И первые стихи:

Шуршит по гравию волна...

Стихи, конечно, о море. Я его тогда еще не видел. И вообще не видел никаких мест, кроме родного города Тюмени и нескольких окрестных деревень.

Потом пришлось поездить немало, но уже никогда не хватало времени и терпения для подробных записей. Только на Кубе в течение месяца делал наброски в тетради почти каждый день. Но это исключение.

И тем не менее накопилась в шкафу чуть не сотня общих тетрадей. Черновики рассказов, которые я сочинял студентом на лекциях. Незаконченная фантастическая повесть — я писал ее на целине в Хакасии в пятьдесят шестом году (на нарах при фонарике, на грудах зерна в минуты коротких перерывов обмолота, в хибарке полевого стана Карасук во время редких дождливых выходных и даже в тряском кузове грузовика). Тетради с планами походов и списками ребячьей флотилии «Каравелла». И опять черновики, планы, наброски, адреса, чертежи парусов, сценарии любительских фильмов...

И все же там и тут, среди перепутанных страниц недописанных рассказов, среди перечней дел, которые необходимо проверить в ближайшие дни (теперь уже давно минувшие), попадаются торопливые карандашные строки путевых записей и беглых заметок о встречах.

Например, такие:

«Дорога на Дмитров. Яхрома. Бронзовые каравеллы на башнях шлюза... Может быть, отправиться в дальнейшее путешествие прямо из Дмитрова? И каравеллы, застывшие в неподвижной стремительности, проводят в путь...»

«Подмосковье. Густые плакучие березы стоят без листьев и похожи на частое темное кружево. Из длинных щелей между темными серо-лиловыми облаками сочится огонь заката, растекается. Пробивается сквозь сетку берез. Щель в облаках такая же яркая, как в приоткрытой печной дверце, когда в комнате погашен свет».

«Красные кленовые листья — как озябшие ладони. Погреть бы у печки...»

«Москва — Ростов.

Кругловатая и болтливая девочка лет десяти шумно сочиняет стихи в вагонном коридоре у окна: «В небе желтым пятном солнце желтеет, а на льду на реке рыбаки синеют...»

«У Таганрога застывшее Азовское море. Заструги сне-

га вдали блестят, как волны. А дальше непонятно, есть лед или нет, там синий туман. А так хотелось увидеть открытое море...

Мальчик лет четырех, черноглазый и бойкий. Подружился с моряком-сверхсрочником, тот дарит ему фуражку с золотым «крабом». Малыш громко ревет, когда мать хочет вернуть фуражку старшине. Фуражка остается у малыша. Проводник Сергей учит его играть в нарды. Сергей называет эту игру «шешу-беш»...

Фаянсовые изоляторы на перекладинах телеграфных столбов похожи на белых нахохлившихся пичуг, сидящих парами. Сон-сказка: поздно ночью изоляторы вдруг встают на тонких ножках, раскрывают крылышки и разом — фр-р-р! — снимаются с надоевших перекладин-наседостов... Это сон для малыша в морской фуражке.

Или вот снова запись о далеком от моря подмосковном Дмитрове, где я часто гостил у приятеля.

«Май. Березы, нависшие над улицей. Они плывут в небе, слегка освещенные дымчатым послезакатным светом. В это время на улицах громче голоса ребятишек. Костры на огородах. Толька Жильцов поджег на грядах мусорную кучу...

Третьеклассник Толик Жильцов равнодушен к рослой пятикласснице Малышкиной. Про него рассказывают, что в минуту откровенности он признался: «Буду летчиком и буду катать Малышку на самолете».

Леня Леваков — беленький и сероглазый — самый незаметный из всех. Хорошо улыбается.

...Овраг в Дмитрове. Мы с мальчишками стреляем из моего спортивного лука. Стрелы втыкаются в откос. Издалека откос ровного зелено-бурого цвета, а когда подходишь вытаскивать стрелу — он в молодой траве, мелких камнях, глинистых проплешинах. Моросит дождик, пахнет мокрой травой.

Разговор. Солидный Вова Игнатьев убеждает Леню Левакова:

— Этот дождь не кончится до ночи.

— Кончится, — тихо говорит Леня. — Видишь, просвет? Скоро будет солнце и даже радуга будет.

— Никакой радуги...

— Ну, ладно, — сказал он. — Ну, пусть. Хорошо... А если кончится дождь, и засветит солнце, и будет радуга, тогда пойдем в лес?

Он отчаянно надеется, верит, что ни дождь, ни солнце не обманут его и радуга встанет. Она вырастет на востоке,

как громадные ворота, и тогда мы отправимся в лесной поход...

...Мы приходим в сумрачный еловый лес. Толька поджигает на стволе подтеки смолы. У нее запах ладана. Смола стекает в подставленные осколки бутылочного стекла и застывает удивительными фигурками: петух, кикимора, морская звезда...»

И так далее... Простите меня за сумбур этих строчек. Для себя я здесь вижу все-таки некоторую закономерность. Больше всего записей о ребятах. Такая уж профессия: ловить черты быстрой ребячьей жизни, мелькание мальчишечьих и девчоночьих характеров, их слова, поступки, неожиданные мысли... Что-то войдет в будущие книжки. Что-то навсегда останется в торопливых строчках полустершегося карандаша.

И среди этих строчек то и дело мысли о море. Тянет оно к себе.

Каравеллы у Дмитрова — как упрек: «Что-то долго ты не был в Севастополе...»

И застывшая смола в подмосковном лесу — как морская звезда...

Это я наугад перелистал две голубые тетради шестьдесят третьего — шестьдесят четвертого годов (их липкие клеенчатые обложки с треском отклеились друг от друга).

Каждая запись — как первое колечко в тонкой цепи. Потянул — и пошли воспоминания. О разных людях и городах. И все-таки больше всего о Севастополе.

2

«5 ноября 63 г.

Улица Сергеева-Ценского — просто лестница. Двое мальчишек лет семи козыряют морякам и просят «звездочку, конфетку или яблоко». В их представлении это вполне порядочное дело, все закономерно: моряки — большие, добрые люди, просто полубоги, они все понимают и все могут...»

Я отчетливо помню этот солнечный, тихий день больше двадцати лет назад — он пришел ясный, почти летний, после холодных дождей. Я жил тогда недалеко от Севастопольской ГРЭС, у приятеля, в тихой улочке на высоком берегу Северной бухты. Несколько суток я провалялся с непонятной какой-то лихорадкой и теперь впервые после болезни приехал в город.

Солнечное тепло было как подарок. И как подарок —

эта забавная сценка с мальчишками. Один — в матросской курточке, большущих не по росту брюках и детской бескозырке, круглощекий и большеухий. Второй — в рыжем лыжном костюме, худенький, веснушчатый и сдержанно-решительный.

Они совсем не ходили на хитрых попрошаек. Их, по моему, не так уж привлекала сама «добыча». Главное было убедиться в доброте самых лучших людей на свете — моряков (на штатских прохожих мальчишки не обращали внимания).

Ладони вскинута к бескозырке и курчавой голове.

— Здравствуйте! Дядя, у вас есть конфетка?

— Или звездочка?

У матросов растерянные лица. Потом кто-то смеется, дарит значок, огрызок карандаша. Малыши сияют. Молоденький мичман с блестящим кортиком неожиданно достал из кармана шоколадную конфету. Они солидно поблагодарили. Конфету разломали, а фантик разыграли: веснушчатый спрятал его в кулаке и протянул обе руки товарищу. Тот хлопнул по кулаку и угадал...

Оттуда, с улицы Сергеева-Ценского, я поехал в Херсонес. Он был тогда тих и пустынен.

«В сухой траве у древней колонны затрещал поздний, осенний кузнечик... Под ногами хрустят ракушки и черепки. Насупленный, сердитый мальчик ходит и что-то подбирает с земли. На нем спортивные штаны, надетые на оборот — задний карман спереди, чтобы удобнее складывать находки. Подобрал какую-то вещицу, повертел, отбросил. Я подождал и поднял ее. Цоколь большой лампы. Черная надпись: «600 вт. Цоколем вниз». Наверно, от фонаря решетчатого створного маяка, что на обрыве...

Ветер от берега, и волны пологие, без гребней. В Карантинной бухте плеск волн похож на шум беспрерывно льющейся звонкой воды...

Волны обтачивают камни и придают им удивительные формы. Изъеденный морем белый камень похож на выбеленный солнцем лошадиный череп.

Развалины и скалы. Часто непонятно, где кончается каменная кладка древних стен и начинается дикая порода ракушечника и песчаника. Блестят перламутровые осколки мидий, мелкие обломки костей, обточенные, как голыши...

Круглые впадины на каменных площадках похожи на

следы громадных зверей. Скалы желтые и серовато-белые, а во впадинах сочная трава — маленькие оазисы. Трава в каждой впадине разная; в одной на длинных стеблях мелкие, частые листики, сложенные в звездочки; в другой — травка обыкновенная, как в старом городском дворе (та, которую козы щиплют). А на склонах холмов, под которыми скрыты древние дома и храмы, — солнечная россыпь сурепки и поздних одуванчиков...

И еще удивительная трава: мясистые листики с шипами, словно крошечные кактусы. Маленькая Мексика на черноморских скалах. Эти листики с шипами осторожно выкапывает и кладет в передник загорелая старушка...

У каменного забора, на лужайке, окруженной зарослями дрока, сошлись рыжий теленок и огненно-оранжевый петух. Нос к носу. Внимательно и удивленно разглядывают друг друга...

Внизу, недалеко от каменистого пляжа под колоколом, рыбаки ставят сети на кефаль. У берега мотобот со шлюпкой на буксире... Девочка в синей шерстяной кофте до колен принесла обед отцу. Здесь работает рыбацкая артель...

Мотобот стрекочет очень звонко, будто большой кузнецик. При таком звуке мне почему-то вспоминаются сухие стрекозиные крылья, которые блестят на солнце...»

Такой вот был этот день. Ничего тогда не случилось, но сейчас он вспоминается, как тихий праздник.

А потом — отрывистая запись о вечере:

«Черная вода Севастопольского рейда. Катер проходил почти под самыми нависшими носами кораблей. На них — редкие огоньки...

Мальчик и кот. Окошко в домике над обрывом.

Среди множества ярких огней — скромные синие огоньки. Удивительное дело: когда смотришь прищурившись на синие огни, они выбрасывают не четыре луча, а пять — звездочкой...

Причал ГРЭС. Рыбак таскает рыбу за рыбой...

Отражения огней полощутся в воде, как развернутые из рулонов полосы материи...»

3

Отражения огней в самом деле были похожи на желтый шелк. Узкие полотнища вертикально уходили на глу-

бинну и полоскались в черной воде. От них отрывались яркие лоскутки и прыгали по волнам.

От веселых этих отражений делалось теплее. А вообще-то вечер был зябкий... После тихого, солнечного дня, когда закат над морем и Константиновским равелином растаял и небо почернело, потянул с Северной стороны прохватывающий ветерок. Чтобы опять не схватить какую-нибудь лихорадку, я ушел с открытой кормы в железную внутренность катера.

Пассажиров было мало. Суетливо стучал двигатель, горела неяркая лампочка, подрагивала железная палуба. Нить лампочки искрами отражалась в бугорках палубных заклепок, отполированных многими подошвами. К сырому железу прилипли брошенные билетки с бледно-голубыми якорями.

Я прошел в нос, где слабее был звук движка. Сел на пустую скамейку и опять увидел мальчика и кота.

«Опять» потому, что первый раз я заметил их при посадке. Мальчик лет одиннадцати, в куцем пальтишке и синем беретике от школьной формы, шел впереди меня. Кота он нес под мышкой. Кот был большой, серо-полосатый. Он не сопротивлялся, лапы и голова его размягченно висели. Только прямой гладкий хвост неторопливо описывал круги. Это означало сдержанное раздражение и протест.

Теперь мальчик сидел наискосок от меня, а кот в проходе между скамьями. Кот делал вид, что с мальчиком незнаком и едет по своим делам.

Мальчик сердито двинул потертым резиновым сапожком и проговорил громким шепотом:

— У, паразит. Попрошай усатый...

Кот сидел неподвижно, и усатая морда его выражала полную отрешенность. Он явно давал понять, что слова мальчика не о нем.

— Обормот, — вполголоса сказал мальчик. Потом встретился со мной глазами и смутился. Повозил сапожком по заклепкам палубы. Снова быстро поднял глаза. Хорошие были у него глаза, теплые такие. Они смотрели из-под аккуратной светлой челки, и я вспомнил дмитровского Леню Левакова. Мальчик шевельнул уголками губ, но сразу погасил эту нерешительную полуулыбку. Опять повернулся к коту:

— У, швабра...

Кот снова не отреагировал. Тем более что на швабру он, гладкий и упитанный, совсем не походил.

— За что ты его так? — спросил я.

Мальчик коротко шмыгнул носом и сказал:

— Да ну его... Он бродяга.

— В каком смысле? Из дома бегает?

— Ну да! — Мальчик опять бросил на кота неласковый взгляд, а мне улыбнулся. — Он такой... Вот как выйдет из дома да увидит катер — сразу шасть на него. И едет на Графскую. Он умный, всегда знает, какой катер на Графскую... А там трется у рыбаков и попрошайничает. Ждет, когда рыбу дадут.

— Ясно, — сказал я.

Мне была известна эта порода здешних котов. Я не раз видел их на севастопольских пристанях. Они сидели рядом с удильщиками и ждали долю добычи. Но мальчик напрасно сказал о попрошайничестве. Коты держали себя очень достойно. Даже величественно. Они были неподвижны, и на мордах их отражалось полное спокойствие. Коты были уверены, что получают свое. И правда, рыбаки — мальчишки и взрослые — обязательно давали такому хвостатому сторожу по рыбе. Может, это был обычай, а может, примета: если не дашь, то и клева не будет.

Я заступился за кота:

— Что такого? У него к этому делу свой интерес. Угостится рыбкой и придет домой.

Мальчик озабоченно сдвинул светлые бровки.

— Ага, а если не придет? Если на катер не пустят? Один раз совсем мокрый вернулся, среди ночи. Наверно, кто-то с трапа спихнул... — Он повернулся к коту, сказал с досадой: — Не можешь, что ли, на своей пристани сидеть? Обязательно на Графскую надо...

Кот независимо дернул кончиком хвоста.

— Самостоятельный он у тебя...

— Да... — охотно отозвался мальчик, — Бродячий он. У него, наверно, с детства такой характер. Я его, беспризорного, нашел в колючках, когда он вот такой был...

Маленький хозяин кота нешироко развел ладони, и тоненькие руки его далеко высунулись из обтрепанных рукавов пальтишка. На запястьях я заметил подсохшие царапины. Уж не от кота ли?

— Значит, он удирает, а ты за ним ездешь? — спросил я.

Мальчик шевельнул плечом: что, мол, поделаешь? Потом вздохнул:

— Жалко ведь, если пропадет. Я ведь его... ну, привык уже. И мама тоже...

— Мама за тебя, наверно, больше волнуется, когда ты по вечерам уезжаешь...

Он улыбнулся:

— А ее сейчас дома нет, она во вторую смену работает на ГРЭСе. — Потом повернулся к коту: — Скажи спасибо, что на работе. А то бы она тебя вздрючила.

Кот демонстративно зевнул розовой пастью.

Двигатель застучал реже: катер подходил к причалу «Голландия». Кот поднялся и не оглядываясь пошел к выходу. Мальчик — за ним. У выхода он оглянулся на меня. Словно хотел сказать «до свиданья» и не решился. Наше коротенькое знакомство было не таким, чтобы прощаться по всем правилам. И все же мальчик попрощался со мной теплыми своими глазами и короткой улыбкой.

Я вышел к трапу. Неподалеку светились ряды окошек морского училища. А справа, на скалистом мысу, при свете редких фонарей лепились к скалам, громоздились друг над другом белые домики. К ним вела среди камней и кустов крутая тропинка. Мальчик поднимался по тропинке. Кота я не разглядел, но мальчик двигался спокойно, значит, кот благополучно шел впереди...

Катер стоял долго. Через несколько минут я заметил, как в одном из домиков, за черными плетями винограда, засветилось уютное окошко. Я был уверен, что это мальчик с котом пришли домой.

Они съедят оставленный мамой ужин, после этого мальчик возьмет книгу (обязательно интересную и толстую), заберется с ней в постель, а накормленный и прощенный кот устроится у него в ногах и замурлыкает от лени и спокойной радости. За стенами домика будут вскрикивать сирены катеров, изредка греметь корабельные цепи и шуршать в подсохших виноградных листьях ветер...

Катер отвалил от пирса. Я опять вышел на палубу. Высокие берега и корпуса громадных кораблей сдерживали ветер, стало теплее. Высоко над нами нависали изогнутые форштевни с сигнальными огоньками на носовых флагштоках. А по всему простору черной воды опять полоскались отражения больших огней — береговых и корабельных. Желтых и разноцветных.

Тут-то я впервые и заметил, что синие огоньки на судах и рельсовых стрелках, если сощуришься, выбрасывают не четыре луча, а пять...

Через полчаса катер ткнулся бортом в причал ГРЭС. Над причалом горела очень яркая лампочка. В разных концах пристанской площадки торчали из-за поручней

длинные удилища. Между ними метался мужичок в брезентовом плаще и полинялой торгфлотовской фуражке. Он вскидывал то одну, то другую удочку, и ярко вспыхивали чешуйки добычи.

Мужичок казался веселым. На его подбородке горели искорки седой щетины.

Сильно пахло йодистой водой и деревом обросших свай.

Домой мне совсем не хотелось, и я завязал с удачливым рыбаком беседу.

— Хорошо берет... — заметил я, когда он, грохоча сапогами, проскочил мимо.

— Берет! Я ее на соленую кефаль ловлю! — тонким обрадованным голосом откликнулся мужичок. Видать, он был несуетливый и не боялся хвастовством спугнуть везенье. — Ишь, дергать не успеваю! Чуть не голый крючок хватает!

— А что за рыба-то?

— Да пикша! — крикнул он и дернул удилище. Взметнулась леска с бусинами грузил и крючками. Блестящее зеркальце дугой пронеслось в черном небе. Рыбак отцепил и бросил его в фанерный садок. Садок был наполовину наполнен рыбками длиной от перочинного ножика до ладони.

— Всякая попадается, — охотно разъяснил веселый мужичок. Он возился с наживкой. — Есть и крупная, а есть, конечно, мелочь. Кошачья еда...

Я усмехнулся про себя и спросил наугад:

— Кот сюда случайно не приходил?

Мужичок не удивился:

— Был! Целый вечер сидел, глядел, как я дергаю...

— Угощали рыбкой?

— А как же! Ему же хочется. Существо ведь, не как-нибудь...

— А куда он подевался? Унес кто-то?

Мне почему-то хотелось, чтобы и этого кота забрал какой-нибудь мальчишка. Но рыбак сказал:

— Сам ушел! Как наелся, так и двинулся до хаты. Самостоятельный...

Я кивнул удачливому рыбаку и стал подниматься по тропинкам и каменным трапам к улице, где жил мой приятель.

С высоты, сквозь сухие листья и скрученные стручки акаций, я еще раз взглянул на рейд и берега. Мыс, где стоял домик мальчика, был отсюда не виден. А если и

увидишь, разве отыщешь неяркое далекое окошко среди множества огней?

Неподалеку сдержанно гудела и светилась громадными окнами электростанция, где работала мама незнакомого мальчишки.

«...Мама вернется с работы среди ночи, вздохнет, поднимет с половика книгу уснувшего мальчика, поправит на сыне одеяло. Подумает, не турнуть ли с кровати дрыхнувшего кота, улыбнется и махнет рукой. И скоро окошко за черными плетями винограда погаснет. А в Северной бухте будут по-прежнему погромыживать якорные цепи, сдержанно урчать под стальными палубами двигателя, перемигиваться прожектора. Будут замирать и вспыхивать у черного горизонта маячные огоньки.

А над высокими рубками, над темными береговыми скалами, вдали от огней, невидимо и неустанно будут вертеться решетчатые локаторы. У мерцающих пультов, на вахте — молчаливые люди в черных морских пилотках. У них ясная и четкая задача: охранять уснувшего мальчика.

Мальчик будет во сне то хмуриться, то улыбаться: мальчишечьи сны полны приключений, в которых перемешаны сказки, школьные заботы и только что прочитанная книжка...

А коту, конечно, приснится рыба. И завтра он опять проникнет на рейсовый катер и удерет в город, на Графскую пристань. Он мог бы дежурить с рыбаками здесь, недалеко от дома, но что поделаешь, если в детстве он был беспризорником и сохранил бродячий характер...»

Я прочитал эти записки, и стало немного грустно. Никогда я больше не встречу этого мальчика с котом под мышкой. Четверть века прошла, мальчик давно вырос. Одно радует: я знаю, что он вырос хорошим человеком. Из мальчишек с такими теплыми глазами всегда вырастают добрые и храбрые мужчины.

А кота, конечно, нет уже на свете. Кошачий век по сравнению с людским короток. Но по-прежнему шастают в береговых зарослях, греются на ступенях каменных трапов и дежурят рядом с рыбаками независимые приморские коты. И среди них, я уверен, внуки того полосатого кота.

Они полны солидности и достоинства. Если им скажешь «кис-кис», они или не обращают внимания, или подходят лениво и безбоязненно. И снисходительно дают пощекотать себя за ухом...

Это все записи первой недели ноября шестьдесят третьего года. Среди них попала такая:

«Школа на улице Очаковцев. Сухой шелест на асфальте. Мальчик с листом каштана. Солнце...»

Потом, через несколько лет, об этом мальчишке и об этом солнце я написал маленький рассказ. Он был напечатан среди других рассказов и путевых зарисовок, но сейчас мне хочется вставить его сюда. Он тут очень к месту: как вежа, как точка на карте путешествия по старым тетрадкам...

У теплого моря осень наступает гораздо позже, чем под Москвой или на Урале. Но все-таки пришла она и сюда — в белый город над синими бухтами. И зеленые склоны, по которым вьются улицы и лестницы, покрылись желтыми и светло-коричневыми пятнами.

...Акации облетали. По серым плитам школьного двора бегали стайки рыжеватых высохших листьев. Их гонял зябкий ветерок, и они сильно шуршали.

Было сухо, но пасмурно. Лишь кое-где голубели клочки неба. Совсем небольшие клочки.

В школе приглушенно протарахтел звонок. Во двор и на улицу стали выбегать ребята — все уже одетые по-осеннему, кое-кто даже в пальто. Только один мальчик словно попал сюда прямо из сентября, когда над городом еще стоит прочное сухое тепло. Он был в зеленой с белыми клетками рубашке и светло-серых шортиках с черным лаковым ремешком. В плетеных сандалетах и аккуратных желтых носочках, которые ярко мелькали над серыми плитами, когда мальчик шел по двору.

Было ему лет десять. Худенький такой, но круглолицый мальчишка с веснушками, похожими на новые копейки, с медным ежиком волос.

В школьных воротах он на миг остановился, весело глянул на хмурые клочкастые облака и легко затопал по улице мимо деревянных прилавков, за которыми женщины продавали осенние цветы. Цветы были яркие. Мальчик тоже был яркий. Женщины смотрели на него то с улыбкой, то с тревогой: не озяб ли? Но ему, видно, совсем не было холодно в почти невесомой летней одежде. Он словно дразнил осень. Легко и независимо шагал среди

плотно одетых, застегнутых на все пуговицы прохожих. Казалось, что солнечный зайчик скользит по улице.

Что-то радовало мальчика. Может быть, пятерка, может быть, близкий праздник и каникулы. Или он знал что-то хорошее, чего пока не знали другие... Он вышел на улицу Восставших и запрыгал вниз по каменным ступеням. В твердом полупустом ранце у него что-то застучало.

На углу Большой Морской он поднял с асфальта сухой пятипалый лист каштана. Очень большой, размером с бескозырку. Красивый был лист — такой же рыжевато-золотистый, как мальчик. Они понравились друг другу.

Легонько трогая листом коленки, мальчик зашагал по Большой Морской и перешел площадь Ушакова. Стоя у парапета над Южной бухтой, послушал, как часы на башне Матросского клуба отбивают склянки и вызывают песню «Легендарный Севастополь».

Потом он стал смотреть на небо сквозь лист каштана.

В сухих листьях бывают крошечные отверстия, они похожи на проколы граненых булавок. Когда смотришь сквозь такой прокол на свет, в отверстие пробиваются искристые лучи, а в них зажигаются крошечные радуги... Но сейчас было пасмурно.

Мальчик смотрел сквозь лист и ждал чего-то. Ветер шевелил у него на рубашке растрепанные концы старенького, но очень красного галстука.

У серого облака начал золотиться край. Сперва чуть заметно, потом все горячее. И вдруг ударили лучи! И бухты опять стали удивительно синими, а дома и теплоходы очень белыми.

Мальчик дождался солнца. Оно не могло не показаться! Оно узнало своего братишку — увидело на земле веселого, солнечного человека.

Мальчик огляделся. Словно хотел сказать: «Ну что? Видели?» И, размахивая рыжим листом, побежал вниз по лестнице — она петляла по заросшему береговому откосу.

А солнце не ушло. Оно сияло все уверенней, а облака раздвигались и редели. Горьковато и тепло запахло травами. Похожий на медвежонка первоклассник остановился, уронил на асфальт портфель и стянул через голову пушистый коричневый свитер.

Я подставил солнцу ладонь и ощутил ласковый нажим его лучей.

...Следующий день был теплым и ясным. Над бухтами и внешним рейдом стояли белые круглые облака. На ули-

цах опять мелькали яркие платья и рубашки... И мне до сих пор кажется, что веселый рыжий мальчишка подарил к празднику всему городу кусочек лета.

5

Через два дня пришел праздник. Был парад моряков, толпы на тротуарах. Мальчишки гроздьями висели на облетающих акациях и каштанах — с высоты лучше видно. Их никто не прогонял. Среди мальчишек устроился взрослый фотокорреспондент. Он был увешан аппаратами, как новогодняя елка игрушками! Об этом я тоже нашел несколько строчек. А потом — вечер.

«...Отдаленная музыка. Запах осени: сухие листья, увядающая трава. Но тепло еще, совсем тепло...

Иллюминация с холма кажется неяркой. А первый залп салюта ошарашивает своим огненным торжеством!

Салют над Историческим бульваром, над площадью Ушакова. Сверху сыплются крошки от сгоревших ракет. Эти кусочки шлака медленно остывают на асфальте. Сначала они светятся, как угольки, потом гаснут. Мальчишки подхватывают их: или для того, чтобы похвастаться друг перед другом, или на память о празднике...

Я тоже хотел подобрать кусочек белого шлака. Он был похож на веточку коралла. Мы нагнулись над ним одновременно — я и мальчик в натянутой на уши морской пилотке.

Мальчик сел на корточки, ловко накрыл находку ладонью и глянул на меня снизу вверх. Новый залп салюта вспыхнул в его глазах разноцветными букетиками.

Мальчик улыбнулся и предложил:

— Попролам.

— Давай, — согласился я.

Он быстро надавил шлаковую веточку мизинцем. Она распалась на половинки. Мальчик схватил свою и убежал, подбрасывая крошку салюта на ладони.

Я взял свою. Шлак был еще горячий, и я понес его, перебрасывая из руки в руку.

Снова разгорелись гроздьи салюта. Мальчишечья стайка обогнала меня, и за ними по асфальту мчались разноцветные тени...»

Остров Привидения

Опять весна...

Кто-то говорил мне, что ранняя весна пахнет свежим разрезанным арбузом. А еще я слышал где-то красивые слова, что «весной оживают запахи проснувшихся ветров и веселого солнца». Не знаю. Может быть... Мне всегда казалось, что ранняя весна пахнет просто весной... Впрочем, сейчас я понимаю, что и это не «просто». В воздухе смешиваются запахи талого снега, сырых деревянных заборов, черных проталин, где проклюнулись храбрые травинки. А еще запахи тополиной коры, под которой толкулись в жилках соки, и железных крыш, которые сбросили снеговые пласты и греют под солнцем свои поржавевшие спины...

А над крышами в ясном высоком небе идут пушистые, желтые от солнца облака.

Когда я был маленький, мне казалось, что весна пахнет этими облаками. Если оттолкнуться новыми, скрипучими ботинками от упругих досок деревянного тротуара, подпрыгнуть высоко-высоко, ухватить кусок похожего на

легкую вату облака и уткнуться в него лицом — вот тогда-то и можно полностью надышаться влажным радостным запахом весны...

Сейчас мой дом в центре большого города, и весенние запахи пробиваются сюда еле-еле. Но я часто езжу к маме. Она живет на окраине, почти у самого леса, в деревянном двухэтажном доме. На старой тихой улице. Эта улица очень похожа на ту, где прошло мое детство. Даже высокий тополь недалеко от крыльца совсем такой же, как тот, что качал надо мной свои ветки в давние-давние годы.

И синие лужи такие же.

И пушистые облака отражаются в них так же, как в далеком сорок шестом году. Только сам я... Когда я шагаю к маминому дому через лужи по обломкам кирпичей, снизу, из синего зеркала, на меня смотрит не восьмилетний пацаненок в мятой ушанке, телогрейке до колен и с потертой полевой сумкой через плечо. Смотрит здоровенный гражданин в драповом пальто и модной шапке — такой солидный, что глядеть тошно...

Ну ладно, в конце концов не в этом дело. Все равно, как и раньше, скачет по берегам луж самый главный и вечный на Земле народ — мальчишки с легкими сосновыми корабликами. У мальчишек сейчас каникулы.

Я до сих пор люблю весенние каникулы, хотя они давно уже приносят не отдых, а массу хлопот. Это хорошие, веселые хлопоты. Начинается Неделя детской книги, и дома у меня то и дело трезвонит осипший телефон:

— Вы не забыли, что сегодня читательская конференция в районной библиотеке?

— Вы обещали прийти к нам в школу на утренник...

— Завтра у нас пионерский сбор, посвященный героям ваших книг...

По мартовским улицам я топаю к школе, библиотеке, Дому пионеров, клубу... Шагаю, попутно думая о делах и заботах. Щурясь от солнца, поглядываю по сторонам. И вдруг ахаю про себя: «Неужели это я иду на встречу с читателями. С моими читателями? Неужели там, на библиотечных полках и стендах, выставлены мои книжки? Я их написал?» Столько лет прошло, а привыкнуть все еще не могу.

«Неужели и вправду случилось в жизни такое, о чем я думал в тот февральский вечер сорок шестого года?»

Черт возьми, значит, в самом деле случилось.

...Сейчас я шагну в зал или класс, к тем, кто читал мои рассказы и повести. Ребята будут напряженно смот-

реть на меня и ждать: что хорошего скажет им этот пожилой, грузный дядька, которого библиотекарьша и учителя усаживают за столик с приготовленным заранее букетиком и почтительно именуют «нашим дорогим земляком-писателем».

Мальчики и девочки ждут чего-то интересного. Они имеют на это право. Зря, что ли, они бросили игры среди теплых весенних дворов, не стали смотреть по телевизору «Приключения Электроника», не пошли в кино, отложили книжку Жюль Верна? Не так уж хочется посреди кашкулов идти в школу и сидеть на запланированном мероприятии. «А уж если пришли и сидим, — думают они, — то давайте...»

И каждый раз я чувствую себя немного виноватым. Тем более что начинать выступления до сих пор не научился.

Я говорю:

— Вот что, товарищи... Длинную речь мне заводить не хочется. Я ведь, по правде говоря, не знаю, что именно вы хотели бы услышать... Может быть, начнем с вопросов? Пусть каждый спрашивает о том, что ему интересно. Кто первый? Главное — начать...

Повисает растерянное молчание. Классные руководительницы укоризненно смотрят на меня и переглядываются: кажется, в ходе событий произошел непредвиденный сбой.

«Ой-ёй...» — говорю я про себя и приподнимаюсь за шатким столиком (букетик падает).

— Ну что же вы, ребята? — страдальчески произносит девушка-библиотекарь и глазами беспомощного гипнотизера смотрит на оробелых читателей. — Вы же так готовились, так ждали...

Я потупясь разглядываю на столике рисунки и отзывы ребят. Иногда под отзывами поставлены красными чернилами оценки: пятерки и (гораздо реже) четверки. Отзывы с тройками писателям, естественно, не показывают. А жаль. Там, несмотря на пропущенные буквы и запяты, наверно, немало интересного...

Наконец при легком вздохе всеобщего облегчения поднимается первая рука. И слышен первый вопрос. Иногда он звучит весело и даже озорно. Иногда — робко, после торопливого перешептывания с соседом. Порой — сбивчиво читается по бумажке, и автор его зябко шевелит плечами, ощущая неотрывный взор классного руководителя.

Ничего, на первый раз годится и так. Сейчас я отвечу, потом сам спрошу о чем-нибудь, и разговор закрутится, как в веселом механизме, где одна шестеренка цепляется за другую. Руки начнут подниматься бойко и часто, вопросы пойдут — успевай только отвечать.

И наконец кто-нибудь обязательно скажет:

— Расскажите, как вы написали свою первую книгу!

Когда-то я ждал этого вопроса с удовольствием. Потом настороженно. Приходилось каждый раз говорить: «Вы уж не обижайтесь, если слышали про это раньше. Возможно, кое с кем из вас мы встречаемся не впервые, а вопрос такой задают обязательно — вот и приходится рассказывать одну и ту же историю».

Наконец я стал бояться этого вопроса: ужасно неловко чувствовать себя гастролером, который выступает с одним и тем же номером. Я пробовал что-то мямлить в ответ, отделяться короткими фразами, но слушатели требовали подробностей. Я опять извинялся и запускал старую пластинку.

Но однажды далеко-далеко от моего дома, в Гурзуфе, молоденькая учительница с улыбкой призналась, что слышит мое повествование четвертый раз. Сначала она выслушала его, когда еще была школьницей и жила на Урале, затем когда училась в пединституте (я выступал там перед студентами), потом когда в одной из сельских школ заменяла на практике учительницу... Мне захотелось немедленно скрыться в глубинах ласкового Черного моря и не всплывать до тех пор, пока нынешнее молодое поколение не уйдет на пенсию. Но это было невозможно. И тогда я решил, что пора кончать.

Выход был один: поскорее написать про свою первую книжку рассказ и напечатать в газете или журнале. Тогда пускай спрашивают! Я буду говорить: «Про это уже напечатано. Прочитайте, если интересно, там все-все рассказано».

Я так обрадовался этой мысли, что хотел сесть за работу в тот же день. Однако всякие срочные дела мешали... Но вот опять весна, близятся каникулы, и времени уже почти не осталось. Я берусь за карандаш. Пишу название...

Но даже сейчас у меня ощущение, будто я не сижу один за столом, а стою в классе и на меня выжидательно

смотрят сорок девчонок и мальчишек. Рыжий пятиклассник, весело морща конопатую переносицу, спрашивает:

— А как вы написали свою первую книгу?

...— Как я ее написал... Видишь ли, это длинная история.

— Вот и хорошо! Расскажите! — слышатся голоса.

— Разве вы еще не устали?

— Не-е-ет!!!

«Вот черти...»

— Ну ладно... Прежде всего надо сказать, что в то время мне было чуть больше семи лет...

— У-у-у...

— Да. Именно так. Это случилось в феврале сорок шестого года.

...Хороший был год — первый мирный год после войны. Больше не надо было со страхом ждать: вдруг придет извещение, что кто-то из родных убит, ранен или пропал без вести. Но жизнь еще была нелегкая. Хлеб давали по карточкам, одежды не хватало, с дровами тоже случались перебои...

Мама, я и старшая сестра Людмила жили тогда в Тюмени, на заваленной сугробами улице Герцена, такой тихой, что по вечерам на много кварталов разносился скрип снега под полозьями саней и валенками редких прохожих...

Вечера случались хорошие и плохие. Хорошие, когда горят в печке дрова, на столе каша или макароны, посыпанные сахарным песком; мама вовремя пришла с работы и сегодня больше никуда не уйдет; в тетрадках нет ни двоек, ни грозных записей Прасковьи Ивановны; уроки вроде бы сделаны (а еще лучше, если завтра воскресенье). Но самое главное — у меня есть хорошая книжка!

Если книжки не было, никакой вечер не мог считаться полностью хорошим. Я в то время читал, как говорится, напропалую. Добывал книжки где только можно: брал в детской библиотеке на углу улиц Ленина и Челюскинцев, выпрашивал у знакомых, выменивал «на срок» у ребят («Я тебе насовсем пистолет с резинкой, а ты мне на три дня эту книжечку. Идет?»). Больше всего мне нравились потрепанные томики детиздатовской «Библиотеки приключений» — маленькие, пухлые, в потертых коленкорных переплетах, которые украшала узорчатая рамка со следами облезшей позолоты.

Какие это были книги! «Таинственный остров», «Аэлита», «Плутония», «Белый клык», «Всадник без головы»...

На первой странице каждой книжки я всегда видел маленький значок со словом «Детиздат» — сидящего мальчика, который положил на поднятые колени книгу и, видимо, с головой ушел в мир бурь и приключений. Мне казалось, что этот мальчик похож на меня. По крайней мере, мы были друзьями...

Не всегда мне везло. Случалось, что я оставался совсем без книг: прежние прочитал и отдал, новых раздобыть не удалось. И вот однажды...

Вечер без книжки был унылым. Тем более что мама все не возвращалась. Людмила за что-то на меня ворчала, электричество не горело, а желтый свет керосиновой лампы делал комнату тесной и печальной.

Дрова в печке, однако, горели. Я сидел у приоткрытой дверцы и почти сердито думал о писателях. Что они за люди? Откуда у них такая сила, что могут они заставить человека забыть про все на свете? Про то, что хочется есть, про уроки, про боль в распухших от холода пятках. Даже про то, что мамы все еще нет дома, а на улицах, говорят, хозяйничает по вечерам банда «Черная кошка» (эти бандиты не только грабят, но еще страшно мяукают и царапают людей громадными железными когтями)...

«Как человек придумывает книгу, от которой не оторвешься?» — это была, кажется, первая четкая мысль в цепочке моих рассуждений.

А вторая:

«Наверно, писать такую книгу еще интереснее, чем читать...»

И третья:

«А если так, не попробовать ли самому?»

Я даже задержал дыхание — такой неожиданной и блестящей была идея.

Но почти сразу я спросил себя:

«Разве ты писатель?»

А может быть, это спросил не я, а тот мальчик с детиздатовского значка? Он вспомнил — будто поднял от книжки голову и взглянул внимательными темными глазами. Без насмешки, но недоверчиво.

Я немного смутился, но сказал:

«А что? Сперва никто не писатель, пока не написал книжку. А если написал, тогда уж... вот... Вдруг я когда-нибудь тоже?..»

«Ты же маленький».

«Но я только попробую... маленькую... Ладно?»

Он улыбнулся и сказал мне:

«Ладно. Давай».

Когда человеку семь лет, у него решительный характер. Я вскочил и сразу взялся за дело...

Обычно здесь я прерываю рассказ и спрашиваю ребят:

— Как по-вашему, что надо, чтобы написать книгу?

Нынешние школьники не лыком шиты! Аккуратная строгая девочка в белом переднике поднимает руку и говорит:

— Надо знать жизнь.

Мальчик с первой парты что-то шепчет соседу и потом сообщает:

— Надо заранее изучить материалы и составить план...
Подробный.

Даже конопатый мальчишка — тот, что задал коварный вопрос о первой книге, — произносит с ужасно серьезным видом:

— Надо получше выучить русский язык. — Он хитро косится в сторону учительницы, а та одобрительно кивает.

Я вздыхаю.

— Правильно, — говорю я. — Вы молодцы. И мне сейчас неловко за себя. Потому что в тот далекий зимний вечер я не смотрел на дело так серьезно и глубоко. Мне казалось, что для работы над книгой нужны две вещи: бумага и карандаш. (Чернила не годились: они напомнили об уроках и гасили вдохновение.)

Карандаш у меня был. Даже карандаши. Цветные. Шесть штук в коробке с надписью «Спартак». Мама положила их под елку в новогоднюю ночь. Где мама взяла такую редкость, я так и не узнал. Она утверждала, что это подарок Деда Мороза. Но я на восьмом году жизни верил в Деда Мороза не больше, чем в то, что когда-нибудь стану отличником.

Я заново отточил кухонным ножом красный и черный карандаши. Красным я выведу название и первую заглавную букву — как в старинных книгах. А черным стану писать весь роман. Я сразу решил, что это будет роман — с морскими приключениями, пиратами и сокровищами.

Итак, у меня было чем писать. А на чем?

С бумагой было туго. Чистые тетрадки выдавали нам в школе по строгому счету. Их не хватало. Часто прихо-

дилось писать на всяких случайных листках, на обороте старых документов, а задачи мы иногда решали даже на газетах.

Я подумал, что если газеты годятся для школьных занятий, то сойдут и здесь. Тем более что другого выхода не было.

Старые газеты мы припасали для растопки и хранили в углу за этажеркой. Я их вытащил оттуда под негодующие крики старшей сестрицы. Скобками из медной проволоки я сшил тетрадку размером в одну восьмую газетной страницы — так, чтобы писать поперек печатных строчек.

Потом встал коленями на стул, подвинул тетрадку к лампе, сердито оглянулся на Людмилу — чтобы не подглядывала — и вывел название: **ОСТРОВ ПРИВИДЕНИЯ.**

С чего начинаются главные события во всех классических романах с морскими приключениями? Конечно, с бури. Вспомните «Робинзона», «Пятнадцатилетнего капитана», «Гулливера»... Я не хотел отступать от правил. Я написал:

БУРЯ БЫЛА УЖАСТНАЯ...

Отчетливо помню большую красную букву Б в начале строки. И эту черную неровную строку с первыми словами моего «романа» (она дерзко пересекла цепочки мелкого газетного шрифта). И разлапистое Т, совершенно ненужное в слове «ужасная» (про это мне потом сказала мама).

Вторая строчка рассказывала, что «волны были как десятиэтажный дом».

В ту пору я ни разу не видел десятиэтажных домов. Самые большие здания в Тюмени тогда были высотой в четыре этажа. Но эта высота казалась мне совершенно недостаточной, чтобы изобразить гороподобные волны «ужасной» бури.

«Ветер выл, как тысяча змеев горынычей, и дул сразу со всех сторон...»

Поразив будущих читателей картиной небывалого урагана, я приступил к изложению событий.

События заключались вот в чем.

Среди бушующих десятиэтажных волн беспомощно болталось судно с поломанными мачтами, изодранными парусами и разбитым рулем. Это была пиратская шхуна «Черная макарона» (до сих пор горжусь так славным придуманным названием). Почти всю команду смыли реву-

щие гребни, и осталось там лишь три человека: матрос Боб Рыбка, боцман Пушкадёр и капитан Джон Кривая Нога. Они то плакали, то молились, то ругали бурю страшными «пиратскими» словами. В трюме открылась течь, и надежды на спасение не было.

Однако я понимал, что, если пираты потонут, роман придется кончать в самом начале. И поскольку в своей книжке я был хозяин, то с помощью громадной волны швырнул несчастную «Макаرونу» на скалы у небольшого острова.

Шхуна булькнула и пошла на дно, а пиратов море милостиво выбросило на берег.

Буря сразу выключилась, так как больше была не нужна. Небо очистилось. Море стало гладким. Засияло солнышко. Пираты пришли в себя на белом песчаном пляже...

Скоро Джон Кривая Нога, Пушкадер и Боб Рыбка разобрались в обстановке. Они поняли, что судьба (то есть автор) забросила их на необитаемый остров. Сначала они крепко изругали судьбу (про автора им ничего не было известно), а потом сообразили, что дело не так уж плохо: лучше сидеть здесь, чем кормить рыб на дне океана.

— Ничего, — сказал капитан Джон. — Клянусь моей кривой ногой, мы еще поживем. Отдохнем здесь от приключений, а потом нас увидят с какого-нибудь корабля. Скажем, что мы (ха-ха-ха!) честные матросы с разбившегося судна, и нас отвезут на Большую землю. А там мы начнем все снова.

— Да здравствует капитан! — крикнул Пушкадер.

А Боб Рыбка тихонько проговорил:

— Только очень хочется кушать...

Пиратам повезло. Конечно, необитаемый остров — не дом отдыха, но жить здесь было можно. Росли кокосы, водились на берегу вкусные крабы и черепахи. Если не лениться, с голоду не помрешь.

Из пальмовых листьев пираты построили шалаш, из крабов сварили похлебку (в большой раковине). В другой раковине — плоской, как сковородка, — приготовили омлет из черепаховых яиц. После сытной еды они сидели у маленького костра и лениво разговаривали. Тут наступил вечер, а за ним красивая тропическая ночь...

Не помню, как я описывал эту ночь, но представлял и ее очень ясно. И сейчас представляю.

Над морем и островом висело темно-зеленое небо с громадной луной. Луна была похожа на медный начищенный

таз. Пальмы казались черными. И кусты, обступившие поляну с шалашом и костром, были черные. Над кустами летали светлячки. Пламя костра освещало довольные пиратские лица.

— Клянусь моей кривой ногой, здесь не так уж плохо, — проворчал капитан Джон.

— Вы абсолютно правы, капитан! — с энтузиазмом воскликнул боцман Пушкадер.

— Довольно уютно... — согласился Боб Рыбка и почему-то вздохнул.

Они еще ничего не знали...

Они не знали ужасного сюрприза, который подготовил им автор.

Дело в том, что остров был не совсем необитаемый. С давних-давних пор здесь

ЖЫЛО-БЫЛО ПРИВИДЕНИЕ...

Откуда оно тут появилось, Привидение и само не помнило. Скорее всего, какой-то сильный ураган подцепил его на дворе старинного рыцарского замка и ради шутки занес на этот остров.

Привидение очень тосковало в одиночестве. Всем известно, какая задача у привидений — кого-нибудь пугать. А кого можно пугать на необитаемом острове? Крабов? Черепах? Птичек? Но эти существа, в отличие от людей, совершенно не боятся нечистой силы.

Привидение по своей натуре было трудолюбивым и общительным. Оно томилось без работы и боялось потерять квалификацию. И вот впервые за много столетий наступил для него радостный день. Вернее, ночь, потому что все привидения трудятся в ночную смену.

После захода солнца Привидение почистило обветшалый саван, немножко порепетировало в своей пещере полузабытые «пугательные» приемы, потом определило по звездам, что уже полночь, и вышло на работу.

...Боб Рыбка первый увидел, как над черными кустами тихо всплыл кто-то непонятный, с большущими горящими глазами и в длинном светлом балахоне.

— Я... ик... ик, — сказал Боб. — Мама... Я больше не буду.

Здесь я всегда делаю отступление и говорю:

— Вы должны понять Боба, Джона и Пушкадера. Они были необразованные, верили во всяких там чертей, ведьм

и привидения... Конечно, вы люди современные и на их месте ничуть не испугались бы, потому что привидений нет и быть не может, но эти несчастные пираты...

Среди слушателей раздается нервное хихиканье, а иногда и открытый смех. И я начинаю догадываться, что даже среди образованных и смелых пятиклассников есть люди, которые почувствовали бы себя немного неуютно там, на ночной поляне...

...Тем более что Привидение старалось вовсю! Оно как сумасшедшее носилось вокруг поляны и выло, будто стая пикирующих бомбардировщиков. Потом оно останавливалось, печально подымало к луне прозрачные руки и унылым басом говорило непонятные заклинания.

Пираты лежали, уткнувшись носом в песок, и наперебой каялись в грехах. Они думали, что Привидение собирается взять их за шиворот и утащить прямехонько в ад.

— Клянусь кривой ногой, я брошу пиратское ремесло! — восклицал капитан Джон и сыпал песком голову.

— Совершенно верно, капитан! — вторил Пушкадер. — Я тоже клянусь! — И он стучался лбом о пустой черепаховый панцирь.

— А я вообще! — жалобно причитал Боб Рыбка. — Я давно собирался!.. Я хотел поступить в садовники и выращивать аютины глазки! Это мой любимый цветок!

— Уавы-ахшм-бамухших-х-х-х, — отвечало Привидение и, нечеловечески усмехаясь, опять начинало облет поляны...

Так продолжалось, пока звезды не показали четыре часа пополуночи. Тогда Привидение, довольное проделанной работой, отправилось на отдых, а обалделые от ужаса пираты до восхода лежали на песке и тихонько стояли.

При свете дня они слегка пришли в себя и, вздрагивая, стали обсуждать ночное происшествие. Капитан Джон еще раз поклялся своей ногой, что бросит пиратское ремесло и начнет честную жизнь. Пушкадер и Рыбка его, разумеется, поддержали.

Боязливо оглядываясь, бывшие пираты сделали зарядку и занялись дневными трудами.

День прошел без всяких страхов, но к вечеру Джон, Пушкадер и Рыбка опасливо съезжились у костра. И не зря. Изголодавшееся по работе Привидение не собиралось так

легко оставлять несчастных робинзонов. Вторая ночь оказалась для них полна тех же ужасов...

И третья ночь...

И четвертая...

И пятая...

Но у человеческого характера есть неплохое свойство: постепенно он привыкает к самым большим страхам. Особенно если страхи эти одни и те же, однообразные. И на шестую ночь бывшие пираты уже не вздрагивали, не причитали и даже с любопытством смотрели, как Привидение старается нагнать на них прежний трепет...

Тут, посередине длинного рассказа, я обычно останавливаюсь, чтобы глотнуть водички и прочистить горло. И несколько голосов обычно говорят:

— А дальше?

— Дальше... Привидение тоже чувствовало, что прежней радости уже нет. Люди почти перестали бояться. Теперь пугай не пугай, а толку не будет. А что еще может сделать Привидение? Оно состоит вроде бы как из тумана и серьезного вреда причинить человеку не в состоянии... Кстати, если встретитесь с привидениями, имейте это в виду... Ну, конечно, не бывает, это я так, на всякий случай...

Ну а дальше было вот что...

Днем Джон Кривая Нога посоветовался с товарищами, а ночью (это была уже седьмая ночь) он дождался, когда Привидение всплыло над кустами, и сказал:

— Слушай, парень... Ты какой-то странный, ей-богу. Все ходишь в сторонке, разговариваешь не по-нашему... Ты подходи, не стесняйся. У нас вот похлебка еще осталась. На одном острове живем, пора уж познакомиться.

Привидение неподвижно повисло в воздухе и задумалось. С одной стороны, вроде не полагается привидениям заводить близкое знакомство с людьми... а с другой стороны, что еще делать-то?

Оно влетело в круг света и тихо присело на большую шляпу капитана Джона, которая лежала недалеко от коистра. Смущенно покашляло и сказала:

— Вообще-то вы правы... Да... Здравствуйте.

Они познакомились и разговорились. Рассказали друг другу про свое житье-бытье. Привидение стало почти каждый вечер прилетать к новым знакомым на огонек, а иногда заглядывало и днем. Бывшие пираты всегда ему радовались. Привидение оказалось разговорчивым (намолчалось за века). Оно знало множество старинных легенд и охотно их рассказывало. А Джон, Пушкадер и Рыбка иногда пели Привидению морские песни (Пушкадер басом, Джон средним голосом, а Боб Рыбка тонко и нежно).

В общем, заброшенные на остров люди и одинокий призрак все больше нравились друг другу. Однажды Привидение сказало:

— Вот что, ребята... Я смотрю, люди вы неплохие. Сами говорите, что в пираты пошли не по злобе, а от скудной жизни. Бедняков не обижали, а если когда приходилось палить из пушек и махать кортиками, так что поде-лаешь — такая ваша была пиратская профессия...

Джон и Пушкадер завздохали и закивали, а Боб Рыбка напомнил:

— К тому же мы теперь совсем перевоспитались...

— Вот и хорошо, — сказало Привидение. — Поэтому я хочу открыть вам одну тайну... Видите ту кривую пальму?

— Видим, — взволнованно выдохнули бывшие пираты.

— Если там, куда в полдень упадет тень от верхушки, вы станете копать яму, найдете сокровище.

Услыхав такие слова, капитан Джон, боцман Пушкадер и матрос Боб Рыбка кинулись к пальме, потому что солнце стояло в зените — был как раз полдень. Ржавыми абордажными саблями, которые они не потеряли даже при крушении, бывшие пираты начали рыхлить и разгребать землю.

И они нашли сокровище!

Это был полусгнивший сундук, полный золотых монет, всяких драгоценностей и старинного оружия. Когда сундук вытащили, он тут же рассыпался на досочки.

В капитане, боцмане и матросе проснулись прежние пиратские привычки. Пушкадер упал на кучу золота и стал загребать сокровище к себе.

— Прочь руки! — заорал Джон Кривая Нога. — По закону половина добычи принадлежит капитану! — Он схватил старинный пистолет и шелкнул курком. — Всех пере-стреляю!

Пистолет был, конечно, незаряженный, и капитан стукнул Пушкадера по шее рукояткой. Начался шумный де-леж, который очень был похож на обыкновенную драку.

Наконец Боб Рыбка (которому в этом дележе досталось всего несколько монеток) воскликнул:

— Как же нам не стыдно! Так ведем себя при посторонних! А ведь мы говорили, что перевоспитались!

И всем стало стыдно, потому что Привидение маячило неподалеку и укоризненно поглядывало на драчунов.

Капитан Джон поднялся с груды сокровищ, выплюнул четыре золотых дублона, вытряхнул из уха крупный алмаз и сказал:

— Мы это... просто так. Поиграли. Клянусь моей кривой ногой, это была просто шутка.

— Совершенно верно, капитан, — сказал Пушкадер. Сел на травку и высыпал из широкого сапога с отворотами драгоценные камни. — Давайте все в общую кучу... У вас, капитан, вон в том кармане, кажется, случайно еще с десяток монет...

— Будем делить честно, — предложил Боб Рыбка. — На четыре части.

— Почему на четыре? — удивились капитан и боцман. — Нас трое!

— А ему... — Боб украдкой кивнул в сторону Привидения. Джон и Пушкадер засмутились и согласились.

Но когда разделили сокровище, Привидение расхохоталось. Оно сказала, что золото и алмазы ценятся только у людей, а для привидений они — тьфу! Все равно что песок. Так что пускай трое друзей все забирают себе. Бывшие пираты, конечно, не спорили — поделили на три части и долю Привидения.

Потом, тяжело дыша, каждый сел рядом со своим богатством. И Боб Рыбка печально сказал:

— Ну и что дальше? Зачем нам эти сокровища? Здесь не купишь на них даже пирожок с морковкой.

— Да! Пора решаться! — воскликнул капитан Джон (и, конечно, поклялся ногой).

— Правильно, капитан! — гаркнул боцман.

А Боб Рыбка тихонько вздохнул.

И они решились на то, на что раньше решиться никак не могли: из пальмовых стволов соорудили плот с мачтой, из рубашек и штанов сшили парус и с попутным ветром поплыли через океан.

А Привидение, чтобы не скучало, они взяли с собой...

Я был полным хозяином в своем романе и сделал так, что плавание протекало вполне благополучно, при тихой и теплой погоде. Тяжело нагруженный золотом плот при-

плыл прямо в тот город, где Джон, Пушкадер и Боб когда-то были маленькими и ходили в школу.

Теперь бывшим пиратам больше не надо было заниматься разбоем. На свои сокровища каждый купил себе корабль и сделался настоящим капитаном. Стал возить грузы и пассажиров.

А Привидение поселилось на берегу, в развалинах старого маяка. Всем известно, что развалины для привидений — все равно что для человека дом со всеми удобствами. Скоро в городе стало известно, что в башне разрушенного маяка завелась нечистая сила. На маяк потянулись толпы туристов. Стали приезжать из других городов и даже из других стран. Привидение работало изо всех сил: летало по темным коридорам, сверкало глазами и выло на разные голоса. Губернатор потирал руки: деньги от туристов текли в городскую казну рекой... Правда, в конце концов Привидение переутомилось и потребовало у губернатора два выходных в неделю. Тот, конечно, согласился...

Когда капитаны Джон Кривая Нога, Пушкадер и Боб Рыбка приплывали в родной город, Привидение являлось к ним в гости. Они вчетвером сидели в кают-компании и вспоминали свои приключения на необитаемом острове.

Так заканчивалась моя первая в жизни книжка.

Получилась она довольно тонкая: семь или восемь страничек. И, скорее всего, события, которые я только что изложил, были описаны в ней не так подробно. Ведь потом я эту историю рассказывал множество раз, она обрастала деталями и, наверно, даже кое в чем изменялась. Но думаю, что я все же довольно точно передаю содержание того давнего «романа».

Писал я его пять вечеров подряд. И никому не объяснял, чем занят. Ложился грудью на тетрадку, если кто-то пытался заглянуть мне через плечо. Маме неловко говорил:

— Ну потом... Потом покажу.

А старшей сестрице предлагал идти подальше и заняться своими делами.

— Учил бы лучше уроки, — говорила Людмила.

На эти глупые слова я не реагировал и снова окунался в таинственные события на острове.

Наконец «Остров Привидения» был закончен. Я по-

ставил красивую большую точку, облегченно вздохнул и сел перечитывать свое творение.

И оказалось, что читать мне совсем неинтересно. Не потому, что плохо написано. Просто мне все уже было известно. Тогда я понял еще одну простую вещь: писатель пишет книги не для себя. Ему нужны читатели!

Ни мамы, ни даже Людмилы дома не было. Дядя Боря, живший рядом, в проходной комнате, уехал в командировку. Самый близкий читатель находился за шаткой дощатой стенкой, которая отделяла нашу квартиру от соседской. Там жил со своей матерью и старшим братом четвероклассник Лешка Шалимов.

В то время это был тощий, стриженный под машинку парнишка в обвисшем свитере, латаных шатанах и подшитых, огромных, как ведра, валенках.

Впрочем, такие признаки годились почти для всякого мальчишки тех лет. Упитанностью никто не страдал, зарплаты и подшитые валенки были тоже обычным явлением, а стригли под машинку всех поголовно. Даже еле заметная челочка, жалко торчащая над лбом, вызывала праведный гнев учителей и завучей... С той поры школьники многого добились: теперь их нелегко заставить остричь локоны, висящие ниже ушей. Но педагоги не поднимают белый флаг и продолжают упорную борьбу за «короткие прически». Видно, им снятся давние сороковые годы и ровные ряды голых макушек. Судя по всему, они (педагоги, а не макушки) уверены, что в одинаково стриженных головах никогда не возникнет разнообразных и опасных идей, грозящих срывами уроков и падением графика успеваемости.

Увы, по собственному опыту знаю, что это не так. В наших «черепушках», украшенных строгими прическами «под ноль», мысли бродили всякие. Очень разные. Лешке, например, за день до описываемых событий пришла мысль притащить в класс будильник и включить под партой посреди урока звонок. Стриженные полчища с радостным воем кинулись в коридор: думали, что уже перемена. Вечером я слышал через стенку, как Лешкина мать громко причитала и обещала разбить ни в чем не виноватый будильник о башку беспутного сына. А брат-студент непедагогично хохотал...

Лешка был по натуре скептиком. Он смотрел на окружающее с иронической ухмылкой. Ко всему хорошему он относился с недоверием. Я знал это, но выхода у меня не было. Я для храбрости набрал в себя воздуха, зажму-

рился и крепко забарабанил в стенку. Она затряслась и загудела. Послышались Лешкины крики — сердитые и жалобные.

А через полминуты на пороге возник сам Лешка. Его макушку украшало круглое чернильное пятно.

...Здесь все слушатели почему-то смеются. Они думают, что, колотя в перегородку, я с какой-то полки опрокинул на Лешкину башку чернильницу. Ничего подобного. Кто будет приколачивать полку на такую шаткую стенку да еще ставить туда посуду с чернилами? Дело было в другом. Лешка не умел решать задачки. Он их ненавидел. Особенно те, где говорилось про бассейн с трубами. Вода то наливалась в этот бассейн, то вытекала из него, и надо было решить, когда он в конце концов наполнится. Лешка негодовал: «Неужели не могут сделать для трубы затычку, чтобы ничего не выливалось? Набралось бы до краев — и крышка!» Вот и сейчас он пришел злющий, потому что не получалась такая задача.

Писали тогда деревянными ручками-вставочками со стальными перьями (сейчас их можно увидеть, пожалуй, только на почтах и в сберкассах). Перья макали в чернильницы-непроливашки или аптечные пузырьки, где разводили купленный на толкучке чернильный порошок. У Лешки был пузырек. Лешка заполнял его по самое горлышко, чтобы не возиться лишний раз. Когда он злился на задачку, то забывал про все и опускал ручку в чернила «по самый корешок». Пальцы поэтому были перемазаны. А что делает четвероклассник, если не получается задачка? Бросает ручку и скребет перемазанными пальцами затылок. Оттого и пятно. Чем оно больше, тем, значит, сложнее попалась задача.

Сейчас пятно на Лешкином темени было размером с тюбетейку. Лешка сказал свистящим от злости голосом:

— Не можешь, балда, позвать по-человечески? Обязательно стенку ломать? Тут и так ни фига не решается, а он...

Я скромно переждал эту вспышку негодования и примирительно произнес:

— Ладно, Лешка. Завтра спишешь задачку у Эльки Матюхиной. (Это была Лешкина соседка по парте). А я вот... — Здесь я засмутился и потупил глаза. Потом сипловато выговорил: — Я тут книжку написал...

Надо было видеть Лешкино лицо. Он посмотрел на меня сперва с изумлением, а потом как на курицу, которая грозитя облететь вокруг света.

— Ты?.. — сказал он.

Однако отступать мне было некуда. Я вздохнул и протянул ему газетную тетрадку.

Лешка усмехнулся так, что у меня под майкой разбежались колючие шарики. Но тетрадку он взял. Прислонился к дверному косяку, отставил правую ногу в необъятном своем валенке, помусолил палец, откинул обложку и зашевелил губами.

У меня выключилось дыхание...

Однако, чем дальше Лешка читал, тем серьезнее делалось у него лицо. Он уже не слюнявил палец и страницы перелистывал аккуратно.

Так, не отходя от косяка, он проглотил мой роман «Остров Привидения». А проглотив, сделался опять насмешливым и недоверчивым:

— Ну и что? Ты это где-то списал.

Я очень обиделся, но обиду скрыл. Только сказал, что никогда не имел привычки что-нибудь списывать. Это некоторые то и дело списывают у соседки по парте задачки и упражнения... И, кроме того, где я мог это списать? Может быть, Лешка читал раньше книгу про остров с Привидением? Или хотя бы слышал про такую?

Лешка поскреб чернильную макушку и вынужден был признать, что не читал и не слышал.

— Ну ладно, не заводись на простокваше, — снисходительно произнес он. — Если сам, то ничего... Давай, я завтра к нам в класс унесу. Почитаем, а потом скажу, понравилась нашим или нет...

Я заволновался. Я просто заметался в душе. Конечно, какой писатель не мечтает, чтобы читателей было как можно больше? Но страшно же: одно дело — знакомый (хотя и вредный) Лешка, другое — сорок почти незнакомых людей...

— Ну... ладно, — решил я. — Только вы не очень... Если там какие недостатки, не ругайте изо всех сил. Все же это у меня первая книжка.

— Ничего, — отозвался Лешка. — Там свои люди, не вздрагивай...

Но я «вздрагивал». И в этот вечер, и потом еще целый день. Лешка учился во вторую смену, и я с трепетом ждал, когда он явится из школы.

Явился он, конечно, поздно. Встал на пороге, вынул из облезлого портфеля мою газетную тетрадь — порядком

измочаленную — и протянул ее таким жестом, каким во времена Кутузова и Наполеона протягивали маршалам пакеты с важными донесениями.

— Забирай, — сказал он. — Мы читали вслух. Даже Анна Яковлевна подходила и слушала. Все говорят, что ты пишешь, как Жюль Верн. Валяй дальше!

Надо ли говорить, как я возликовал!

Вдохновленный массовым признанием, я склепал новую тетрадку и сел писать свой второй роман.

Однако дело двигалось хуже. Помню, что я пытался сочинить историю про старого капитана, который попал в плен к индейцам и подружился с мальчишкой — сыном индейского вождя (здесь было что-то от «Кавказского пленника» Льва Толстого, которого мы как раз читали в классе). У меня не получалось описание американского берега, к которому капитан приплыл на своем корабле. Я мучился. Тетрадка была исчеркана, я сделал другую, но это не помогло. Самое скверное, что целыми днями я думал только о своей новой книжке. Ни о чем другом! Это, конечно, сказалось на отметках. В таблице запахло двойкой по арифметике, а дома — крупным скандалом. Тогда я впервые понял, что писательская работа — совсем не мед.

Спасла меня весна. Началась она неожиданно, резко, будто кто-то щелчком выключателя повысил в солнце накал. И однажды, прыгая в своих валенках по кирпичикам, брошенным в лужи, я понял, что не хочу писать книги, а хочу, как все нормальные люди, кидаться комками из тающего снега, носиться по двору и делать из сосновой коры парусные кораблики.

Со всеми этими делами, однако, произошла задержка.

Валенки не годились для весенней погоды, а богинок еще не было. Маме со дня на день обещали на работе выдать их по какому-то ордеру, но не выдавали: то ордер не подписан, то кладовщик уехал, то нет нужного размера. И поэтому я сидел дома.

То, что не надо ходить в школу, я пережил без особой горечи. Но под нашими окнами растекалась прекрасная мартовская лужа — целый океан. И по этому океану ходили эскадры с бумажными парусами. Лешка, очевидно, был адмиралом. Он командовал, когда устраивали гонки и морские сражения. А я сидел на подоконнике и с тоскливой завистью смотрел на это парусное празднество.

Наконец я не выдержал. Забарабанил по стеклу, обратил на себя внимание адмирала Шалимова и умоляющими знаками просигналил, чтобы он принес мне кусок сосновой коры. После чтения моего «романа» Лешка относился ко мне с некоторым уважением. Он снизошел к моей просьбе. И через несколько минут я кухонным ножом (тем же, которым чинил карандаши для «Острова Привидения») обрабатывал мягкую коричневую кору, стараясь заострить нос будущего брига «Робинзон».

Потом я выколотил в корабельный остов две лучинки-мачты и воткнул в корму руль из толстого бритвенного лезвия «Стандарт».

В этот момент пришла на обеденный перерыв мама. Ботинок она так и не получила, но купила на толкучке резиновые сапоги. Почти новые, только с двумя аккуратными заплатками. Они пришлись мне в самую пору (правда, пришлось надеть еще толстые носки и отогнуть голенища).

Скорее на улицу! Туда, где сияют просторы весенних морей!

Но сначала надо было оснастить «Робинзон» парусами. Подходящей бумаги под руками не оказалось, и я без всякого сострадания пустил на марсели и брамсели тетрадку с «Островом Привидения»...

Как ни странно, мой кораблик оказался быстроходнее других. Он лихо резал носом воду и прекрасно держался на курсе. Может быть, это действовал бритвенный руль. Но, скорее всего, причина в том, что паруса моего брига были особенные. Видимо, они сохраняли в себе силу моего вдохновения, силу тех морских ветров, которые шумели на страницах моей первой книжки...

Даже Лешка снисходительно признал первенство моего брига «Робинзон» (напомнив, что именно он, Лешка, добыл для него кору на соседской поленнице). Счастливый, забывший о времени, я до вечера метался по берегам огромной синей лужи. Я радовался морской жизни: сверканию солнца, теплomu ветру, парусам и крикам веселых капитанов... Я ничуть не жалел о порванном романе и был уверен, что напишу еще много книг. А пока я отправлял свое удачливое суденышко все в новые и новые рейсы...

За этим делом и застала меня мама, когда вернулась с работы.

— Ой-ей-ей! — сказала она. — Да ты же сырой насквозь!

Насквозь не насквозь, а в сапогах громко хлюпало (одна заплатка отлетела в первые полчаса).

— Домой, — сказала мама. — Домой, домой, домой...

— Подожди! — взмолился я. — Последний разик!

...Помню очень ясно, как я стою коленками на шатких досках деревянного тротуарчика, а по воде, отразившей чистое небо, убегает к далекому берегу бриг «Робинзон».

Мама терпеливо ждет. Она понимает...

Она всегда понимала меня. Мои игры, мои стихи, мои тайны и мою странную привязанность к парусам. Именно ей посвятил я книжку о первых кораблях своего детства.

И этот рассказ я тоже посвящаю маме... Только подожди, мама, не торопи меня с улицы домой, пока мой кораблик не приткнулся к дальнему берегу. Пока впереди есть еще пространство синей чистой воды...

Вечерние игры

Улица Генерала Петрова пересекает Шестую Бастионную как раз посередине, на горе, в Артиллерийской слободке. Перекресток здесь широкий. Это маленькая площадь. Каменистая, с небольшими островками зелени. С будкой, на которой ржавеет вывеска «Керосин». С магазинчиком на углу. Здесь я покупаю на ужин маринованные оливки и очень мягкий хлеб.

Я часто брожу по слободке. Эти места у меня самые любимые.

Лучше всего здесь бродить вечером, когда солнце уже нырнуло в море, а в травяных зарослях пробуют свою музыку цикады (или ночные кузнечики, или сверчки — их по-всякому называют). Они дают пррка не сильные и не длинные трели. словно сказочные стеклянные самолетики в траве начинают прокручивать перед взлетом крошечные моторы...

Почти всегда улочки выводят меня на ту маленькую площадь. С одного края у нее — лестничная площадка. По лестнице улица Генерала Петрова спускается к шоссе,

бегущему в Херсонес, к древним развалинам и раскопкам. А Шестая Бастионная тянется вдоль пологого верха горы дальше, к Катерной, где на углу до сих пор стоит оборонительная башня бастиона...

Если встать на парапет лестницы, увидишь берег Херсонеса с разрушенным храмом, а дальше — небоскребы нового района у Камышовой бухты. А над берегами, над развалинами и небоскребами — громадное светлое море и закат.

Закат бросает бронзовые отсветы на Городской холм — на белые дома, на зелень, на купол Владимирского собора. Яблоко и крест над куполом загораются золотым огнем. Этот огонь виден в море издалека. Недаром собор отмечен в лощиях и на морских картах как знак для судоводителей...

Все мне здесь знакомо-знакомо. И эти улицы вдали на холме, и эта кремнистая площадь, и эта лестница, и дворик рядом с ней — там, на плоском сарайчике, всегда лежит перевернутый корпус маленькой яхты. И запахи ласкового южного сентября, и стеклянные трели цикад, и голоса мальчишек — здесь, на площади, и в ближних переулках.

Мальчишки играют. Недавно прошел на телеэкранах трехсерийный фильм «Д'Артаньян и три мушкетера», и сейчас во дворах, на пустырях и перекрестках стучат деревянные шпаги. Их частый, неравномерный стук перемешивается с веселой переключкой и боевыми командами, горячим дыханием бойцов и цоканьем подошв по камням. Это тоже очень знакомо. Это было всегда...

Мимо промчался пацаненок лет девяти. Смугло-золотой от загара и заката. Распахнутая голубая рубашка летела у него за спиной, как мушкетерский плащ, не хватало только вышитых серебряными нитками крестов и лилий. В каждой руке мальчишка держал по деревянному мечу. Один — за рукоять, второй — за середину клинка. Наверно, этот второй меч он спешил отнести товарищу.

Мальчик проскочил так близко, что мне приподняло ветром волосы. И я на миг ощутил запах свежеструганной древесины. И даже успел разглядеть оружие: янтарные основные волокна вдоль клинков, прибитую гвоздем перекладину у рукоятки, грубовато выструганный эфес... И сразу память толчком подбросила давнее-давнее ощущение — как прикасается ладонь к деревянной рукояти, которую только что обработал кухонным ножом. Как сжимают эту рукоять пальцы. Как переносится на мышцы

предплечья увесистость вытесанного из доски клинка. Ж-жих! — и валится у забора срезанный под корень куст чертополоха. А в дальнем конце двора, у сараев и похожих на крепости поленниц, уже нетерпеливо окликают меня мальчишки — мои приятели с улицы Герцена...

Я вглядываюсь в память, как в глубокое темноватое зеркало, и вижу себя — четвероклассника послевоенных сороковых годов из городка Тюмени, что стоит на полынных и глинистых берегах Туры. Отчетливо вижу, от макушки до пяток.

На макушке — сатиновая тибетейка. Когда-то она была бордовая, а сейчас от солнца и дождей стала светлорыжая. Жиденький вышитый узор на ней совершенно поблек, из него торчат нитки. Тибетейка закрывает лишь темя. Отросшая челка (к августу — выгоревшая до полной белизны) лежит на расцарапанном лбу. Кожа на оттопыренных ушах много раз облезала от солнечного ожога и теперь покрывает их прочным слоем, напоминающим тонкую древесную кору. Похожая на коричневую резиновую трубку шея торчит из ворота ковбойки — рубашки в мелкую красно-желтую клетку.

Сейчас многие думают, что ковбойка — это просто клетчатая рубашка. Но в те времена у настоящих ковбоев обязательно были большие накладные карманы с клапанами и — главное — особый воротник. Его уголки пристегивались пуговками. И не только спереди. Сзади тоже был острый уголок и тоже пристегивался. Это было красиво и удобно во всех случаях, кроме одного — когда надо идти в школу и надевать галстук. Сквозь него воротник сзади не пристегнешь. Правда, мой одноклассник Мишка Маслов однажды сделал в галстук прорез: для пуговки. Но это новшество заметила вожатая Рита и устроила Мишке вполне справедливый нагоняй...

Я свою ковбойку очень любил. После нескольких дней уличных походов она становилась мятой и перемазанной, и я нетерпеливо танцевал рядом с мамой во время стирки. И потом натягивал ковбойку снова — прямо на голое тело, — удивительно свежую, еще горячую от утюга...

Я продолжал любить ее даже тогда, когда мой дядюшка — дядя Боря, живший на улице Герцена, в проходной комнатухе флигеля, — разочаровал меня. Он объяснил, что надо писать не «кавбойка», а «ковбойка». Я сперва заспорил, я был уверен, что это название происходит от

слова «ковбой» — то есть «кавалерийский боец». Мне почему-то казалось, что так назывались конники во время гражданской войны в Соединенных Штатах, когда северяне дрались за свободу негров. Но дядя Боря разъяснил, что «ковбой» по-нашему значит «коровий парень», то есть пастух коровьих стад в широкой прерии американского дикого Запада.

Ну, пастух так пастух. И я энергично запихал подол ковбойки под брезентовый солдатский ремешок, которым подпоясывал штаны из рыжего потертого вельвета.

Штаны подобной конструкции тогда носил чуть ли не каждый второй мальчишка. Просторные, с глубокими карманами, не длинные и не короткие, а такие, что полагалось застегивать под коленками. Обычно никто их не застегивал, и манжеты с нитками на месте оторванных пуговиц болтались на искусанных комарами и расчесанных икрах, над сандалиями с пятью дырочками и тонким поперечным ремешком. Эти сандалии с протертыми насквозь подошвами — стоптанные, пыльно-бесцветные и невесомые — были всегдашними спутниками нашей летней жизни. Впрочем, иногда мы сбрасывали их, чтобы побегать босиком. И от поперечных ремешков оставались полоски светлой кожи, они почему-то долго не загорали...

Я подумал, что если бы я сейчас появился на Шестой Бастионной в своем тогдашнем виде — в тюбетейке на стриженной макушке, в ковбойке и растрепанных вельветовых штанах устаревшего образца, — то, пожалуй, очень выделялся бы среди теперешних ребят. Но одно у нас было абсолютно одинаковым — деревянное оружие.

В те давние годы тоже шли фильмы про мушкетеров. Трофейные. Сняты они были в разных странах, а взяты во время войны на немецких складах. Многие мальчишки, да и взрослые тоже, напевали тогда и насвистывали песенку д'Артаньяна:

О, Вар-вар-вар-вар-вара,
Приехал я в Париж,
Поэтами воспетый
От'погребов до крыш!

Или что-то в этом роде.

Нас немного смущало, что мушкетерами в этой кинокомедии оказались переодетые повара и что в конце картины они бесславно улизнули из мушкетерского строя. Но д'Артаньян был настоящий, и его подвиги тоже были

настоящие. А что касается настоящих Атоса, Портоса и Арамиса, то мы знали: про них есть толстая книга. Правда, книгу эту никто из нас не видел. Она была легендой. Вроде легенд о подземном ходе на берегу Туры или о предстоящей отмене переводных экзаменов в четвертых и пятых классах. По крайней мере, мы верили и в то, и в другое, и в третье. Изредка возникали слухи, что пухлый том «Мушкетеров» сейчас есть у некоего Витьки Лопухина, по прозвищу Буся, или у Вовки Шинкарева — одноклассника Вовчика Сизова (у которого велосипед «Диамант»). Но даже «сильные мира сего», такие, как девятиклассник Валька Сидор или мой бывший сосед Лешка Шалимов, не могли добыть эту книгу хотя бы на день.

Однако мушкетерские легенды жили. И очередной фильм из времен Людовиков Тринадцатого и Четырнадцатого заставлял их разгораться новым пламенем. И во дворах снова начинали стучать деревянные шпаги.

Были у нас и другие военные игры: в партизан, в разведчиков, в «штурм горы». Игры с самодельными автоматами, гранатами и деревянными пистолетами ТТ. Но я вспоминаю сейчас бои и приключения, овечьими сенью летящих мушкетерских плащей. В них была особая романтика рыцарства и привкус постоянной тайны.

По какому-то не изученному еще закону природы такие игры начинаются всегда под вечер. Может быть, потому, что вечером исчезает дневная откровенность красок и в приглушенном свете старые сказки делаются ближе и реальнее.

Мы собирались в просторном дворе на улице Герцена, где прошло мое раннее детство. Теперь я жил не здесь, но прибегал сюда каждый день к дяде Боре и к старым приятелям: Вовке Покрасову, Тольке Петрову, Амиру Рашидову. Двор был просторный, с травой и могучим тополем, с зарослями репейника и крапивы у заборов. Длинные поленицы в дальнем конце двора пахли лесом: грибной сыростью и смолой. К локтям и ладоням прилипала золотистая сосновая чешуя. Пергаментные полоски тонкой бересты шевелились под ветерком. От березовых поленьев на штанах оставались пятна, как от покрашенной мелом стенки.

Приходило время, когда покрасневшее солнце повисало в конце улицы, пыль делалась рыжей и по этой пыли совсем по-деревенски брело с выпасов коровье стадо. Тоже в основном рыжее. Коровы тыкались мордами в старые калитки с железными кольцами. Потом из открытых са-

раев слышался звон молочных струек о подойники. (Сейчас мне напоминают этот звон крепнущие трели цикад). Во взрослой жизни наступал вечерний покой. А мушкетерская жизнь только начиналась.

Приходили знакомые мальчишки со всего квартала: из угловых домов, из «большой ограды» — громадного двора с двухэтажными деревянными домищами. Делились на мушкетеров и гвардейцев, будто на две команды для футбола: «Матки, матки, чей допрос: «Кинжал» или «Шпага?»» Потом договаривались, какая сегодня игра.

Мушкетерская жизнь полна разнообразных приключений, поэтому игры были тоже разные: то открытые схватки — шеренга на шеренгу, то взятие бастиона (все той же поленицы), то хитрые засады и погони, а в конце — опять лихая стычка...

Не помню, чтобы мы выбирали себе точные имена: кто Атос, кто Портос и так далее. Мало того, в горячке боя гвардейцы часто забывали, что они не мушкетеры, и самозабвенно орали: «Долой кардинашку!» Такое нарушение правил прощалось. Но были и незыблемые правила. Нельзя было нападать со спины. С боков можно, а со спины — ни в коем случае. Нельзя бить по ногам и по голове. Нарочно по рукам тоже нельзя. И когда попадало по пальцам, каждый знал: это случайность, обижаться не надо. Подуешь на пальцы, облизнешь ссадины на костяшках, иногда слезы сглотнешь — и снова в бой! До победы или пока не ткнут в грудь три раза. В этом случае спорить не полагалось: попало три раза — значит, убит. Иначе будет не игра, а сплошной крик и ругачка. Вообще-то, конечно, спорили, но не часто. Если уж казалось, что очень несправедливо тебя записали в убитые...

Играли мы и в «алмазные подвески». Что это такое и как они выглядят, никто не знал. Мы их делали из граненых стеклянных пробок от графинов. Но пробок часто не хватало, и в ход шла всякая мелочь: костяшки от канцелярских счетов, гайки, большие пуговицы. Подвески разбирали себе гвардейцы. Каждый брал одну. Он подвешивал ее на тесемке к поясу, а то и просто совал в карман. Потом гвардейцы разбегались и прятались, а мушкетеры начинали поиски и погони.

Не было среди нас ни королевы Анны Австрийской, ни коварной миледи, ни зловещего Рошфора. Но король был. Он сидел на обрубке дерева у сарая, и ему приносили мушкетеры отбитые у гвардейцев подвески. Если подвесков набиралось больше половины, мушкетеры счита-

лись победителями. Если мушкетерское войско гибло в стычках и поединках, не набрав нужной добычи, победу торжествовали сторонники Ришелье.

Погони были долгие и хитрые — по всем окрестным улицам и закоулкам. Схватки — веселые и храбрые. Лишь король скучал на своем березовом троне. И чтобы не закиснуть совсем, он иногда по совместительству становился мушкетером.

...В тот вечер королем был Витька Пятигарев из большой ограды. Он сразу объявил, что не будет сидеть на пне и уходит с мушкетерами. А подвески пусть складывают в лунку перед «треном». Этот-то Витька и настиг меня в тупичке между бревенчатой стеной сарая и забором.

— Сдавайся сразу, — предложил белобрысый Витька. Он был грузный парень, шире меня и сильнее в два раза. Однако я нахально показал ему язык. Я был гвардейцем по выпавшему жребью, но, естественно, мушкетером в душе. И вступил в бой. Витька был не очень-то поворотлив, я рассчитывал если не на победу, то хотя бы на то, что прорвусь к своим. Однако Витька первым же крепким ударом перешиб мою шпагу (а точнее, длинный сосновый меч). Клинок отлетел, и в ладони осталась только рукоять с перекладиной.

Я помню это жутковатое ощущение беззащитности перед противником. Пальцы по-прежнему сжимают рукоять, но ладонь уже не чувствует привычной тяжести клинка. Его нет! И я — открытый, беспомощный, прижатый к стенке...

Витька снисходительно посопел и сказал:

— Ну давай, гони сразу подвесок. Все равно я король. И тут меня осенило.

— Ура, наши! — заорал я так искренне, что Витька попался на этот дешевый крючок. Он вздрогнул и обернулся. Я подхватил с земли клинок, выбил им у обалдевшего Витьки шпагу и взлетел на забор, как петух, который спасается от супа. А с забора — на улицу.

Тут на меня сразу кинулись Амир и ловкий, вертлявый Вовка Третьяков. Сломанным мечом много не навоюешь, поэтому я ударился в бега, снова примчался во двор, а оттуда заскочил во флигель, к дяде Боре.

Вообще-то дома прятаться не полагалось. Но я успокоил себя тем, что здесь не живу и только прихожу к дяде Боре в гости.

Часто дыша, я влетел в узкую комнатку. Здесь горело электричество, хотя на подоконнике еще лежали пят-

на вечернего солнца. Дяди Бори не было. То, что включен свет, ничего не значило. Комнатка была проходная, и лампочку в темноватой каморке зажигали все, кому не лень. Просто так, походя, и вечером, и днем, и даже когда дядя Боря спал.

А сейчас дядя Боря, скорее всего, был на вечернем представлении в цирке. Он очень любил цирк, особенно соревнования по французской борьбе. В те дни в цирке шли постоянные состязания борцов — такие же в точности, о каких писал в своих воспоминаниях Валентин Катаев и в книжке «Артемка в цирке» писатель Василенко. В комнатке дяди Бори висели цирковые афиши с громкими именами борцовских знаменитостей: Карелин, Хаджи-Мурат, Назарьян, Франк Гуд, Цепник... Мы все болели за мулата Франка Гуда и за поджарого вежливого Назарьяна...

Но я отвлекся... В тот миг мне было не до цирка. Я с размаха влетел под кровать, вдохнул мелкую пыль и запах ржавой панцирной сетки и треснулся лбом об угол фанерного чемодана, в котором лежало почти все дяди Борино имущество.

За дверью слышались шаги и голоса. В любой миг мои противники могли ворваться сюда и вытянуть меня за ноги на свет божий. Что делать? Сам погибай, а подвесок спасай. Елозя животом на половицах, я отвязал от ремешка черную пешку на тесемке. Правила разрешали спрятать подвесок, если опасность близко. Только прятать можно было недалеко, рядом с собой, так, чтобы у противника все же была надежда отыскать его.

Перед моим носом темнела стенка чемодана. Совесть на миг кольнула меня: едва ли мушкетеры посмеют лезть в чемодан дяди Бори, если даже догадаются о тайнике. И получится, что я сжульничал. А за это по головке не гладят. Но руки уже сами приоткрыли крышку и опустили пешку в фанерный уголок.

И пальцы нащупали твердый край какой-то плоской книги.

Я с самых ранних лет был равнодушен к книгам. Ко всяким. К тому же я знал, что дядя Боря плохих книг не читает, у нас с ним были примерно одинаковые вкусы. Что же такое у него в чемодане? И почему он не показывал мне?

Любопытство толкало меня под локоть. Я прислушался. Голосов и шагов уже не было слышно. Я вздохнул и совершил еще один нехороший поступок: выволок книгу из чемодана.

«Только одним глазочком гляну, вот и все...»

Я бесшумно придвинул книгу к пробившейся под кровать полоске света — смеси оранжевого солнца и желтого электричества.

Увы, это была не книга. Вернее, книга, но не для чтения, а для записей — «Канторская». Так и было напечатано на ее обложке. Я с разочарованием полистал ее. Там, на разграфленных страницах, синели какие-то беспорядочные чернильные записи, похожие на куплеты песен. Совсем неинтересно. Я хотел уже захлопнуть переплет, когда глаза вдруг уцепились за слово «шпаги».

Я пригляделся и разобрал строчки:

И, вытащив шпаги свои деревянные
И выйдя на двор, как на палубу брига,
Дик-сэнды, том-сойеры и д'артаньяны
Опять начинают вечерние игры.

И мне вспоминается детства пора
Под стук деревянных клинков во дворах..

Это было так в точности про нас, что в первый миг я даже не удивился. А во второй миг удивляться стало некогда, потому что раздалось в коридоре знакомые шаги и голос дяди Бори, который что-то весело говорил матери Вовки Покрасова. Ох, черт, значит, дядюшка не в цирке! И когда дядя Боря шагнул в комнату, я уже выползал «кормой вперед» из-под кровати.

— Ты чего это там делал? — поинтересовался дядя Боря. Без всякой, впрочем, подозрительности.

— Стырился, чтобы мушкетеры не попутали, — ответил я на тогдашнем диалекте уличной вольницы. — Наши пацаны есть в ограде?

— Они доблестно бьются за свои идеалы, — сообщил дядя Боря, — пока кое-кто «тырится» под кроватью...

Я обиженно разъяснил, что это была военная хитрость. Тем более что меч сломался.

— Что-то много у тебя хитростей, — заметил дядя Боря. — Вчера смотрел, как вы с Толиком Петровым сражались. Он стоит крепко, только саблей помахивает, а ты туда-сюда мечешься, извиваешься да прыгаешь вокруг...

— Это же приемы такие! — воскликнул я уязвленно. И даже решил прервать с дядюшкой дипломатические отношения. Не меньше чем на три дня. Но он усмехнулся и сказал:

— Дай-ка сюда свой обломок.

Я дал.

— Ну, конечно, опять у перекладки треснул... Гово-

ришь вам, говоришь, что нельзя перекладину гвоздем прибавать. И надрез делать здесь нельзя...

Он столовым ножом вытесал из верхней части клинка новую рукоятку. На кухне, среди растопки для таганка, отыскал сосновую плашку для перекладки. Потом чертыхнулся, что нет никакой веревки, вытащил из-под кровати два старых ботинка, выдернул из них шнурки, связал их и этой бечевкой примотал защитную перекладину к рукояти.

— На, воюй. И больше не «тырся».

Меч стал покороче, зато рукоятка удобнее. Я простил дяде Боре язвительность его высказываний и, вооруженный, ринулся на двор. Там после короткой и бурной схватки меня «прикололи» к забору Амир Рашидов и Витька Пятигарев. И потребовали подвесок. Пешка оставалась в чемодане. Я соврал, что потерял ее, и отдал взамен латунную гильзу от пистолета ТТ. Потом игра пошла по новому кругу, и я был уже мушкетером, и мы носились по дворам, по заросшему желтыми акациями скверу, по зарослям полыни на склонах ближнего лога. И над нами висела громадная, похожая на розовый воздушный шар луна.

И в ритме ударов шпаги о шпагу, в стуке сандалий по дощатым тротуарам во мне повторялись и повторялись те строчки:

...Дик-сэндз, том-сойеры и д'артаньяны
Опять начинают вечерние игры.

От этих строчек вечер был еще счастливее, игра еще радостнее.

...На следующий день я опять забрался под кровать и залустил руку в чемодан. Пешка была на месте, а конторской книги не оказалось. Спросить о ней дядю Борю я не решился.

Через много лет я рассказал дяде Боре про этот случай. Спросил про стихи. Но дядя Боря улыбнулся и сказал, что не помнит ни этих строчек, ни даже конторской книги. Однако я догадывался, что он писал стихи, только не хотел говорить о них.

Впрочем, сейчас он уже не скрывает своей любви к стихам. Он пишет их до сих пор — славные, добрые стихотворения о детстве, о Тюмени, о путешествиях и о загадках Вселенной. Он никогда не посылал их в редакции, но мне посылает в каждом письме. Письма очень подробные. Дядя Боря теперь плохо слышит, поэтому разговаривает неохотно, зато в письмах он рассказывает о своей

жизни обстоятельно и с удовольствием. Он по-прежнему ездит по разным городам, отчаянно «болеет» на хоккейных и футбольных матчах, в курсе всех городских новостей и любит, когда к нему в гости приходят студенты. Он никогда ни на что не жалуется. Слово «жаль» я прочитал в его письме только раз:

«Жаль, что я еще не побывал в Севастополе, о котором ты так много рассказываешь и пишешь...»

Действительно, жаль. Я уверен, что дядя Боря сразу полюбил бы этот город, эти улицы и бухты с толчеей кораблей и блеском вечерних огней... И Шестую Бастионную, и эти переулки, где так же, как в его и в моем детстве, стучат деревянные клинки. И так же повисает над крышами розовая луна, а от калиток уже раздаются такие привычные, такие знакомые оклики:

— Вася! Пора домой!

— Женя-а-а! Юрик, ты не видел Женю?

— Игорь! Где тебя носит? Будешь бегать до ночи?

Солнце уже ушло, горнисты на крейсерах и эсминцах отыграли «спуск флага», но на улице еще не очень темно. Время коротких южных сумерек.

Цикады набирают силу. И набирают силу крики от калиток и подъездов:

— Петька! Ну, подожди, негодник!

— Мама, я щас! — доносится издалека.

— Я тебе покажу такое «щас», что...

— Олечка, ты где?

— Андрей, Саша!..

Вечерний воздух лежит над улицей теплыми пластами. Пахнет нагретым ракушечником, разросшейся вдоль заборов сурепкой, пахнет морем. Где-то гремит якорная цепь. Опять зовут мальчишек. И я вспоминаю такой же теплый вечер, очень похожий на этот, хотя и далеко-далеко отсюда.

— Энрике!

— Мануэль!

— Алехандро!

Топот ног по камням. Стук деревянных шпаг. Чуть не написал «сосновых», но кто знает, из какого дерева они сделаны здесь. Гавана. Ноябрь семьдесят второго года.

...Мне пришлось жить в Гаване почти месяц, и я очень

полюбил ее за красоту, веселье, дружелюбие. За гордую историю, за легенды и тайны. За то, что она мне постоянно напоминала о Севастополе. Чем? Желтыми старинными крепостями у моря и бастионами, где солнце накаляет тела чугунных орудий. Синевой громадной воды, белизной улиц и корабельных рубок. Смуглыми мальчишками с такими же веселыми, как у маленьких севастопольцев, глазами (и даже в таких же голубых школьных рубашках). И тем, что жизнь в обоих этих городах неотделима от жизни моря...

Как-то вечером я бродил по улочкам портового района и наконец вышел на главную площадь Старой Гаваны. Было уже совсем темно. Тонкий месяц с задранными вверх рогами затерялся где-то за крышами. Полукруглые окна старинных домов мягко светились над арками, но площадь почти не освещали. Только в нескольких местах на плиты падали полосы желтого света.

Окна казались мне очень дружелюбными. Я знал, что до революции в окружавших площадь домах жили богачи, а теперь здесь были квартиры рабочих. За открытой дверью балкона мягко пела пластинка. Это была старая, известная всем «Голубка». Когда я был маленький, ее любил напевать дядя Боря.

В небе смутно вырисовывались две башни древнего Кафедрального собора, в котором, по преданию, был похоронен Колумб.

В такую пору на такой площади должна стоять торжественная и немного таинственная тишина. Но тишины не было. Кроме мотива «Голубки» ее нарушали — как бы испарывали и пробивали ее — звуки веселого мушкетерского боя. Мальчишечья компания носилась по площади, изредка проскакивая через полосы света. В этом свете мелькали свежеструганные клинки. А из окон и с балконов время от времени доносились материнские возгласы:

— Педро!

— Антонио!

А затем и целые фразы, в которых я улавливал слова «папá» и «эскуэла». И можно было догадаться, что если вышеупомянутые гаванские Петька и Антошка сию минуту не явятся ужинать, «папá» вплотную займется их воспитанием. Носятся допоздна, а утром не добудишься, чтобы отправить в «эскуэлу».

И, естественно, мальчишки отвечали словами, которые на русский язык переводятся очень коротко: «Щас!»

Поги у меня гудели от долгой ходьбы. Я присел на

теплый цоколь колонны у одного из домов. Пригляделся. Полной темноты на площади все же не было. Я разглядел, что сражавшихся пятеро или шестеро. А еще между ними будто носилась громадная белая бабочка. Я сперва никак не мог понять, что это. Флажок какой-то, что ли? И лишь когда мальчишки проскочили рядом, в свете ближнего окна, я понял, что это совершенно черный пацаненок в белых шортиках и белой развевающейся рубашонке. На миг блеснули его веселые глаза и сахарные зубы...

Вчера на этой площади и на улицах было тихо. Вчера вечером по кубинскому телевидению шла последняя серия длинной постановки «Двадцать лет спустя». Я видел в открытых дверях домов, как ребята стайками сидят на полу перед большими экранами телевизоров «Электрон». Мелькали страусовые плюмажи над широкополыми шляпами, и говоривший по-испански д'Артаньян ловко раскидывал шпагой прихвостней коварного Мазарини.

А сейчас множество юных д'артаньянов повторяли эти приключения в переулках и на площадях Гаваны. Среди могучих стен, арок, памятников и бастионов, которые в старину видели немало настоящих приключений и слышали звон настоящих шпаг. Здорово играть в таком месте, верно?

— Хорхе! — услышал я сипловатый и громкий голос. — Хорхе!

На освещенном балконе стоял старый седой негр.

— Хорхе!

Черный мальчишка остановился недалеко от балкона, задрал курчавую голову, что-то заговорил, отчаянно рассыпая звуки «л» и «р». Но дед сказал какую-то длинную фразу и погрозил пальцем. Хорхе сердито махнул клинком и побежал в дом.

Мне стало обидно. Даже не столько за Хорхе, сколько за его деда. На вид такой симпатичный старик, похож на дядюшку Римуса из сказок про братца Кролика, а внука не понимает. Разве можно перебивать игру в самом разгаре!

Мальчишки умчались на другой конец площади. Все, кроме одного. Один подошел и тихо сел рядом. Ну, не совсем рядом, а в метре от меня. Он поставил между колен клинок, вытер о мятую брючину вспотевшие ладони, досадливо ударил по дребезжащей рукояти. Рукоять шпаги дребезжала потому, что щиток ее был сделан из консервной банки и узорчато переплетенной проволоки. Сейчас эта сложная конструкция разболталась. Верхний ко-

нец дужки, защищавшей пальцы, отскочил от головки рукояти. Мальчишка мельком глянул на меня и шмыгнул носом (должен заметить, что по-испански и по-русски такое шмыганье звучит совершенно одинаково).

— Твоя... шпага... сломалась? — спросил я, медленно подбирая испанские слова. Вернее, слово «сломалась» я не вспомнил и сказал «заболела». Наверно, это звучало странно и даже глуповато. Но мальчик придвинулся и тихо сказал:

— Си, компаньеро.

И протянул свое оружие.

А что я мог сделать? Тут нужны были плоскогубцы и молоток да еще гвоздики или проволока. Сказать мальчику, чтобы принес это все из дома? Моих познаний в испанском языке не хватит. Да и кончится такая попытка наверняка печально: «Опять на улицу? Хватит бегать, ночь на дворе!» В этом смысле все родители одинаковы: и в Тюмени, и в Севастополе, и в Гаване, и на всем белом свете.

Но не мог же я отпустить человека без помощи! Тем более что он сказал «компаньеро». А это значит — товарищ. Он и в самом деле был моим товарищем — соратником по громадной мальчишечей Армии Деревянных Мечей. Одним из миллионов дик-сэндгов, том-сойеров и д'артаньянов, о которых писал дядя Боря. И, вспомнив о дяде Боре, я вытянул из полуботинок шнурки.

Я отогнул на проволочной дужке усики и примотал их к головке рукояти.

Мальчик молча следил за моей работой. Он не шевелился, только босые ступни его нетерпеливо постукивали по камню. Рассеянные лучи отражались от колонны, от плит и падали на мальчика. Он был похож на Сережку Фоменцова — барабанщика из моего пионерского отряда «Каравелла» в Свердловске. Конечно, этот маленький д'артаньян уже догадывался, что рядом с ним сидит «соистико». Но не пытался завести разговор, не просил значок на память, не спрашивал, как зовут. Главным для него сейчас было оружие. Потому что на другом краю площадки шла битва. Даже в густой теплоте воздуха чувствовалось, каким боевым жаром горит худенькое тело мальчишки. Он дышал тихо и часто. Я затынул шнурок морским прямым узлом и протянул шпагу хозяину.

— Грасиас... — выдохнул он и умчался туда, где звенели голоса друзей. А следом за ним выпорхнула из-под сводов аркады и унеслась туда же большая белая бабочка.

ка. Значит, Хорхе уговорил дедушку и опять вырвался на волю!

Я, радуясь, будто побывал среди друзей детства, зашлепал незашнурованными полуботинками — по переулкам, по набережной Малекон, где под парашютом, среди камней, горели рыбацьи костры, — к гостинице «Абана либре»... А утром выяснилось, что у меня совершенно неприличный вид: не мог же я идти на прием в редакцию журнала «Пионеро» в башмаках без шнурков! Похожая на завуча дама — переводчица нашей делегации — принялась отчитывать меня за легкомыслие. Но я рассказал о вчерашнем случае двум кубинским поэтам. Они обрадованно смеялись и скоро принесли мне столько шнурков, что я мог бы отремонтировать шпаги целой мушкетерской роте...

Домá у Камышовой бухты начинают сиять многоярусными огнями, но закат над ними пока не погас. На улицах пока не очень темно и различимы лица мальчишек и редких прохожих.

От лестницы я шагаю по Бастионной и скоро выхожу еще на одну маленькую площадь. На ней сбегаются сразу несколько улиц. В том числе и переулок с желтой крепостной стеной — остатками еще одного бастиона — Седьмого.

Вдоль стены, перекликаясь по-птичьи, пробегают четверо мальчишек с палками. В ближних дворах, на заросшем косогоре у двухэтажного дома, на крышах гаражей тоже слышны голоса и отзвуки мушкетерских схваток.

Чей-то голос требовательно орет:

— Эй ты, бросай оружие!

Я замираю, будто всерьез. Но тут же слышу тонкоголосый и боевой ответ:

— Фиг вам! — И разгорается шум схватки, слышны прыжки в ломкие кусты, топот и победный смех.

Я облегченно вздыхаю и сажусь на теплый камень, торчащий среди стеблей сурепки. Но давняя досада оживает во мне, и снова беспокойно на душе. Потому что сам я однажды бросил оружие.

Это было не тем летом, когда искали подвески, и не в том дворе с поленницами. Позднее это было. Наверно, через год.

Стоял конец октября. Снег еще не выпал, но земля застыла, и мерзлые комья стучали под ботинками, когда мы устраивали сражения на большом пустыре и на склонах

глубокого лога. Сухо трещал серый бурьян, в брюки и ватники впивались похожие на дохлых двухвосток колючки.

Игра была все та же, мушкетерская. Потому что в клубе железнодорожников шел новый фильм «Железная маска». Не тот, который знают нынешние зрители, а односерийный, черно-белый. Трофейный. Это была суровая кинокартина — с жестокими схватками, жгучими тайнами и страшными приключениями. Оттого, что она такая злобешая, ее, наверно, и не стали показывать в главном кинотеатре, а пустили в стареньком деревянном клубе рядом с вокзалом. Мы клянчили дома трешки, по несколько раз выстаивали фантастические очереди за билетами и наконец замирали в душном кинозале под стрекочущим пыльным лучом...

В этой картине мушкетеры были настоящие. И понастоящему гибли в конце фильма. И то, что их приемный сын становился королем Франции, нас мало утешало. Утешения мы искали в собственной игре, на ходу переделывая судьбу героев.

Сначала игра была как игра.

С мальчишками на той улице, куда мне пришлось пересечь, я не очень дружил, но на этот раз все шло хорошо. Пока не присоединилась к нам компания с улицы Зеленая площадка, из-за лога. Этой компании не нужны были выдумки и тайны. И дуэльных правил они не признавали. Вместо улыбок — ухмылки, вместо честной боевой атаки — тупой и злобный напор. Все чаще бой на мечах и шпагах грозил перейти в драку. Предводитель по кличке Пупырь искал причины, вспоминал давние уличные и школьные споры.

И вот однажды этот Пупырь прижал меня к стылому глинистому обрыву, когда обе воюющие армии скатились из переулка в лог. Пупырь крутил над головой ветвистую корягу и орал:

— Разойдись, гады! Черепушки снесу!

И все разбежались. А я застрял в сухом репейнике под обрывом.

Пупырь занес корягу и гаркнул:

— А ну, бросай свою саблю, гнида!

Он был крепче меня, а главное — нахальнее и неизменно злее. Это была какая-то безоглядная, необъяснимая злость. Я оказался беспомощным перед его остервенением. В стеклянно-прозрачных глазах Пупыря не было ничего, кроме готовности махать и бить. И на пухло-гладком, как громадный рыбий пузырь, лице ни намека на улыбку.

— Ну!! — снова надрывно заорал Пупырь.

Мой сосновый клинок ничего не смог бы поделывать с его сучковатой корягой.

— На, подавись, — всхлипнул я и бросил шпагу к разлапистым кирзовым сапогам Пупыря. Он довольно ухмыльнулся. И велел:

— А теперь уматывай отсюда!

Я, глотая слезы, пошел через бурьян и репейники мимо шеренги врагов. И мимо «своих» — тех, кто должен был меня защитить. Они не защитили, они стояли и тоже усмехались. Правда, кисло как-то усмехались и поглядывали кто по сторонам, а кто в землю. Они тоже боялись Пупыря и были рады, что он их не тронул, унизил только меня. В ухмылках они прятали страх и стыд за это неожиданное перемирие. Они делали вид, что не опасаются Пупыря, а просто уважают его: как он здорово расколошматил своего противника!

В конце концов, Пупырь был «ихний», с соседней улицы, а я чужак, недавно появившийся в этих местах. Да к тому же «книжный мальчик» со всякими «загибами в черепушке»...

Целую неделю я мучился оттого, что бросил шпагу. Пытался оправдаться, доказывал себе, что была уже не игра и что Пупырь с дружками просто излупил бы меня, если бы я не сдался. И дело тут не в страхе. Просто я был не готов к такой войне. «Вот если ты играешь в солдатиков, — говорил я себе, — и вдруг на тебя из-за угла выезжает настоящий танк, тогда что? Бах-бах в него из бумажной пушки?»

Такие рассуждения слегка успокаивали меня. Но ненадолго. Во-первых, Пупырь был не танк, а просто мелкая шпана. Во-вторых, когда я вспоминал желтый новенький клинок у его заскорузлых сапожищ, меня мутило от стыда.

И я даже обрадовался, когда через неделю Пупырь повстречал меня у продуктового магазинчика на углу Ямской. Он повстречал и, конечно, «прискребся»:

— Ну чё, «дыртанян»? Еще будешь воевать с нашими? Как дам сейчас — были шарики на лбу, станут знаешь где?

Я сказал ему, кто он есть и куда должен идти. Причем сказал не на языке «книжного мальчика». Пупырь обрадованно засопел и пнул по моей сумке, где лежала буханка и пакет с маргарином. Я, захолодев от ненависти, поставил сумку и с размаху ударил головой в ненавистную

Пупырью рожу. Пупырь увернулся. Я врезался головой в толстенный тополь. Шапка смягчила удар, но последние ниточки страха от этого удара во мне лопнули. Я вцепился в Пупыря, и мы скатились в канаву у деревянного тротуара.

Что ни говорите, а справедливая ярость придает сил! Скоро я сидел на Пупыре. Даже и тогда я помнил, что лежачего бить нельзя, зато, всхлипывая от счастья, кормил этого гада, кормил, кормил мерзлой травой и твердыми земляными комками. Пока он не завыл...

О славной для меня битве скоро узнали все пацаны из окрестных дворов. И я чувствовал большое облегчение. Но не полное. Конечно, я этой дракой кое-что изменил в своей жизни, кое-как искупил тот позорный случай в логу. Но в глубине души я понимал, что мне просто повезло. Не каждый раз и не всякому человеку, если он струсил и бросил оружие, удастся исправить это. Может просто не хватить времени. Особенно если это не игра...

А с теми ребятами я больше не имел никакого дела. Я снова стал уходить на улицу Герцена, в старый двор, где жили друзья детства. Здесь тоже бывало по-всякому: случались драки, обиды и затяжные ссоры. Но были здесь и незыблемые правила мальчишечьей жизни: игра — это игра; а если драка, то голыми руками и один на один. И главное — не без причины, а если уж очень накопело. Здесь могли отобрать или даже стащить самодельный пистолет или рогатку, но никому бы в голову не пришло отнимать копейки или купленную игрушку. Здесь твердо знали, что нельзя нападать сзади, бить лежачего, жадничать, хвастаться обновками и бросать человека в трудную минуту. Знали все, в том числе и такие люди, которых сейчас бы наделенные педагогическим опытом взрослые называли «трудными подростками».

Несколько человек сражались на лужайке шагах в двадцати от меня. Потом шум битвы приутих. Бойцы разбрелись. Один оказался почти рядом со мной. Тоже присел на камень, положил на колени меч, подпер ладошками кудлатую голову.

— Роська!.. — окликнул я.

Он вскочил, подбежал. Заулыбался:

— Здравствуй... Гуляешь?

Я кивнул, подвинулся на камне. Четвероклассник Роська Вихрев, горячий от недавнего боя, сел рядышком, су-

нул голову мне под локоть. Потерся ухом о мои ребра.

Роська — человек удивительно ласковый и абсолютно бесстрашный. Мы познакомились с ним пять лет назад и часто разговаривали о жизни. Иногда Роська устраивался рядом, как мурлыкающий котенок, и рассказывал свои детсадовские тайны. А потом срывался с места и заставлял меня обмирать от страха: он так скакал и носился по кручам над морем, что у меня звенело в голове. А он хохотал... Он и теперь такой же, только подрос.

Я улыбаюсь про себя: «Роська-под-рос...»

Настоящее имя у него Юрий, Юрик. А Роська — это от прозвища Юрос. Юрос-матрос. Прозвище появилось как раз в те дни, когда мы познакомились. Отец — в то время старпом большой крейсерской яхты — взял Юрку в небольшое воскресное плавание. Было солнечно и ветрено, яхту хорошо покачивало. Кое-кто из гостей скоро полег по бортам и свесил головы к воде. А шестилетний Юрка носился по яхте, как мартышка, — по палубе, по рубке, по релингам, вантам и гику. Отец несколько раз гаркал на него: успокойся, мол. Наконец Юрка притих. Вернее, его вообще не стало. Нигде. Неожиданная тишина встревожила экипаж. Несколько человек быстро осмотрели помещения. Не было Юрика. Отец побледнел.

Яхту круто положили на обратный курс, по волнам зашарили бинокли. Отец кинулся еще раз обыскивать кубрики и рубку — на всякий случай. И вот в носовом кубрике он услышал сдавленный писк.

Юрка застрял наверху двустворчатого шкафчика-рундука. Он заклинил между верхней крышкой и палубной балкой — бимсом. Звать на помощь он не хотел, чтобы не уронить авторитет.

Папа Вихрев выволок непутевого мореплавателя из щели, медленно и глубоко вздохнул и дал ему увесистого леща по тому месту, которое на корабельном языке именуется «транец».

Юрка потер пострадавшую часть тела и ушел на нос палубы. Там он с полчаса сидел, зыряка негодующими очами. Бородатый шкипер дядя Гриша сказал ему:

— Что, Юрос-матрос? Поимел от старпома педагогический момент?

Юрка демонстративно отвернулся. Но прозвище к нему прилипло сразу и намертво...

Внешне Роська — чертенок, состоящий из косматой головы, острых локтей и коленок и нескольких десятков синяков и ссадин. У него во дворе есть сосед — Андрюшка

Сажин. На Роську он совершенно непохож — кругловатый, медлительный, тихий и на первый взгляд даже трусоватый. Казалось бы, чего общего? Но с самого начала школьной жизни они друзья-приятели, хотя и ссорятся иногда.

А если не ссорятся, то всегда вместе.

— Что Андрюшки не видать? — спрашиваю я. — Опять чего-то не поделили?

— Его из дому не выпускают, — вздыхает Роська. — Нам теперь втроем приходится воевать против четверых... Сейчас у нас перерыв...

Трое против четверых — это вам не шуточки. Я спрашиваю с сочувствием:

— Почему не пускают? Двойку схлопотал?

— Синяк он схлопотал под глаз, — объясняет Роська. — А бабушка его ни в чем не разобралась и сразу: «Больше на улицу никогда не пойдешь!»

Для Роськи синяк — дело обычное. Но для Андрюшки...

— Как он ухитрился?

— Да вот так... Подрался с писателями...

— Что-о-о?! .

— Ох... — До Роськи доходит, что я тоже имею отношение к писательской профессии. Он виновато ежится у меня под боком и торопливо объясняет: — Это не такие писатели. Это те, кто всякую ерунду на стенках пишет, мы их так зовем. Ты не обижайся...

Я все-таки слегка обижаюсь и говорю, что можно было бы придумать другое название. Роська обещает подумать.

— А что за драка была? — интересуюсь я, потому что знаю: Андрей не из тех людей, которые прут на рожон.

И слышу такую историю.

В квартале отсюда есть памятник артиллеристам береговой обороны. Это оставшийся от военных времен бетонный капонир и два корабельных орудия. Вчера три каких-то балбеса (класса из шестого!) полезли к орудиям и начали писать на щитах названия джинсовых фирм и всякую другую ерунду. Андрюшка Сажин и еще двое ребят как раз играли там и увидели такое дело. Андрюшка первый увидел. И кинулся первый...

Он не стал вести разговоров про то, что надо уважать памятники, историю города и тех, кто здесь воевал. Не было на это у Андрюшки ни умения, ни времени. Он просто заорал:

— А ну пошли отсюда, гады! Это наши пушки!

И он был абсолютно прав. Пушки в самом деле его. И всех ребят, которые там играют и которые знают про то, как громили фашистов защитники города. Для того пушки и поставлены, чтобы ребята играли и помнили. И балбесы с мелом кинулись прочь, хотя один и успел вляпать Андриюшке по глазу.

Мне в голову приходит наконец простая догадка: Роська знает эти подробности явно не понаслышке. Эту догадку я высказываю вслух, и Роська со вздохом соглашается:

— Ага... Рубашка немного порвалась тогда...

— А мама как отнеслась к этой истории?

— С пониманием, — скромно говорит Роська. — Она ведь у меня справедливая... Ой, вон она идет!

В сумерках уже трудно разглядеть прохожих, но кто же не узнает свою маму!

Роська срывается маме навстречу. Я тут же убеждаюсь, что она действительно относится к сыну с пониманием, но понимает кое-что по-своему.

— Ты что, еще дома не был после школы? — спрашивает она, уклоняясь от излишне горячих объятий.

— Нет, я был... маленько.

— Так «маленько», что не было времени переодеться? Так и носишься с часу дня до вечера?

Роська в самом деле «носит» в школьной рубашке, даже галстук не снял. Он озабоченно переступает тощими ногами в съехавших светлых гольфах. Потом быстро оглядывается на меня. Но я отодвигаюсь в полный мрак — под ветки акации с громадными высохшими стручками (они тихонько скрежещут, как жестяные). Роськина мама — человек настроения, под горячую руку может попасть и мне. А потом нас обоих с Роськой загонят домой. Его — готовиться к школе, меня — пить чай.

— Ты хотя бы пообедал? — спрашивает мама Роську строго, но без особой надежды.

— Ага. В школе...

— А уроки?

— Я сделал. Тоже еще в школе.

— Все?

— Ага. Почти...

— Ах «почти»! Кстати, почему Клавдия Ивановна опять зовет меня завтра в школу? Мне звонили...

— Ой, это не из-за меня! Это в родительский комитет насчет ремонта...

— Знаю я этот ремонт. Ну-ка марш домой.

— Мам...

— Что «мам»? «Мам» за тебя будет делать домашние задания?

— Ну, я же скоро! Мы сейчас додеремся!.. А то нас и так трое! Ну, ма-ма... Ты у меня хорошая... — Он умеет мурлыкать и подлизываться.

— Нечего тут ворковать. «Хорошая»...

— Мамочка, ну всего пять минут...

Роська знает, что, где пять, там и пятнадцать. А там и полчаса. Мама это знает не хуже его. Она из тех мам, которые в свое время вместе с мальчишками рубились на деревянных мечях. Но, с другой стороны, уроки. Это дело первостатейной важности. Сначала уроки, потом уж забавы, кто этого не знает? Кто с этим спорит?

Но для Роськи и для других мушкетеров предстоящий бой — не забава. Это очень важное дело, это их сегодняшняя боевая жизнь. И не может он уйти, бросить друзей. Тем более что их тогда останется двое против четверых!

— Учти! Через пятнадцать минут быть дома, — говорит мама, зная, что через полчаса придется выходить на балкон и включаться в переключку:

— Роська! Сколько можно звать!

— Шурик, домой!

— Алексей! Тебя на аркане тащить?

— Дима! Я сейчас пошлю за тобой папу!

(А цикады — все громче, а луна — все выше и ярче...)

Но это будет еще через целую вечность — через полчаса, а то и больше. А пока с дальнего края площадки несутся боевые кличи: кончилось перемирие между гвардейцами кардинала и мушкетерами де Тревиля. Роська сует под мышку зазубренный клинок, поддергивает гольфы — тем же движением, каким д'Артаньян поддергивал перед схваткой ботфорты, — распрямляется и... гибкой пружиной срывается с места.

И... нет, я не ошибся! Вдоль каменного белого забора туда же мчится еще один боец — толстоватый, запыхавшийся, но полный боевого рвения. Андрюшка вырвался на волю!

Он спешит и с размаху натывается на прохожего. Точнее — на прохожую. Я слышу раздраженный и какой-то жирный голос:

— Что вы тут носитесь! Некуда ступить, только и мельтешат под ногами!

Хозяйки голоса почти не видно, однако я представляю крашеную даму с кошелкой и тяжелыми серьгами. Такая ни в каком детстве не сражалась на мечях.

— Играть, что ли, нельзя? — огрызается Андрюшка.

— Нашли где играть! На улицах! Я вот скажу родителям, я их знаю!

— А это не ваши улицы! — отвечает Андрюшка, рискуя заработать новые неприятности.

— А чьи? Твои? Собственник какой! — возмущается дама.

— Наши! — отвечает Андрюшка, убегая.

И он опять прав. Их эти улицы — его, Роськины, их друзей. Всех хороших людей. За этих людей дрались здесь в давние времена защитники Шестого и Седьмого бастионов. За них сражались артиллеристы береговой обороны — те, кому стоит неподалеку памятник. За них воевала армия генерала, чье имя носит ближняя улица. Для того, чтобы нынешние дик-сэнды, том-сойеры и д'артаньяны могли по вечерам сражаться на улицах деревянными мечами. Деревянными — пусть.

И как было бы хорошо, если бы на всем белом свете осталось только такое оружие. И одна только армия — вечная мальчишечья Армия Деревянных Мечей.

Мокрые цветы

Этот рассказ я начинаю писать неожиданно для себя. Сейчас 9 мая 1984 года, около четырех часов дня. За окном такое весеннее сверкание, такой солнечный праздник, что я говорю:

— Женя, дай листок и карандаш.

Хочется остановить и навсегда запомнить эти минуты.

Мы с женой и младшим сыном Лешкой в гостях у моего друга Евгения Пинаева — моряка, художника и писателя. Пока женщины звенят в большой комнате посудой, пока Лешка разглядывает африканские раковины, чучело акулы и метровую недостроенную модель фрегата, Женя на расхлябанной своей машинке торопливо достучивает рассказ «Голубой омар». На него накатило вдохновение, как накатывает иногда на любого автора, и он шлет, что эти счастливые моменты упускать грешно.

Женя не глядя протягивает мне лист и кивает в сторону громадного, перемазанного красками письменного стола: карандаши там, не знаешь, что ли?

Я подхожу к столу. Большое окно теперь совсем близко, весна как бы обнимает меня. День Победы пришел

в торжественном блеске солнца. День Победы и День освобождения Севастополя. Сорок лет назад, ровно за год до окончания войны, словно предсказывая этот неизбежный день, моряки в освобожденном Севастополе подняли над обугленной Графской пристанью наш военно-морской флаг. Сегодня у севастопольцев и у тех, кто как-то связан с этим городом, двойной праздник. Вечером над улицами и бухтами загремит и расцветет особенно яркий, ликующий салют.

Я столько раз видел севастопольские салюты, что сейчас все представляю до мелочей. Представляю последнюю минуту ожидания праздника. Вот-вот раздастся первый залп, и небо немисливо расцветится, и вода отразит это буйное огненное торжество. Боевые корабли, что вытянулись в линию на рейде, зажгут иллюминацию и как бы нарисуются желтым пунктиром лампочек. И восторженные крики тысяч севастопольских мальчишек взлетят над всеми кварталами. А пока тихо-тихо. Примолкли люди, стоят толпами на крутых берегах и склонах холмов, на причалах и на парапетах Приморского бульвара. Неярко мерцают огоньки Северной стороны.

Деловито мигает красный маяк на равелине у выхода из бухты. А луна, большая и яркая, ярче всех огней, раскидывает желтые зигзаги на черной воде.

Совсем как на Жениной картине, что висит слева от окна.

Картина эта называется «Севастопольский вальс». На ней — ночь, огоньки на берегу бухты. Громадный силуэт крейсера или авианосца с очень выгнутым и срезанным вверху форштевнем. Над тупым срезом форштевня и над крыльями боевой рубки — неяркие сигнальные лампочки. И вообще все огоньки на картине скромные, неяркие. Спокойные. Зато луна — сильная, сияющая. Она прорвалась сквозь темные клочкастые облака и разбросала по зыби отражения-молнии. По этим отражениям скользят еле заметные в сумраке яхты с узкими, склонившимися в плавном крене парусами. Яхты по дуге обходят нависший над ними форштевень боевого корабля...

Это картина-легенда, картина-сказка. То, что написано на ней, на самом деле не бывает. Никто не даст яхтам ходить ночью по рейду, да еще в такой близости от военных судов. Да и нет, пожалуй, таких исполинских крейсеров и авианосцев. Но взглянешь на полотно — и сразу видишь: это Севастополь. Севастополь в самой своей сути. Вся его стальная мощь и южная ласковость, вся суровость

крепости и радость моря с его тайнами, парусами и зовом в дальние плаванья, который хоть раз в жизни касается каждого из нас...

Лунные зигзаги мечутся по воде, и словно слышишь звонкое эхо от зыби под деревянным настилом Графской пристани. И стрекот цикад на берегу. И ощущаешь запах водорослей и мокрых камней, легкое касание ночного ветра и тепло, тепло этого моря, этого берега и даже броневых листов, нагретых за день южным солнцем...

И толчком приходит снова тоска по этому городу. И зависть к тем, кто сейчас там, на его теплых праздничных улицах.

...Впрочем, сейчас у нас теплее, чем на Юге. Двадцать пять градусов! А у заборов да кое-где и просто на асфальте еще тянутся валы рыхлого снега.

Утром снега было еще больше. Он лежал даже между прилавками на рынке, где я покупал для мамы цветы. Цветов было — просто завал. Я выбрал две охапки привезенной с Юга сирени — простой и белой. Сирень была мокрая, словно обрызганная крупным дождем. Я ехал на край города в такси, машину встряхивало, и я утыкался лицом в пахучие влажные гроздья.

Среди сосен снегу было по колено, все тропинки завалены. Я с трудом пробрался к низкой решетке. Ладонью сдвинул рыхлый тяжелый пласт. Под ним сквозь ржавую прошлогоднюю хвою, рядом с гранитной облицовкой, проклюнулись стрелки-травинки. Я положил пахнущие неустойчивой весной цветы на эту хвою с травинками и прямо на снег. «Вот, мама, я пришел... Девятое мая, мама...»

Мама не была на фронте, но свою капельку в дело Победы внесла и она. Как миллионы наших матерей.

«Весна, мама... А снег — это так, случайность. На Урале бывает всякое...»

Неделю назад, на второй день Майского праздника, ударила великолепная вьюга и сугробы намела такие, каких не было за всю зиму. Улицы сплошь укрылись полуметровым белым слоем — свежим и сияющим. Синоптики, естественно, объявили, что такого явления не было столет. Они заявляют это после каждого большого весеннего снегопада (а последний перед этим был в мае восьмидесят первого)...

Под невыносимым снежным грузом трещали и падали клены и старые липы. Стояли троллейбусы, вереницами брели по узким протоптанным тропинкам пешеходы... А через три дня опять началась весна. Стремительная весна, какая бывает лишь в кино и сказках. Ударило солнце, ослепительные, не успевшие закоптиться сугробы осели. Прогремели ручьи, бурно ринулась из влажной земли трава, полопались почки. Пришли дни сверкающие, безоблачные, с запахом весенней влаги и зелени.

Эта весна — как в песне из любимого моего рассказа «Вокруг света» Александра Грина. Когда-то в юности я даже придумал мотив к этой песне.

В Зурбагане, в горной, дикой, удивительной стране,
Я и ты, обнявшись крепко, рады бешеной весне.
Там весна приходит сразу, не томя озябших душ,
В два-три дня устанавливая благодать, тепло и сушь.
Там, в реках и водопадах, словно взрывом, сносит лед.
Синим пламенем разлива в реки дышащие бьет.
Там ручьи несутся шумно, ошалев от пестроты;
Почки лопаются звонко, загораются цветы...

Я вспоминаю Грина и мысленно возвращаюсь в Севастополь.

Грин любил этот город. Кто знает книги Грина, тот помнит и его слова, что «некоторые оттенки Севастополя вошли в мои города». Паустовский же уверял, что дело не в «оттенках», что гриновский волшебный Зурбаган почти целиком списан с Севастополя. И я уверен, что Паустовский прав. По крайней мере, мне казалось не раз, что я в Зурбагане, когда бродил по запутанным улочкам и трапам Аполлоновки и Артиллерийской слободки. Я ходил здесь вместе со старым, ворчливым капитаном Дюком, лоцманом Битт-Боем, доверчивой девочкой Ассоль и маленьким сыном капитана Томом Берингом, который так ждал отца...

Да, Грин любил этот город. Любил, несмотря на то, что именно здесь, на Графской пристани, его арестовали за революционную пропаганду среди солдат. Арестовали обидно, предательски, из-за измены тех, кому он доверял.

На площади Восставших, недалеко от начала Шестой Бастионной, стоит серо-кирпичное здание с высокими железными воротами. Бывшая тюрьма. Здесь Грин провел почти два года.

Грин страдал. Не столько от жестокостей тюремного режима, сколько от самого ощущения неволи. Не раз он думал о побеге. Еще в самом начале заключения друзья

готовили ему спасение: купили шхуну, чтобы Грин уплыл на ней в Болгарию, наняли извозчика, который должен был ждать недалеко от тюрьмы. Шхуна стояла в одной из окраинных бухт.

Грину не повезло. Когда он пытался перебраться через стену по веревке с узлами, тюремщики его заметили. Чтобы спастись от смертельного выстрела, Грин разжал руки и упал на каменные плиты. И опять неволя. До того осеннего дня в 1905 году, когда перепуганный демонстрациями и волнениями адмирал Чухнин выпустил политических заключенных.

...Когда мы с Пинаевым последний раз были в Севастополе, Женя попросил меня сфотографировать на бывшей тюрьме мемориальную доску с надписью о Грине. Это было перед самым отъездом. Я щелкнул «Зенитом», а потом мы пошли по Шестой Бастионной, чтобы попрощаться с Людой, с Олегом, с Алькой и Роськой.

Я шел и думал, что, если бы побег удался, Грин, скорее всего, кинулся бы на извозчике от тюрьмы по этой улице, которая тогда называлась еще Степной, потом свернул бы налево; в переулки, затем — дорога вниз, к морю...

Жаль, что не удалось ему бежать. Всего-то нескольких секунд не хватило, полуметра до гребня стены...

Я медленно, квартал за кварталом, прохожу в своей памяти Шестую Бастионную, и где-то на полпути она приводит меня (в мыслях все возможно) на улицу Герцена в Тюмени. Я вспоминаю тот день, когда познакомился с Грином.

Было лето пятьдесят шестого года. Мы с друзьями закончили десятый класс и готовились поступать кто куда. Но готовились, по правде говоря, не очень старательно. Выпускные экзамены (а их было много тогда) порядком измотали нас. Снова сидеть за учебниками не хотелось, и порой мы целыми днями бездельничали. Был июль — месяц какого-то странного безвременья между нашим прошлым и будущим. Порой накатывала звенящая тревога: что впереди? А иногда приходило ощущение радостной беспечности. Мы носились на велосипедах, купались до одури в желтой, мутной Туре и до полуночи бродили по теплым улицам, под светлым неугасающим небом... Это, видимо, было окончательное прощание с детством, хотя и то время мы считали, что детство давным-давно позади.

В один из этих июльских дней я купил в киоске у вок-

зала темно-синюю книжку с корабликом. У кораблика были ярко-красные паруса. Из-за парусов я и взял книгу, имя автора мне, как ни странно, тогда ничего не говорило. Какой-то А. Грин. Я подумал, что это один из парусных капитанов, рассказывающий о дальних плаваниях. Такой же, как Лухманов, капитан «Товарища».

В книге оказались рассказы и роман «Бегущая по волнам». Я начал читать рассказ «Комендант порта»...

Что сейчас говорить о первом впечатлении! Кто любит Грина, тот меня и так поймет. Кто к нему равнодушен, что ж... Его рассказы не для них, и этот рассказ, честно говоря, тоже...

Вечером, когда я сидел ошарашенный «Кораблями в Лиссе», приехали на велосипеде мои друзья — Валерий и Юрка. Те, с кем я в старших классах делил все радости, мечты и неудачи. С ними прикатил наш приятель из параллельного класса — Лев Кошелев. Он был планерист, парашютист и, кажется, даже имел права пилота.

— Покатаемся? — предложила эта троица.

Я встряхнулся. Надо было немного прийти в себя, иначе можно совсем свихнуться от сумбура мыслей и чувств, вызванных этой книжкой: от восторга и ясной печали после гриновских рассказов; от горького сожаления, что медики не разрешили поступать в мореходку; от зависти и грустного сознания, что, если когда-нибудь научусь писать рассказы и даже (вдруг и правда?) напечатают мою книжку, все равно с такой силой мастерства писать я никогда не сумею...

Я вывел из дровяника свой легонький вишневый «Прогресс» (самую звонкую радость моей школьной юности), и мы помчались по пыльной улице Грибоедова. Был душный, безветренный вечер...

Левка Кошелев катил впереди. Не знаю, случайно ли так вышло или он с самого начала знал, куда мы едем, но приехали мы к стадиону, чей серый, покосившийся забор выходил на улицу Герцена.

Над забором возвышалась ажурная серебристая вышка. У ее верхушки, на тонкой решетчатой «стреле», неподвижно обмяк парашютный купол.

— Прыгнем? — предложил Левка.

Я обмер. Я с малых лет ощутило побаивался высоты. Даже когда запускал змея с нашего двухэтажного дома, старался держаться подальше от края. А здесь наших домов можно было поставить друг на друга... сколько? Да штук восемь! Полсотни метров!

Но еще больше я боялся, что меня заподозрят в страхе. Поэтому отозвался лениво и небрежно:

— Вообще-то можно... Только взбираться на эту верхотуру...

Я очень надеялся, что Валерий и Юрка не захотят взбираться. Валерий был нескладен, длинен и достаточно ленив в развлечениях. За свой рост и обстоятельность он получил прозвище «Папа Карло». Юрка — безнадежно близорукий рафинированный интеллигент — тоже не отличался особой спортивностью. Я надеялся, они скажут: «Да ну ее, поехали, лучше искупнемся». Но они потащили велосипеды в щель между досками. Вслед за вероломным Левкой. А я вслед за ними. (Потом, через много лет, друзья признались, что в душе кляли Левку так же, как и я.)

Кроме нас, желающих прыгать не оказалось. Да, скорее всего, для посетителей вышка уже не работала — время вечернее. Но на площадке (под желтым от неяркого солнца парашютным куполом, у самого неба — пыльно-серого от духоты) еще дежурил инструктор.

Внизу нас встретили еще двое — молодые ребята, чуть старше нас. Хорошие Левкины знакомые. Они молча пожали руки сначала Левке, а потом и нам (мол, твои, Лева, друзья — наши друзья). Соблюдая этикет и демонстрируя солидную сдержанность, мы присели на густую жесткую траву, что росла рядом с вышкой. Поговорили о новом приключенческом кино с подводными съемками и электронной музыкой, похихикали над неизвестным мне инструктором-планеристом Прокопычем, который вчера не дотянул до посадочного знака и сел на своем «Приморце» в капустные гряды... Поговорили о конкурсе в разных техникумах и вузах и пришли к выводу, что «если не поступим, то и фиг с ним, жизнь впереди».

Я, где полагалось по разговору, вставлял слова, но думал о другом. О том, что парашют с высоты кажется маленьким, как одуванчик, а земля такая прочная, такая надежная и так на ней хорошо. В животе было замирание, словно перед дверью зубокабинета...

Раздался ребячий смех, и через забор переметнулись двое смуглых мальчишек. Один лет двенадцати, другой чуть поменьше. Видимо, братья-погодки. Очень похожие друг на друга и одетые одинаково: в красных широких рубашках, в подвернутых до щиколоток мятых штанах, босые. В полинялых до бесцветности вельветовых тубетейках.

Они подбежали к нам, остановились — улыбчивые, решительные, независимые. Сказали разом:

— Привет!

— Явились, — заметил чернявый инструктор Жора. — Чего скажем?

— Скажем? — спросил старший мальчишка и глянул на парашют.

— Зависнете. Опять вас багром цеплять.

— Мы веревку скинем. Стащите, — будто о решенном деле сообщил младший. Выволок из кармана моток бельевого шнура и покрутил привязанной к концу гайкой.

— Нет, вы посмотрите на этих конструкторов, — сказал Жора с «одесской» интонацией. Потом задрал голову: — Степа! Скинь, пожалуйста, по одному братьев-разбойников, а то все равно не отлипнут!

— С парашютом или как? — донеслось сверху.

— Как удобнее, — отвечивал Жора.

Мальчишки уже взбегали по железным гулким ступенькам. Я заметил, что все смотрят на них с удовольствием. Я тоже. Но я еще и с завистью смотрел. В детстве мне очень хотелось быть таким независимым и бесстрашным пацаном. И никогда не получалось. Почему-то я все время чего-нибудь или кого-нибудь боялся: сначала — темных комнат, мохнатых гусениц и придуманного чудовища по кличке Тихо; потом — вредной девчонки Галки из соседнего дома, уколов и того, что мама вдруг забудет прийти за мной в детский сад; затем — окрестной шпаны, смерти и экзаменов по математике. И так далее. Боялся лазить по высоким крышам, прыгать на лыжах с трамплина и нырять в воду с вышки. Правда, лазил, прыгал и нырял, но просто потому, что деваться было некуда! Во-первых, жизнь такая, а во-вторых, помогала мне еще одна, более сильная боязнь — страх перед насмешками.

А эти пацаны, судя по всему, ничего не боялись. Они жили смело и весело. Что им давало такую уверенность? «Наверно, то, что их двое», — подумал я. И тогда, кажется, впервые в жизни у меня появилась четкая, оформившаяся мысль: «Как хорошо жить на свете, если рядом всегда смелый и любимый брат...»

А мальчишки, словно совсем невесомые, без усталости взбегали по звонким зигзагам лестницы. Неожиданно качнулся воздух, ветерок шевельнул траву — раз, другой. Сразу стало прохладнее. У мальчишек округло надулись выбившиеся из штанов рубашки. И, разумеется, эта вспученная ветром красная материя тут же напомнила мне про-

читанные лишь сегодня «Алые паруса». И каждый из босоногих братьев показался мне маленьким Греем, который «родился капитаном, хотел быть им и стал им».

И ясное ощущение, что нельзя быть трусом, когда есть такие книги, такие люди, как Грин, такие мальчишки, сняло с меня липкую боязнь, как неожиданный взмах ветра снял духоту.

Нет, я боялся, конечно, только уже не очень. И с любопытством следил, как наверху инструктор опутывает ремнями тощего мальчугана. Тот скакнул вниз, едва дождавшись последнего щелчка пряжки. Сорвалась и темным летящим блюдцем косо понеслась к земле его тубетейка. И мальчик стремительно полетел вниз — красным трепещущим огоньком. Потом рванулись натянутые стропы, негромко лязгнув в середине вышки противовеса, вздулся купол. Мальчик стал спускаться сперва довольно быстро, потом тише-тише... И наконец совсем повис. И смешно закачал ногами, вылезшими из широких штанин.

— Вот и виси так, — с ненастоящим злорадством сказал ему Жора. А нам объяснил с усмешкой: — Весу-то в них — что в котятках, а с земли восходящий поток. Почти каждый раз так зависают. А все равно просят, повадись сюда. Лихие парни...

«Лихой парень» кинул сверху шнур с гайкой. Гайка закачалась в двух метрах от земли. Жора схватил, потянул. Опять заскрежетал противовес, парашютист медленно поехал вниз.

Внизу его, серьезного и довольного, Левка и Жора освободили от ремней. Парашют с лямками и привязанным к ним шнуром пополз вверх. А мальчик (это оказался младший из братьев) присел с нами на траву, задрал голову и сообщил:

— Мишка с руками в карманах будет прыгать, глядите.

— А ты так не можешь разве? — спросил Жора и нахлобучил на него подобранную тубетейку.

— Не-а, я еще боюсь.

Мальчик сказал это спокойно и весело, уверенный, что никто не засмеется. Он был слишком смел, чтобы пугаться такого признания. И он знал, что этот его страх — временный и случайный, вроде пустяковой болезни, которая завтра пройдет.

Мишка действительно прыгнул с руками, засунутыми чуть не по локоть в большие карманы. И выдернул их лишь у самой земли, чтобы схватиться за лямки и спру-

жинить при посадке. Его не пришлось тащить за веревку, он, хотя и медленно, опустился сам. Видимо, восходящие от земли потоки ослабли.

Жора и Левка опять отцепили ремни, Мишкин брат им ловко помогал. Мишка обвел нас веселыми глазами и сказал:

— Скоро гроза будет. Сверху видно...

— Ладно, успеем, — сказал Левка. — Пошли, ребята, прыгнем разок...

И мы пошли...

Ох, мы пошли... А лестница была такая шаткая и дребезжащая. А пустота под ней и вокруг была такая... такая пустая и громадная. И не было никакой опоры, кроме этих почти жестяных ступенек и шаткого уголкового железа перилец. И я всей душой стремился вверх: не из каких-то возвышенных чувств, а потому, что дощатая площадка казалась мне гораздо надежнее лесенки.

Мы выбрались из люка. Я принял небрежную позу, левой рукой словно бы случайно взялся за какую-то железную стойку, и пальцы мои на ней окаменели (а в ладонь впаялась круглая заклепка).

Но страх страхом, а все-таки я огляделся. И... все во мне ахнуло от жутковатого восторга. От фантастического простора.

Мир, в котором я прожил свои семнадцать лет и который казался мне таким просторным, лежал теперь под мной весь разом. Город, окруженный лугами и полями, желтовато-серебристые излучины Туры, заречные деревни с игрушечными татарскими мечетями, дальние синие леса.

То, что с земли виделось у отчаянно далекого горизонта, придвинулось совсем близко, стало трогательно маленьким и добрым. Даже густой бор за деревней Падерино казался ближней рощицей. А когда-то он был для нас как дальняя таинственная тайга.

А город! Кто-то превратил его кварталы в игрушки, в макетики и в нужном порядке расставил на широкой плоской тарелке.

Рядом — дотянуться можно — белая церковь, в которой сейчас библиотека (там я накануне в читальном зале, устроившись в глубокой нише сводчатого окна, сочинял стихи). Вот и дом на улице Грибоедова, где я сейчас живу. А вот другой, на улице Герцена, где прошли мои первые годы и где живет мой дядя Боря. Тополь во дворе кажется отсюда совсем небольшим (но все же видно, что он выше остальных).

И вся улица Герцена, оказывается, небольшая. Вот она, целиком на виду — тянется от недалекого старого кладбища до восточного края Городища...

А вот школа, в которую никогда я уже не буду спешить на уроки.

Кончилась она, школа. Целая жизнь кончилась, целый мир. Я прощу этому миру все слезы и обиды, все несправедливые двойки, томительные часы «после уроков», красные записи в дневниках, тяжелую одурь недосыпаний, когда надо вскакивать ни свет ни заря и по морозным улицам топтать на первый урок.

Я оставляю в памяти только хорошее: друзей, музыку школьных вечеров, шелковую ласковость пионерского галстука, книги, победные пятерки своих сочинений по литературе, нашу замечательную «классную» Надежду Герасимовну и девочку Инку, к которой я так и не решился подойти...

И это хорошее унесу в другую жизнь. Скоро поезд увезет меня вон туда, за горизонт, в сторону, где садится солнце...

Солнце садилось в тучу. Она была темно-сизая, а края у нее золотились.

Туча не показалась мне плохой приметой. Я и без нее знал, что впереди будет много всякой непогоды. Но будет и много хорошего. Это я тоже знал. И не боялся.

...Единственно, чего я сейчас боялся, — это все-таки прыжка. Но я заставил себя подойти к перилам и с равнодушным лицом следил, как Левка разбирает брезентовую парашютную сбрую.

— Кто первый? — спросил он.

— Я! — сказал я с храбростью отчаяния.

Он опутал меня тяжелыми ремнями, пристегнул их лязгнувшими карабинами к стропам.

Откинул передо мной железную планку...

Я глянул вниз. Ух какая была подо мной глубина! Ой как далеко до земли... Оттуда смотрели на меня братья в красных рубашках. Они были совсем крошечные, будто я глядел на них в перевернутый бинокль. И все же мне показалось, что на лицах у них я вижу ехидную усмешку.

Да вы что? Я сейчас прыгну. Сию минуту... только... Я вцепился в лямки и зачем-то присел на корточки. Наверно, чтобы приблизить землю хотя бы на метр. И в эту секунду мягкий толчок Левкиного полуботинка отправил меня вниз.

Ух как рванулось навстречу пустое пространство! Ух

как ждала меня жуть свободного падения! В точности как в детских снах про полеты и срывы с высоты, когда просыпаешься со стреляющим сердцем. И как долго я падал в те две или три секунды, пока не натянулись стропы!

А потом они натянулись, и я ощутил восторг оттого, что прыжок уже случился и что я так неторопливо и безопасно скольжу к земле.

Впрочем, не так уж неторопливо! Земля крепко стукнула меня по подошвам, и я брякнулся на спину.

Подскочили мальчишки. Стали расцеплять пряжки. Мишка сказал слегка назидательно:

— Надо на стропях подтягиваться, чтоб не ковырнуться.

Брат его примирительно заметил:

— Первый раз все падают.

— Это точно, — согласился Мишка.

Я ничуть не обиделся, я был им благодарен.

Отдав лямки, я опять сел на траву. Земля была такая теплая, такая прочная. А трава такая знакомая. Прохладные ладони подошников, которые столько раз лечили наши ссадины, добытые в футбольных сражениях и в боях на деревянных шпагах; пуховые фонарики одуванчиков; жесткие, как проволока, стебли пастушьей сумки с семенами, похожими на продолговатые сердечки; пахнущая земляникой уличная ромашка с желтыми головками без лепестков; «калачики» с круглыми листьями и семенами, похожими на крошечные турецкие тюрбаны...

Своим чередом прыгнули Валерий и Юрка. Что они при этом чувствовали, не знаю, но смотрели после прыжка бодро. Валерий даже ухитрился удержаться на ногах.

Последним приземлился Левка.

Инструктор сверху крикнул:

— Еще пойдете или мне прыгать?

— Еще? — спросил Левка.

Я встал. Мне очень захотелось опять на высоту. Нет, страх не пропал, я боялся даже сильнее, потому что познал жуткое чувство падения и заранее переживал его вновь. И все же хотел. Чтобы снова увидеть с высоты разом все, что любил и с чем скоро должен был расстаться.

...Я понимал, что расставание это будет ненадолго и что я не раз вернусь в родной город. Но понимал и то, что в детство уже не вернусь...

Инструктор сверху поторопил:

— Давайте быстрее, скоро ветер начнется! Гроза!

В самом деле стало пасмурно. Все притихло, сильно запахло травами и теплым железом вышки.

— Пошли, — сказал я Левке. — Только не путай больше мою задницу с футбольным мячом. — Я не обижался на него, но предупредить считал необходимым.

— А ты не сиди на краю полчаса, — хихикнул он.

— Нельзя пейзажем полюбоваться?

...Теперь вид с высоты был другим. Солнечный свет держался лишь на верхушках дальнего леса на востоке. Река потускнела. Край серо-синей тучи был уже почти у зенита. Он больше не светился. Над крышами Городища облачные провалы на миг загорелись неярким розовым огнем.

Пробегали ветерки и гасли, шелковый купол нервно вздрагивал.

Запах травы был здесь почему-то даже сильнее, чем на земле.

Инструктор Степа — высокий рыжий парень с веснушчатыми руками — слегка нервничал и поторапливал нас. Я прыгал после Валерия и Юрки. На этот раз я крепко сжал себя и заставил шагнуть с площадки без секундного промедления. И опять — одурь летящей пустоты, и опять — толчок и радостная прочность натянутых строп...

И снова я на земле (на этот раз даже не упал!), и радуюсь ее надежности, ее теплу и ощущению покоя. А главное, тому, что оказался сильнее страха.

Левка остался у вышки помогать инструкторам сворачивать снятый парашют. Мальчишки умчались. Валерка торопливо укатил домой: спохватился, что перед дождем надо укрыть толем дырявую крышу пристройки.

Мне домой не хотелось. Я пошел провожать Юрку. Мы не поехали, а именно пошли, держа велосипеды за седла и толкая перед собой. Я старался подольше сохранить в себе радость от прыжков и от того, что увидел с высоты. У Юрки, наверно, было похожее настроение. Он сказал с легким, привычным своим заиканием:

— П-первый раз было с-трашновато. Я бы и не полез, если бы не те п-пацаны. Неловко было п-перед ними.

Мы с Юркой знали друг друга много лет и всегда понимали друг друга.

— Я тоже на них глядел. Мировые ребята...

— А ты п-почему в педагогический не пошел? — вдруг спросил Юрка. — Ты же хотел.

Он знал, что врачи дали мне «поворот» от мореходки

и тогда я решил двинуть «по семейной линии», в учителя.

— Я разве не говорил? — удивился я. — В иняз в этом году набора нет.

— Ты говорил... А почему на ф-филологический не подал?

— Ну его... Нагляделся на свою сестрицу, как она с тетрадями мается...

Думая об учительском деле, я мечтал, что буду ходить с ребятами в походы, ставить спектакли, выпускать рукописные журналы, устраивать военные игры и так далее. Сами уроки меня привлекали гораздо меньше. А каторжной работы словесника и литератора я просто-напросто боялся. Чтобы «тянуть» такие предметы, надо было отчаянно их любить. Например, как моя старшая сестра или наша преподавательница Елизавета Александровна.

— Зато к писательской профессии ближе всего, — заметил Юрка. Он знал о моих честолюбивых замыслах.

— А она получится, эта профессия? — усмехнулся я. — Поэтом могу я не быть... и тогда что? Каждый год уныло внушать бедным детям, что Катерина — луч света в темном царстве? Она, кстати, никакой не луч...

— А в Свердловске на журналистику какой конкурс?

— Когда сдавал документы, было тринадцать с половиной...

— Ну, и-ничего... — сказал Юрка и деликатно отвел глаза.

— Ничего, — вздохнул я и тихо позавидовал Юрке и Валерию: у «технарей» в Тюмени конкурс был в два раза меньше.

— Г-готовишься?

— Книжку читаю. Купил сегодня и просто обалдел... Александр Грин.

— Дашь почитать?

— Само собой.

Я проводил Юрку до калитки. Его дом стоял на улице Герцена, как раз напротив моего старого родного двора с могучим тополем. Я перешел дорогу, чтобы навестить дядю Борю.

Дядя Боря жил теперь уже не так, как прежде. Он женился, стал солиднее. Проходную комнату его увеличили, сделали отдельную дверь и еще одно окно. На ок-

нах теперь висели занавески. Пропахшие табаком обои были заклеены новыми.

Но синие, как у мамы, дяди Борины глаза нет-нет да и вспыхивали прежними мальчишечьими искорками.

Когда я вошел во двор, дядя Боря сидел на крыльце и курил.

Я поздоровался, прислонил к столбику у крыльца велосипед и тоже сел на ступеньку. Несколько тяжелых капель упали перед крыльцом на мощенную кирпичами дорожку, но главный дождь проходил стороной. Гроыхало тоже где-то поодаль. Пахло тополем, теплой пылью и досками недавно вымытого крыльца. И дымом от дяди Бориного «Беломора». Воздух был неподвижным, и дым висел над головами слоистым облачком. Потом налетел капризный ветерок, облачко исчезло, тополь встряхнулся и торопливо зашумел.

Дядя Боря глянул вверх, погасил о крыльцо окуроч, но со ступеньки не поднялся. Спросил:

— Ну как? Готовишься в студиозусы?

— Не-а. Надоело.

— Переучился, — понимающе сказал дядя Боря. — Значит, надо голову проветрить.

— Вот и проветриваю... — вздохнул я и хотел рассказать про вышку и прыжки. Но дядя Боря вдруг засмеялся:

— Вспомнил, как в сорок пятом осенью твой отец в отпуск приезжал — он еще в армии был тогда — и пошел в школу про твои дела узнать. А ты тогда только в первый класс начал ходить... Вернулся отец и рассказывает: учительница жалуется. «У вашего сына, — говорит, — ужасные разговоры. Он мне сказал недавно: что за жизнь! Уроки, уроки, уроки, и никакой радости...»

— Не помню такого...

— А я вот помню.

— Это же десять лет назад было!

— Десять лет — разве время...

Я встал.

— Пойду. Поучу немецкую грамматику на сон грядущий... Уроки, уроки, и никакой радости в жизни... И главное — зачем? Все равно не поступлю.

— Поступишь, — сказал дядя Боря.

— Не... Я же все годы в школе троечником был.

— Ну и что?.. Это потом уж в жизни ясно, кто троечник, а кто нет. Не сейчас, не сразу...

Я помолчал, переваривая столь глубокую философскую мысль.

— А стихи у тебя хорошие в газете-то... — сказал дядя Боря.

Я покраснел, вспомнив свое стихотворение в «Тюменском комсомольце», которое кончалось бодрими строчками:

А дни идут один другого краше,
И парта нам становится тесна.
Идет весна — весна всей жизни нашей
И школьных дней последняя весна!

Дядя Боря понял мои чувства.

— Да нет, правда ничего, — повторил он крайне убедительно. Особенно вот это:

Потом темней и гуще станут тени,
Рассветы станут ярче и светлей.
Наступит май в цветении сирени,
Потом июнь — в цветеньи тополей...

Я мысленно простонал и, отчаянно боясь, что дядя Боря продолжит цитирование моего творчества, проговорил торопливо:

— А тополь наш в июне что-то слабовато цвел.

— Не каждый год пышно цвести. У них, у тополей, какие-то свои законы жизни есть.

Мы оба, запрокинув головы, посмотрели в гущу шумящей кроны. Гром над дальними кварталами опять прокатил по кровельным листам свои чугунные шары.

— А помнишь, ты мне стрелу для лука сделал, и я ее туда, в чащу, запустил, и она застряла? Ух, я ревел... Тоже в первом классе было.

— Я тебе тогда новую сделал.

— Да... — сказал я. И словно вдохнул горячий воздух — такое неожиданное чувство, смесь нежности, благодарности и непонятной печали, поднялось во мне. Разом, как от толчка. Потому что сейчас, уже в самом деле прощаясь с детством, я вдруг понял, как много значил в моей жизни дядя Боря.

В январе сорок пятого года, в трудные и горькие для нас дни, мы остались вдвоем. Он не бросил меня, не отдал чужим людям...

Тогда сильно болела мама. Перед Новым годом она сортировала на военкоматовском складе привезенный с фронта утиль (годные еще для ношения гимнастерки и

шинели раздавали тогда нуждающимся). На этой работе мама подхватила какого-то микроба и слегла с высокой температурой. У нее достало сил уговорить дядю Борю купить на рынке и украсить для меня елочку. Дядя Боря ворчал, но сделал все как надо. И я тихо радовался этой елочке и подарку — тоненькой книжке «Три медведя». Радость вперемешку с тревогой. Чтобы прогнать тревогу, я разговаривал с мамой, и она через силу отвечала мне.

А ночью маме стало совсем плохо. Сильно распухло лицо.

Утром пришел врач.

Помню его седоватые виски, запах одеколона, негромкий, но уверенный голос. Очень сильно блестели маленькие очки.

Врач осмотрел маму, помолчал и сказал, что скрывать нет смысла: заражение крови.

Про пенициллин и другие могучие лекарства мы тогда еще не слышали, и даже я знал, что заражение крови — смертельно.

— Так это что же? Значит, всё? — тихо спросила мама.

Врач развел маленькими, очень чистыми руками и мягко сказал:

— Что же делать, голубушка. Все мы когда-нибудь всё...

Дальше я плохо помню. Совсем выпало из памяти, были ли кто еще в комнате, и как ушел врач, и что еще говорила мама. Я утонул в вязком ужасе, и все сделалось какое-то серое и ненастоящее.

А потом мое сердце, вся моя душа, каждый мой крошечный нерв отчаянно восстали против этого ужаса, этой безысходности. Потому что такого случиться с мамой не могло. Это противоречило бы всем законам природы, всей логике жизни. Как же это вдруг мамы не будет? Чувшь какая!

И я бросился к ней и уже с полной верой в свои слова стал говорить, что врач ошибся; что он дурак, что он врет!

И мама улыбнулась почти незнакомым, распухшим лицом и подтвердила, что, конечно, он ошибся (только нехорошо говорить «дурак»).

...Немного отвлекаясь от рассказа, хочу согласиться, что говорить «дурак» нехорошо. Особенно про пожилого и заслуженного человека.

Про того, кто, видимо, много лет успешно лечил ты-

сячи людей. И так далее... Но я был тогда маленький — это во-первых. А во-вторых... как он мог все-таки сказать такое? Неужели глухота души — это болезнь, которая может с возрастом прийти к любому?

...Через час пришел другой врач — известный в городе доктор Виноградов. За ним сходил дядя Боря. Даже не сходил, а просто кинулся к этому человеку как к последней надежде. Словно с просьбой о чуде. И чудо произошло. Доктор сказал, что у мамы вовсе не заражение крови, а рожистое воспаление.

Еще через какое-то время маму закутали в пальто и одеяло и в пролетке увезли в больницу. Я смотрел в окно. Мама не могла махнуть рукой, но чуть наклонила заматанную шалью голову, когда увидела мой расплющенный о стекло нос.

Лошадь с заиндевелой мордой неторопливо пошла, и сквозь двойные стекла я услышал, как визжат на снегу полозья...

И мы остались с дядей Борей вдвоем.

Представляю, сколько он хлебнул со мной. Каково ему, привыкшему к аскетической холостяцкой жизни, было возиться с шестилетним пацаном, которого из-за жестокого ревматизма зимой даже в детский сад не отправишь.

А брат и сестра учились далеко от Тюмени, в Одессе.

Немудрено, что дядя Боря через несколько дней согласился поселить меня у нашей знакомой. Это была добродушная толстая эстонка, плохо говорившая по-русски. Из эвакуированных. Одно время она жила у нас на квартире и, как я теперь понимаю, привязалась ко мне. Так иногда привязываются к чужим ребятишкам бездетные женщины. Теперь эта тетя Эльза жила в нескольких кварталах от нас. Там у хозяйки был сынишка — мой ровесник. Хозяйка славная, мне у них будет хорошо...

Меня уговорили. Закутали, собрали узелок с одеждой и игрушками и увели из родного дома. На другой край света, на соседнюю улицу Челюскинцев.

Хозяйка квартиры в самом деле была очень славная. Раздела меня, накормила, показала, где я буду спать: на уютном диванчике под картиной с лебедями. И мальчик мне понравился: спокойный, ласковый. Сразу подарил мне картонного зайца с жестяным ружьем через плечо.

Мы сели играть на мягком, связанном из лоскутков половике — строить дом из костяшек домино и катушек от ниток.

Построили. Потом разобрали и сделали другой. Поселили там зайца.

От высокой круглой печки несло тепло. Тикали часы с гирями. Мурлыкала кошка. И в этом уютном покое мне делалось все тоскливее. Окна стали темно-синими от сумерек. Я еще разговаривал нормально, даже смеялся, но слезы уже стояли у горла. Потому что тепло здесь и сытно, и мальчик Костя хороший, и тетя Эльза знакомая, почти своя, но они не родные. А единственный родной человек, который мог быть со мной — дядя Боря, — теперь далеко-далеко. А здесь все не мое. Не мамино...

Видимо, слезы мои были такими горькими, непохожими на обычный каприз, что тетя Эльза покачала головой и пошла за дядей Борей.

Он пришел сумрачный и не сказал мне ни слова. Молча замотал на мне шарф. Молча развел перед хозяйкой руками. Подтолкнул меня, заревавшего, к двери. И, не говоря ни слова, повел к дому.

Но дома, раскутав меня, притихшего и пристыженного, вдруг сказал ворчливо:

— Ну и ладно... Мне и самому тут как-то одному-то...

Как мы с той поры жили? Честно говоря, я это помню урывками. Помню, как сидим за столом, едим обжигающую рот картошку и дядя Боря рассказывает, что сегодня опять был в больнице и маме гораздо лучше. Помню, как он моет меня в гулком жестяном корыте и я зажмуриваюсь, чтобы не попало под веки едкое жидкое мыло, а когда на миг все же размыкаю глаза, вижу мелкие мыльные пузыри — они взлетают к потолку в горячем воздухе от печной плиты. Помню, как вечером при желтой тоскливой лампочке жду дядю Борю с работы, и вот он приходит, и лампочка сразу становится ярче.

Сохранилось в памяти, что иногда дядя Боря целыми днями был дома: то ли отпуск выпросил, то ли болел. В то время он был еще очень слаб после недавней дистрофии. Тогда он возился с дровами, с посудой, неумело пришивал к моим рубашкам разнокалиберные пуговицы или в теплой воде отмачивал на моем пальце присохший бинт (пальцы распухали от ревматизма, на одном лопнула кожа, и он загнонлся).

Помню, что я любил трогать ладошкой щетинистую щеку, когда дядя Боря сажал меня на колени.

Один вечер запомнился особенно. Мы с дядей Борей зачем-то пошли к его знакомой. Она жила в трех квар-

талах от нас. Был ощутимый морозец, шли мы по дороге, снег отчетливо скрипел под валенками. В конце улицы догорал морковный закат. Уже светились окошки.

Знакомая дяди Бори, какая-то старушка, жила в покосившемся домике с большущим круглым (а вернее, овальным) окном. Какое дело было у дяди Бори к старушке и о чем они говорили, не помню. Мне дали стакан теплого чая с горкой желтого сахара-песка на блюде, и я тихо радовался. И поглядывал по сторонам. Электричества не было, горела на столе керосиновая лампа с пузатым стеклом. От неяркого света на темной люстре под потолком загорались синие искорки.

Вечер за круглым окном совсем почернел. Лампа высвечивала на фоне темных стекол белые изогнутые линии переплета. Я слизывал с блюдечка сахар, болтал под столом валенками и все хотел спросить, почему такое окно, только не удавалось: дядя Боря и старушка о чем-то живо беседовали.

Я спросил про окно, когда мы шли домой (и вечер был теперь темно-зеленый, с белой луной). Дядя Боря сказал, что окно называется «венедианское». Такие делают в городе Венеции, в Италии.

— Это ихний Муссолини, что ли, придумал? — сердито спросил я, потому что знал: в Италии фашисты, а Муссолини у них вместо Гитлера.

Дядя Боря ответил тоже слегка сердито:

— При чем тут Муссолини? Он дурак и мерзавец, а Италия — прекрасная страна... Город Венеция стоит на маленьких островах, и вместо улиц там каналы. Вроде рек. Люди там на лодках ездят.

— Как у нас по Туре?

— Почти...

— А почему там окна круглые?

— Н-ну... — сказал дядя Боря. — Обычай такой. Мода... А может быть, потому, что все дома у моря стоят. У пароходов тоже окна круглые, называются «иллюминаторы»...

Дядя Боря почему-то вздохнул. Тогда я не понял отчего. А сейчас думаю: наверно, оттого, что он никогда не видел моря и не знал, увидит ли...

Домик с венедианским окном стоит на улице Герцена до сих пор. По крайней мере, пока стоит. Покосившийся, обшитый досками, но все равно немного сказочный. Когда я подрост, то очень любил ходить мимо него. И мимо других интересных домов на моей улице, и в ближних запу-

таных переулках. Это были домики с затейливыми крыльчками, резными узорами на дверях, кружевными дымниками на печных трубах, тяжелыми, изукрашенными карнизами над большими окнами. На покривившихся воротах с башенками ржавели таблички и овальные знаки старинных страховых обществ. На некоторых знаках был якорь. Это делало нависшие над полынными склонами лога переулки еще более загадочными. Похожими на закутки незнакомого приморского города.

Однажды дядя Боря добавил новую долю морского очарования нашей сухопутной Тюмени. Он рассказал, что на ее старинном городском гербе — парусный корабль. Да-да! Потому что в прежние времена именно отсюда начиналось плавание по всем сибирским рекам. По Туре, по Тоболу, по Иртышу, по Оби, а оттуда — в море. Случалось тюменским купцам хаживать и в Англию...

Вскоре я увидел герб своими глазами — в городском музее. Он был нарисован облупившейся масляной краской на жестяном щите с пятнышками ржавчины. Храбрый одномачтовый кораблик плыл по синим волнам... Этот кораблик я перерисовал в тетрадку, в которой записывал свои первые стихи.

Потом дядя Боря преподнес мне еще одну истину. Вернее, помог сформулировать то, что я давно уже смутно чувствовал. Он сказал, что где-то в Мексике, в Австралии и Африке тоже есть небольшие городки и там тоже живут мальчишки — такие же, как я, Толька Петров, Амир Рашидов и Вовка Покрасов. Ну, пусть не совсем такие, говорят на других языках, но похожие на нас характерами. Также играют по вечерам в сыщиков-разбойников, пряталки и разные другие игры. Носятся по улицам, под кактусами, бананами, пальмами и эвкалиптами. Для нас их городки, улицы, эти бананы и пальмы — заморская необыкновенность, а для них — самые обычные вещи. Зато наша Тюмень для тех ребят — с ее деревянной стариной, тополиным пухом в июне, заросшими остатками крепостных рвов и подземных ходов, с монастырем петровских времен и полынью у некрашенных заборов — дальний загадочный край. Все зависит от того, какими глазами смотреть.

Нет, я не стал после этого смотреть на знакомые с детства улицы глазами австралийского или мексиканского мальчишки. Я здесь родился, здесь все было мое. Но я научился находить необычное в заросшем лопухами угол-

ке двора и различать налет тайны или сказки на пологанном узоре старинного балкона.

Это пристрастие (с точки зрения многих солидных людей, несерьезное, мальчишечье) я сохранил до сих пор и теперь уже не стесняюсь его. Без такого пристрастия не написал бы я ни одного самого чахлого рассказика.

А в семнадцать лет оно помогло мне открыть для себя Грина и полюбить его с первых строк.

Говорят, у Грина было могучее воображение и он мог, взглянув на камешек или травинку, представить нездешние горы и джунгли. Безусловно, это так. Но не только это. Видеть необычное в самом простом, разглядеть тайну в обыденной вещи — это не значит приукрасить вещь и превратить ее в игрушку. Наоборот, это значит проникнуть в ее глубину, открыть ее сущность. Именно этим талантом и обладал Грин.

О героизме Севастополя, о славе его флота пишут многие. И будут еще и еще писать — эта тема бессмертна. Но войны были только в немногие годы, а Севастополь живет двести лет. И есть у него еще одна тема — его сказочность, его поэзия, его волшебное умение привязывать к себе людей. Об этом написано гораздо меньше. Грин сумел проникнуть в самую глубь севастопольской сказки, и так родились Зурбаган, Лисс и Сан-Риоль...

И, конечно, вовсе не случайно фильм о юности Грина — прекрасную киноленту «Рыцарь мечты» — снимали именно в Севастополе. Для этого туда пришел четырехмачтовый барк «Крузенштерн».

Тогда, в шестьдесят седьмом году, на «Крузенштерне» мы и увиделись впервые с Женей Пинаевым.

Это была добрая (хотя, возможно, и чуть насмешливая) прихоть судьбы: два уральца, много лет жившие бок о бок, познакомились вдаль от дома, на палубе гигантского парусника. Потому что оба были «помешаны на парусах». Женя до этого ходил в плаванья на учебных баркентинах и немало побородил разных морей-океанов. А я, не получивши морской профессии, сколачивал в Свердловске мальчишечий флотский отряд.

В том году Пинаев числился на «Крузенштерне» матросом и художником, а я привез несколько своих мальчишек в Севастополь показать море и корабли. Мы увидели в бухте четырехмачтовое парусное судно — «живое»,

настоящее! — и, конечно, правдами и неправдами проникли на барк. И целую неделю отирались там среди матросов, курсантов и актеров. Там и свел меня один из штурманов с земляком — загорелым дядькой, у которого были колючие усы и крепкие пальцы корабельного плотника.

— Жень! — говорю я. — А помнишь тот вечер на «Крузенштерне», когда с берега опоздал катер? Луна как прожектор, небо зеленое, снасти черные, а по палубе шастают типы в пиратских костюмах... И песня из динамика:

Южный Крест там сияет вдали,
С первым ветром проснется компас...

Пинаев топорщит усы и с удвоенной силой лупит закрутыми пальцами по клавишам машинки. Моя «лирика» его отвлекает. Но я говорю снова:

— Жень! Давай плюнем на все дела и махнем в Севастополь! А? Хоть на пару дней?

— Сгинь, совратитель! — рычит он, и машинка ржavo стонет от перегрузки.

Ну, ладно... Я сажусь на диван, откидываюсь к спинке (с полки падает на меня сушеная морская звезда). Машинка входит в нормальный ритм. Женщины в соседней комнате перестали звякать посудой (вот-вот позовут). Лешка дерется с пинаевским черным котом по имени Лопес Квадрильо Мурильо. Весна расшвыривает по стенам быстрые блики. Они похожи на отражения беспокойной воды. Как в каюте... На стене напротив дивана висит спасательный круг с «Крузенштерна». За него засунута пожелтевшая ветвь акации с длинными коричневыми стручками (стручки ссохлись, сквозь их шкурку цепочками проступают горошины). Эту большую ветку нам в прошлом сентябре добыли на память Алька и Роська.

Мы шли по Шестой Бастионной, а мальчишки тащили эту ветвь нам навстречу. Сказали, что недалеко от яхт-клуба грузовик поломал акацию. Потом Алька вздохнул:

— Значит, уезжаете...

— Что поделаешь... — сказал я.

— А папа до вечера на репетиции. Не сможет проводить.

— Ничего, мы вчера попрощались.

— А мама сказала, что проводит, — сообщил Роська. — Она сегодня рано с работы придет... Ой, вот она идет!

Мама!.. — Он подскочил и помчался навстречу смеющейся Люде. — Мы здесь, мама!

...— Мама! — закричал я и кинулся навстречу, когда она вернулась из больницы.

Была середина февраля, на мамином пальто таяли капельки снега.

— Мамочка... — Я прижался к холодному сукну, от которого пахло вьюжной улицей.

Мама смеялась и тоже прижимала меня и тут же отодвигала, чтобы не простудился.

Потом она размотала платок. Голова у нее была маленькая, стриженная, и я чуть не заплакал от резкой жалости. Но не заплакал. Потому что мама была веселая. Она сказала:

— Видишь, ты тогда сказал, что я обязательно поправлюсь, я и поправилась. А врач действительно чепуху наговорил.

И я понял, что спас маму своим неверием в беспощадный приговор того сытого, спокойного врача. Спас уверенностью, что мама в этом мире должна быть всегда...

Потом пришел март — праздничная ранняя весна, звонкая, как миллионы стеклянных бусин. Той весной я впервые построил парусный кораблик. Вырезал из сосновой коры. Это стало моим любимым делом. И тогда, и через год, и через два я выпускал на синие разливы луж свои брига и фрегаты с парусами из тетрадных листов. Мама тоже любила мою игру, только всегда боялась, что я вымокну и простыну.

Через много лет, ранней весной восемьдесят первого года, я написал об этом времени рассказ «Остров Привидения» и подарил его маме к Восьмому марта. Она обрадовалась. Читала, смеялась, потом заботливо спрятала папку с рассказом в тумбочку с самым ценным своим имуществом — дневниками и письмами. И спросила:

— А как дела с нынешними корабликами?

Она знала, что в отряде «Каравелла» мы должны строить новые яхты. Я сказал, что восемь парусников типа «Штурман» решили заложить осенью, а зимой уже начнем сборку.

Пришла зима.

В декабре мы начали собирать на стапеле первого «Штурмана». Дело не клеилось. Дерево килевого бруса оказалось плохим, рыхлым, упругая фанера днища выры-

вала из него шурупы. Был вечер, занятия по расписанию давно закончились, но мы с мальчишками все торчали у стапеля. Ругали строительные отходы, из которых приходится собирать свои корабли, и сокрушенно думали: как же крепить обшивку?

...И вдруг все стало не важно. Не нужно.

В начале того дня мамин звонок застал меня уже на пороге.

— Ну, как там ваша стройка? — спросила она.

— Сегодня начинаем... Мам, я спешу. Вечером приеду и расскажу подробно!

«Не расскажу, — отчетливо понял я вечером, когда узнал, что маму увезли на «скорой» и она лежит в палате интенсивной терапии. — Поздно».

Я был слишком взрослый. Слишком хорошо понимал, что чудес не бывает. Второй инфаркт, да еще, как сказали, «обширный», при мамином-то здоровье, при ее годах...

Мне бы то детское, отчаянное неприятие смерти, ту яростную уверенность, что с мамой никогда ничего не случится. Как в сорок пятом году... Может, и сейчас бы эта вера помогла?

Я понимаю, что с законами природы ничего не поделаешь, но ощущение вины не проходит до сих пор.

Мама всю жизнь работала с ребятами. До войны была воспитательницей и заведующей в детском саду. В тяжелые военные годы главной ее заботой стали эвакуированные семьи и дети фронтовиков. Потом она руководила тимуровскими отрядами и ребячьими клубами в Тюмени. А когда приехала в Свердловск, квартира ее стала вторым штабом нашей «Каравеллы».

Мама сочиняла с мальчишками пьесы для наших праздников, гладила измятые галстуки, зашивала продранные в лесу рубашки, помогала выпускать стенгазеты, кормила проголодавшихся, мазала йодом ссадины и порой укрывала от праведного командирского гнева провинившихся.

В горький час прощания три знамени склонились над мамой — избитые походными и штормовыми ветрами флаги ребячьей флотии. Ветераны «Каравеллы» — теперь уже семейные люди — надели прежние значки и нашивки и по очереди вставали в караул...

Приехал дядя Боря. Старый, печальный и спокойный. Он плохо слышал и обычно разговаривал очень громко, но сейчас, вспоминая про маму, как они росли вместе, как играли, говорил тихо. Будто сам себе...

...Через год холмик облицевали по краям плитками и поставили камень-гранит. Женя Пинаев сделал на ватмане рисунок, а мастер перенес штрихи на камень. На граните — силуэт женщины. Она держит на ладони маленькую каравеллу. Склонилась над корабликом, прежде чем отпустить его в плавание.

Плыви, кораблик...

— Папа, ты чего? — Лешка бухнулся рядом на диван.

— Ничего... Не трогай больше кота, замучил.

— Он сам лезет.

Женя торжественно трахнул по клавише последний раз, выпрямил согбенную спину и выдернул из машинки лист. Бодро, хотя и не совсем к месту, загудел марш Мендельсона. Исполнив эту свадебную музыку, он повернулся ко мне:

— Что ты там насчет Севастополя?

— Это я так... Все равно раньше осени не выбраться: у меня паруса, у тебя выставка.

— Да... а хорошо бы... — Он, как и я, посмотрел на сухую ветку акации.

— Женя, а помнишь, как проводница рычала, когда мы этот сук втащили в вагон? «Вы бы еще целое дерево!» Я говорю: «Отломим половину», а ты: «Зря, что ли, братцы Вихревы старались?»

— Помню... Только не братцы старались, а один Алька. Роськи не было, он потом с матерью на вокзал пришел.

— Да нет, ты забыл, оба они...

— Это ты забыл...

Но я же помню, как Роська стоит рядом с Алькой и вдруг отпускает ветку и мчится по Шестой Бастионной навстречу матери:

— Ма-ма-а!

...А может быть, это я бегу по улице Герцсна, влажной и свежей после недавней грозы? Мама вернулась из пионерского лагеря для детей фронтовиков, где работала целых две смены. Она спешит мне навстречу. У нее в руках охапка мокрых васильков и ромашек. Я с разбега утыкаюсь в них лицом...

Сандалик, или Путь к Девятому бастиону

Знакомство

От стен Херсонеса до проспекта Гагарина, где ходят троллейбусы, можно идти по улицам. А можно и напрямик дворами, площадками, на которых сохнет белье, сквериками и маленькими пустырями.

Я старался выбрать путь покороче. В городе меня ждали друзья: капитан яхты «Фиолент» Олег Вихрев и его сыновья — Алька и Роська. Был четвертый час. Воздух над подсыхающими травами тихонько звенел и струился от густого тепла: стоял конец сентября, но солнце палило по-летнему.

Где-то в квартале от кинотеатра «Мир» тропинка вывела меня на площадку, заросшую высокой травой. На ее пыльных стеблях висели высохшие улитки. В траве лежали серо-желтые глыбы песчаника, изрытого круглыми впа-

динами. На ближнем камне сидел, согнувшись, мальчишка.

Уперся локтями в колени, охватил пальцами виски и не двигался. Только выгоревшие добела волосы шевелились в струйках теплого воздуха.

Неподалеку валялся полуоткрытый ранец.

Сперва я на мальчишку глянул мельком. Мальчик как мальчик. Светло-голубая рубашка с короткими мятыми рукавчиками, старенькие шорты цвета пыльной плащ-палатки, потрескавшиеся сандалетки на босу ногу. Обыкновенный четвероклассник из ближней школы. Обыкновеннее некуда... Только вот поза невеселая (я чуть сбил шаг). Но и здесь, видно, дело обычное. Скорее всего, двойку схлопотал и не решается идти домой. (История хотя и грустная, но старая, как весь белый свет.) Чем тут можешь?.. Я все же еще раз оглянулся на ходу. В этот миг из-под мальчишкиной руки упала капля-искорка. Чиркнула по колену и побежала вниз, оставляя на коричневой ноге темную полосу.

В десять или одиннадцать лет люди из-за двойки не плачут. То есть так открыто не плачут, на виду у прохожих.

«Но прохожих здесь и нет, — попытался успокоить я себя. — Я один тут иду, да и то случайно...»

«Ну иди, иди... случайный прохожий», — сказал ехидный собеседник, который сидит внутри каждого из нас. Я тихо чертыхнулся, медленно подошел и сел на другом краю камня.

Конечно, мальчик меня заметил. Ни движением, ни взглядом он этого не показал, только весь как-то напрягся. Я молчал.

Самое глупое в таких случаях спрашивать: «Что случилось?» В ответ будет или досадливое дерганье плечом, или сердитое сопенье. А на второй и третий вопрос — короткое бормотанье: «Ничего...» Если даже мама или отец спрашивают, и то... А если незнакомый дядька, которого черт принес не вовремя!

Мы посидели с минуту. Потом я сказал негромко:

— Ну?

Он чуть всхлипнул и (вот удача!) тихонько отозвался:

— Чего?

Я проговорил осторожно:

— Вот и я думаю — чего? Так просто люди не роняют слезы среди бела дня.

Он шевельнулся, но голову не поднял. Проговорил полупшепотом:

— Вам-то что...

Тут не было ни грубости, ни желания огрызнуться. Просто горькая досада: какой, мол, прок от ваших вопросов?

Я придвинулся к нему на два сантиметра.

— Как «что»? Просто увидел, когда мимо шел...

— Ну и шли бы... — опять всхлипнул он.

— Интересно ты рассуждаешь. У одного человека слезы, а другой, значит, топай мимо, как на прогулке...

Мальчик всхлипнул сердито и решительно. Нагнулся еще ниже, дернул к себе ранец. Потом быстро промокнул глаза растрепанным концом галстука. И тогда хмуро ответил:

— Ну и что? Ну и топают сколько угодно.

— Дело хозяйское. А я вот не могу, характер такой дурацкий, — с досадой сказал я (было ясно, что в клуб опоздаю).

Он сел прямо и наконец посмотрел на меня.

Галстук не помог, глаза все равно были мокрые. В них я не заметил ни капли неловкости за слезы. Эти серые мальчишкины глаза неприступно щетинились белыми ресницами, на которых блестели крошечные брызги.

Нет, не получилось разговора, не сумел я. Что-то не так сказал... Мальчик поднял ранец, застегнул, стал просовывать под ремешки руки. На меня опять не смотрел.

— Не уходи, — попросил я. — Может, я смогу тебе помочь.

Он равнодушно качнул головой:

— Никто не поможет.

— А все-таки, — сказав я с осторожной настойчивостью. — Сперва кажется, что никто, а потом находится выход... Ты ведь не знаешь, что я могу.

Мальчик опять взглянул мне в лицо. Мигнул. Чуть свел маленькие выгоревшие брови. Как-то иначе он сейчас глядел. Помягче. Даже чуть-чуть улыбнулся.

— Время-то вернуть все равно не можете.

«Время вернуть не могу», — подумал я. Но не признался в этом и спросил:

— А зачем?

Он как-то еще больше обмяк, бросил опять ранец и сказал с грустной доверчивостью:

— Потому что вот так получилось... Все пошли на экс-

курсию на крейсер, а меня — домой... Теперь все равно ничего не поделаеть, потому что давно ушли.

Вот оно что... Как же мальчишке хотелось на корабль, если дело дошло до слез!

Я мысленно прокрутил в голове список всех знакомых, которые имеют отношение к флоту. И тех, у кого родственники и знакомые имеют отношение.

— С этой экскурсией и впрямь дело безнадежное. Но я могу договориться! Чтобы тоже на крейсер или на какой-нибудь эсминец. Или хочешь на яхту? Большая яхта — это целый парусный корабль! И прокатиться сможешь!

Глаза у него быстро высыхали. Но ответил он серьезно и грустно:

— Да нет... Не в этом же дело.

— А в чем? Обидно, да?

Он ничего не сказал, только бровями шевельнул: и обидно, мол, и еще есть причины, сразу не объяснишь. Потом улыбнулся:

— А я вас помню.

— Да ну? — обрадовался я. Но не удивился. Мне приходилось встречаться с ребятами в десятках здешних школ.

— Вы в нашем классе выступали. В прошлом году.

— А в какой школе?

— Да не в школе. Мы в библиотеку приходили.

В Центральной детской библиотеке я встречался со школьниками множество раз. И чаще всего с третьеклассниками. Почему-то именно этот народ любили водить туда учительницы и воспитательницы с продленки.

— Вы нам сказку про ржавых ведьм рассказывали... — напомнил мальчик.

— А-а! — сказал я. Про ведьм я рассказывал неоднократно. Но чтобы поддержать разговор, я «вспомнил»: — Ты, кажется, тогда еще вопрос задал: «Скоро ли эту сказку напечатают?»

— Нет... — мальчик улыбнулся чуть снисходительно. — Я вопросов не задавал, я позади всех сидел... Да вы меня все равно не вспомните, нас вон сколько было. А меня даже на карточке нет.

— На какой карточке?

— Ну, мы тогда фотографировались вашим аппаратом, помните? Вы потом Тамаре Ивановне карточки для всего класса прислали.

Я вспомнил наконец! Вспомнил молодую и веселую Тамару Ивановну, ее шумный класс, толстую девочку

Лену, которая сочиняет стихи, белобрых близнецов Женку и Федю, высокого тоненького Кирилла, который читал свой смешной рассказ про непослушную кошку... Но всех разве упомнишь!

— А почему тебя нет на карточке?

— Да так... Я не люблю сниматься, всегда какой-то смешной получаюсь... Наши ребята на заборе расселись, я за акацию задвинулся. Только ноги получились, которые из-за веток свесились.

— Ну вот, посмотрю на снимок и буду теперь знать — это ты сидишь за акацией, твои башмаки торчат.

— Ага... У меня один сандалик расстегнулся и еле на ноге висел...

Мне что-то смутно вспомнилось... Стоп...

— Слушай-ка, а на других снимках тебя нет? Мы ведь тогда много щелкали.

— На одном есть, только вдалеке. Там, впереди, Ленка Ловицкая стоит, у которой стихи, помните? И еще девчонки. А я сзади, на турнике вниз головой. А Тамара Ивановна меня поймать хочет...

— Да! — сказал я. — Она боится и кричит: «Ну-ка, слазы! Шею свернешь, Сандалик!..» Это ты — Сандалик?

Он шмыгнул носом, неловко заулыбался и кивнул.

Сейчас я уже хорошо помнил тот веселый час в просторном дворе библиотеки. Озорной стук подошв, смех, боевые кличи мальчишек, визг девчонок. И оклики наперебой: «Санчик, Сандалик! Светку держи, она мою брызгалку стащила!.. Сандалик, иди к нам!.. Сандалик, тебя Тамара Ивановна зовет!»

Теперь мы были, можно сказать, давние знакомые.

— Сядем, Сандалик.

Он послушно сел рядом со мной на камень.

— Веселое у тебя прозвище. Ребята придумали?

Сандалик улыбнулся, кивнул. Но тут же насупился, сорвал сухой стебель, стегнул им по камню, сказал неохотно:

— Только это еще давно, в старой школе. А сейчас мы переехали, тут недалеко. И школа другая...

И сразу стало понятно, что не в радость Сандалику этот переезд и новая школа. И что хотя он отвлекся разговором, но обиду свою и слезы свои помнит.

Я спросил поспешно:

— Ну а как все-таки насчет яхты? Устроить?

— На яхту я и так могу. Меня папины знакомые обещали взять...

— Ну, тогда на крейсер. Я попробую договориться.

— Да не в этом же дело, — повторил Сандалик недавние слова. И добавил сумрачно: — А вы даже и не спросили.

— О чем?

— Ну... может, мне так и надо. Что не взяли на экскурсию...

— Нет, — сказал я, — что-то не верится. — И добавил осторожно: — Мне кажется, если бы все было справедливо, ты бы не плакал.

Сандалик подумал и вздохнул:

— Не знаю...

— А за что не взяли-то?

— Да... — начал он. Замолчал, дотянулся до ранца, выдернул из него и раскрыл дневник. Там было размашисто начертано:

«Накануне устроил безобразную драку, пытался избить товарища. Поведение 2».

Тихо свистнул я и отдал дневник. Отодвинулся, глянул на Сандалика со стороны. При коротком и непрочном знакомстве можно ошибиться в человеке, но я был уверен, что не ошибаюсь:

— Ты же никогда не лезешь первый. Как тебя довели до драки?

Сандалик затолкал дневник в ранец и устало объяснил:

— Да не было драки. Я его только пнуть хотел, да и то не дали... Ну, сил уже нет. Пристает, пристаёт...

Я не спросил, кто пристаёт, не это сейчас было главное.

— А с чего началось-то?

Сандалик нерешительно облизал губы, опять насупился:

— Может, я правда сам виноват...

— Не знаю. В чем виноват?

— Наверно, не надо было говорить, что Стрелецк — неправильное название. Получилось, что приехал откуда-то и сразу указываю... А я же просто объяснить хотел.

— Ты сначала мне объясни. При чем тут Стрелецк?

— Это весь здешний район так называется, потому что Стрелецкая бухта рядом.

— Я знаю. А почему неправильно?

— Потому что бухты перепутаны, — хмуро сказал Сан-

далик.— Я же не виноват... Раньше Стрелецкая бухта была Казачья, а та наоборот...

— Стоп, стоп, стоп! А откуда ты это взял?

— С карты... Вот,— он снова полез в свой потрепанный ранец. И на этот раз вытащил сложенный бумажный лист — желтый и сухо шелестящий. Развернул на камне.

— Ясно,— сказал я со смесью досады и удивления.— Будь она неладна...

Это была карта Гераклеяского полуострова времен Первой обороны — с Севастополем, с окрестными бухтами, с горами и балками. С русскими укреплениями, с французскими и английскими батареями и траншеями. С витиеватой надписью в верхнем углу: «Планъ окрестностей городовъ Севастополя, Камыша и Балаклавы въ 1854 и 55 годахъ. Составиль Кор. Воен. Топ. Штабсь-Капитанъ Мотковъ 2-й».

— Ясно,— опять сказал я.— «Севастопольский сборник», второй том... Оттуда выдрал?

— Она еле держалась... У вас тоже есть такая, да?

— Есть... А у тебя откуда «Сборник»?

— Ой, да еще от бабушки. То есть от прабабушки и прадедушки. Прадедушка много книг собирал про Севастополь.

— Моряк был?

Сандалик кивнул:

— Папа говорит, он был на миноносце командиром. Ну не самым главным, а каким-то помощником... А потом он курсантов учил. Только папа его не помнит, он еще до войны умер.

— Как же книги-то уцелели в войну? Тут такое было...

— Да, я знаю,— серьезно сказал Сандалик.— Одни развалины остались. Но книжки некоторые в погребе лежали, их бабушка туда вместе со всякими вещами спрятала... А дом разбомбили.

— И бабушка погибла? — нерешительно спросил я.

— Нет, ей повезло. Она тогда не дома была, а под старым мостом пряталась. Знаете, такой старинный мост от водопровода, на Аполлоновке?

— Знаю, конечно.

— Она вместе с папой пряталась, он тогда совсем годовалый был, у нее на руках. А потом их на эсминце в Новороссийск вывезли. Только папа этого не помнит, конечно.

Мы разговаривали, придерживая пальцами развернутую карту. И я чувствовал, что Сандалику хочется скорее

сказать о главном: о путанице с бухтами и своей обиде. Но мне было все интересно, что он рассказывает. Это во-первых. А во-вторых, не хотелось его огорчать раньше времени.

— Значит, раскопали потом погреб? — спросил я.

— Раскопали... Бабушка вернулась, когда немцев прогнали. Дом был весь разбитый, а заваленный погреб — целый. Потому что он старинный был, каменный. В нем еще в ту войну, при Нахимове, от бомбежки прятались. Ну, то есть не от бомбежки, а от ядер...

— Дом на Корабелке стоял?

— Да, вот здесь. — Сандалик обрывком травяного стебля ткнул в карту. В сантиметре от голубого завитка Корабельной бухты темнела чернильная звездочка.

— Отметил? — улыбнулся я.

— Да. Там сейчас новые дома, но мне это место папа показывал. А ему бабушка... Она еще долго жила, наша бабушка, даже я ее помню. А дедушка погиб в первые дни войны, ушел — и больше ничего не известно.

— Весь ты до десятого колена здешний, севастопольский, — проговорил я чуть ли не с завистью.

— Конечно, — просто сказал Сандалик. Видно, он был уверен, что иначе и быть не могло. Он нетерпеливо, но вежливо помолчал: нет ли у меня еще вопросов? И опять ткнул стебельком в карту:

— Видите, эта бухта сейчас Стрелецкая. А здесь написано — Казачья.

— Вижу... — вздохнул я. — И на других планах видел. Только знаешь, Сандалик, наверно, это все-таки путаница.

— Почему? — он глянул недоверчиво и требовательно.

— Ну, кто ее знает почему... Слушай, пойдём куда-нибудь в тень, а? Я сейчас расплавлюсь.

Сандалик посмотрел удивленно. Ему, до костей прокаленному черноморским солнцем, жара ничуть не досаждала. Но тут же он согласился:

— Пойдемте... Ой, а вы никуда не торопитесь?

— Уже не тороплюсь, — сокрушенно сказал я. И подумал, что капитан Вихрев и Алька меня, пожалуй, поймут, но Юрос будет долго дуться и непримиримо сверкать очами.

Мы сели на скамейку в тени двухэтажного дома, недалеко от песочницы с неутомимыми малышами. Сандалик расстелил карту на коленях. И опять спросил нетерпеливо:

— А почему путаница?

— Трудно сказать. Я сам столкнулся с этим случайно, когда писал один рассказ... Может быть, это пошло от генерала Тотлебена. Слышал про него? Он в Первой обороне командовал инженерными работами.

— Ну да, я знаю! Ему памятник на Историческом бульваре.

— Да. У него про Оборону большущий труд, толстые книги... Кстати, у вас такие не сохранились от прадедушки?

Сандалик помотал головой:

— У нас мало осталось...

— Ну ладно... Так вот, в самом начале Тотлебен перечисляет бухты в том же порядке, что здесь.

— Вот, значит, и правильно! — обрадовался Сандалик. — Раньше же лучше знали! А потом перепутали...

Я подумал: для меня это случайный разговор, а у Сандалика из-за давней неточности названий всякие неприятности и обиды. Я сказал осторожно, боясь обидеть его еще больше:

— Видишь ли, у того же Тотлебена потом написано... Я не помню точно, а смысл такой: когда французы и англичане еще делали первые разведки, их четыре корабля встали у Стрелецкой бухты и вели огонь бомбами по Александровской батарее... Вот по этой, там сейчас яхт-клуб. Ну и по этим тоже — по Восьмой, по Десятой. Наши им отвечали и заставили отойти. На Десятой ранило двух человек и разбило один лафет. Это были тогда первые потери в Севастополе...

Сандалик смотрел непонимающими глазами: ну и что, мол, из этого?

— Ты взгляни, — я ногтем провел по карте. — Если эта дальняя от города бухта и в самом деле не Казачья, а Стрелецкая, значит, корабли должны были стоять где-то здесь. Расстояние до батарей — километров двенадцать. А таких орудий, чтобы на эту дальность били, тогда и в помине не было. Самое большое — версты на три. Гладкоствольные же... Значит, корабли были все же вот здесь. Значит, вот эта бухта не Казачья, а Стрелецкая. Как сейчас...

Сандалик с минуту смотрел на карту, потом опять поднял на меня глаза: и недоверчивые, и в то же время виноватые. Мне стало неловко, будто это я причина всех его горестей.

— Кто-то в прошлом веке напутал, а при чем здесь ты?

— Им ведь это не объяснишь, — тихо сказал Сандалик. — Они и не слушают... Хохочут только да дразнятся.

— Кто?

— Ну... в классе.

«Пойдем в ваш класс, — чуть не сказал я. — Там я объясню вашим ребятам, в чем дело». Но тут же с досадой вспомнил, что сегодня суббота, а послезавтра я уезжаю.

Не зная, чем помочь Сандалику, я сказал:

— Ты все же, это... ты не унывай, держись. Ты все равно больше прав, чем они. Потому что ты хочешь разобраться, а им, видимо, все равно... Не ты же составлял карту, а штабс-капитан Мотков-второй... Ох и грамостей этот Второй! Смотри, даже название переврал: написано не Стрелецкая, а Стерлецкая.

Сандалик пригляделся к мелким буквам и улыбнулся:

— Ой, верно...

Я сказал строго (чтобы побольше вины свалить на незадачливого штабс-капитана из корпуса военных топографов):

— К тому же по старым правилам здесь должна быть не буква «е», а буква «ять». Знаешь такую?

— Конечно. Я же «Севастопольский сборник» весь прочитал. И еще старую книжку про Синопский бой. Там тоже везде эти «яти» и твердые знаки... Из-за них мне и про драку написали...

Я ничего не понимал. Сандалик свернул карту и печально объяснил:

— Из-за памятника... Вы на Малаховом новый памятник Корнилову видели? Его недавно сделали вместо разрушенного.

— Знаю. Не видел еще, завтра собирался...

— Вы посмотрите внимательно, там сзади надпись есть. Про те битвы, где Корнилов сражался, и корабли, которыми командовал. Надпись такую надо ведь или всю по-старинному делать, как раньше писали, или всю по-нашему, верно? Нельзя же половину так, а половину так?

— А там?

— А там по-всякому. Например, слово «тендер» с твердым знаком на конце, а слово «бриг» — без. Название «Фемистокл» — с твердым, а «Двенадцать Апостолов» — опять без. Ну и еще... Я про это сказал, а они опять: «Ха-ха-ха, профессор...» — Глаза Сандалика снова намокли и ошетинились ресницами. Он крепко хлопнул сложенной

картой по скамейке. Вздогнула и бросилась прочь серая кошка, которая нежилась на солнышке неподалеку.

— Слушай, а ты ничего не путаешь? Может, неправильно прочитал?

— Не путаю. Сами увидите... Они, наверно, думают, что я выхвалиться хочу. А я просто хочу, чтобы правильно... Обидно же за Корнилова.

— Нелегко тебе, — вздохнул я и подумал опять: «Чем же ему помочь?» А Сандалик глянул на меня сбоку и спросил совсем про другое:

— А тот рассказ уже напечатали?

— Какой?

— Вы же сказали, что рассказ сочинили, тоже про эти бухты.

— А! Нет, я его так и не закончил... Я хотел о фрегате «Везул» написать. Он погиб в начале прошлого века, еще задолго до Оборона. Во время шторма. Выбросило его на берег в Казачьей бухте, вот я и разбирался, где Казачья, а где Стрелецкая...

— А почему не написали?

— Трудно сказать... Наверно, потому, что не люблю печальных концов. Там люди погибли. Среди них один мальчик, юнга...

Сандалик посмотрел на меня внимательно и сказал:

— Жалко.

— Да... В общем, не получилось у меня.

— А вы про этот фрегат где узнали? Тоже из какой-то старинной книжки?

— Тоже... Есть такая, с описанием всех крушений в русском флоте. От петровских времен до Крымской войны.

— Всех-всех?

— Да. Много там всяких историй...

Сандалик придвинулся ко мне и сел поудобнее, словно решил, что эти истории я стану ему пересказывать. Потом произнес полувопросительно:

— Интересно, наверно...

— Конечно. Хотя и грустного много.

Сандалик понимающе кивнул, затолкал карту в ранец, но не встал. Ему явно не хотелось домой. Он подтянул на скамейку ногу, уперся в колено подбородком, посидел так, глядя куда-то вдаль. Потом сказал:

— В позапрошлом году у волнолома буксир штормом разбило, тоже люди погибли. Слышали?

... — Да, я знаю...

— Так обидно, — тихо проговорил Сандалик. — Совсем недалеко от берега.

— Крушения чаще всего и бывают у берега.

Сандалик задумчиво покивал, каждый раз тыкаясь подбородком в колено. И признался:

— Я тоже не люблю книжки с плохими концами.

— Наверно, никто не любит, — сказал я.

— Наверно... А все-таки интересно, — вздохнул он.

— Что? — не понял я.

— Ну, та книга. Про крушения кораблей.

Мне показалось, я уловил его тайное желание. А может быть, мне не хотелось вот так просто встать и распрощаться с Сандаликом. Я в самом деле не люблю печальных концов, а этот конец был бы вполне печальный. Останется мальчишка со своими обидами. Ничем я его не утешил, ничем не помог, никакой даже маленькой радости ему не сделал. Стоило тогда останавливаться и садиться рядом?

Я сказал, почти не размышляя:

— Хочешь, я дам тебе эту книгу? Только на денек, послезавтра я уезжаю.

Он глянул удивленно. Глянул недоверчиво. Глянул обрадованно.

— А... как? А... она где?

Нам повезло: на проспекте Гагарина я увидел свободное такси и мы домчались до гостиницы буквально в пять минут. Я оставил Сандалика в машине, взлетел на лифте в свой номер, схватил книгу, вернулся и сказал шоферу:

— Обрати...

Надо было доставить Сандалика домой, а то получится, что похитил ребенка.

Он сидел в уголке кабины смущенный и слегка ошарашенный неожиданностью и быстротой всего, что случилось. Я сказал:

— У тебя сегодня вечер, завтра день и послезавтра почти день. Всю книгу, наверно, не прочитаешь, но кое-что успеешь.

— Ага... — тихонько выдохнул он. — А куда мне ее принести?

— Сможешь прийти прямо на вокзал?

— Конечно, — торопливо сказал он. — Я с первого класса один через весь город езжу.

— Поезд отходит в семь вечера. В полседьмого приходи к вагону номер шесть, я буду ждать.

— Ладно... — И дальше он всю дорогу молчал, только недалеко от кинотеатра «Мир» сказал:

— Здесь остановите, я тут пешком доберусь, по дворам...

Еще когда я ехал с Сандаликом в гостиницу, во мне зашевелились осторожные взрослые мысли. Книга редкая. Охотился я за ней несколько лет и лишь недавно «изловил» в Москве, в антикварном отделе Дома книги. Что я знаю про мальчишку? Где живет — неясно. В какой школе учится — тоже (их несколько в том районе). Даже фамилию на дневнике не посмотрел. Как найдешь четвероклассника, про которого известно только, что зовут его Саша или Санька и прозвище Сандалик? К тому же это прозвище в новой школе, наверно, и не знают... А расспрашивать Сандалика я не решился. Подумает еще, что я ему не доверяю.

Конечно, ничего плохого о Сандалике я не думал. Но я боялся разных случайностей. Вдруг не удержится и вытащит книгу на уроке, а тут эта самая учительница, которая накатала запись в дневнике! «Дай сюда! Где взял такую книгу? Не отдам, пока не придут родители!» Или потеряет где-нибудь. Или еще что-то...

Но, в конце концов, шут с ней, с книгой. Если мальчишка не придет к поезду, я не о книжке думать буду. Из-за него изведусь, из-за Сандалика. А он может не прийти: мало ли какие причины готов нам подсунуть подлый закон «всемирного невезения»! Сандалик может просто опоздать, может неожиданно заболеть ангиной, может ногу подвернуть. Это еще ладно. А если будет спешить и не там побежит через улицу?..

Он не придет, а я буду маяться в вагоне от неизвестности и всяких мыслей...

Страх за мальчишек, видимо, у меня в крови. Первый раз я ощутил его давно, лет двадцать пять назад, когда повел купаться на озеро ватагу соседской ребятни. Простая мысль, что безопасность каждого гвалтливового и беспоконного пацана из этой компании зависит сейчас только от меня, вызвала колючую дрожь и нехорошую слабость в ногах. Но дрожь дрожью, слабость слабостью, а вскоре ватага превратилась в отряд. Появились походные палатки, фехтовальные клинки, парусная эскадра. И все это, как взрывчатой начинкой, было наполнено риском: походы по лесам и скалам, плавания по штормовым озерам, муш-

кетерские турниры, киносъёмки с рыцарскими боями и абордажными схватками... И бояться приходилось каждый день. Даже в мелочах. Не пришел кто-то из мальчишек на вахту, и думаешь: не случилось ли что по дороге? Пошли ребята с занятий поздним зимним вечером — опять боишься за них. Ободрал кто-то колено или локоть — снова забота: хорошо ли промыли и забинтовали? Стоят ребята в ночном карауле — и сам спишь вполглаза...

Может быть, это и зря. Может быть, чересчур. Но никуда не денешься, такая тревога становится постоянной, как дыхание. И она уже не только о «своих». Она о любом, с кем ты хоть как-то знаком...

Такие мысли, уже не имеющие прямого отношения к Сандалику, крутились у меня, пока я мчался на такси к яхт-клубу.

Я почти не опоздал. А Юрос явился еще позже меня: он учился во вторую смену и к тому же его заставили переписывать задание по математике. Я его даже слегка подразнил за это.

Мы весь вечер готовили яхту к выходу, а следующий день провели в море. Ветерок был так себе, небольшой, но все же плавание оказалось интересным. Особенно для меня, для человека, который бывает у моря неделю в году. К вечеру около десятка крейсерских яхт оказались недалеко друг от друга, когда шли от Херсонесского маяка в порт. Ветер перешел к норд-весту, сделался покрепче, и парусники, обгоняя друг друга, полетели к гавани мимо всех бухт Гераклейского полуострова: Казачьей и Камышовой, Круглой и Стрелецкой, Херсонесской и Карантинной... Море было очень синее, небо чистое, на волнах появились гребешки, чайки поворачивались клювами к ветру и останавливались в его потоках. А яхты набирали скорость. Рядом с нами мчался громадный двухмачтовый «Орион». Юрос, прочно расставив тощие ноги, стоял на носу и снисходительно махал «Ориону»...

Во время плавания тревожные мысли о Сандалике у меня рассеялись. На следующий день тоже некогда было беспокоиться, хватало других забот. И волноваться я начал уже на подходе к вокзалу. Опять стал думать: а вдруг не придет?

Конечно, так и получилось: была ровно половина седьмого, а Сандалика на платформе не оказалось. Закон «всемирного невезения» вступал в силу.

Люди шли от троллейбусной остановки на платформу через мост над рельсами. Несколько раз я обрадованно вздрагивал, когда между прутьями перил мелькали коричневые ноги, а над поручнями проносилась голубая рубашка и светлые растрепанные волосы. Но это были просто похожие на Сандалика мальчишки. Много их таких...

До отхода осталось десять минут. Потом восемь.

Семь... Тут я впервые чертыхнулся. Вполголоса, но от души. Иногда это действует на «всемирное невезение» как заклинание.

...Сандалик появился не с моста, а откуда-то сзади. С частым топотом и сбитым дыханием. Встал передо мной встрепанный и виноватый, быстро проговорил:

— Здравствуйте... Извините, пожалуйста. Ой...

— Ох и мчался ты, — сказал я радостно. — Что-нибудь случилось?

— Да... Нет... Я из-за Люськи задержался, это сестра моя. Ух, я ей потом еще скажу...

— Не пускала? — посочувствовал я. А сам все радовался, что он прибежал.

— Я к ней на минутку зашел, — объяснил Сандалик, — она говорит: «Посиди с Тарасиком, я на пять минут в магазин сбегая». Я говорю: «Я опоздаю». А она: «Я мигом, честное слово...» Еще слово дает! Ушла в магазин, а там очередь. А Тараса ведь не бросишь, ему год всего...

— А что это за личность — Тарас?

— Люсин сын...

— Значит, ты дядюшка!

— Да... — Сандалик заулыбался... И снова стал серьезным: — Вот книга. Спасибо.

Сандалик протянул книгу двумя руками. Очевидно, ее возвращение было для него важным событием. Он к нему подготовился специально: потрепанную обложку обернул чистой газетой «Слава Севастополя» и сам выглядел понаряднее — рубашка поглажена, вместо растоптанных сандалет — новые кроссовки. Только вся эта нарядность скобочена и встрепана от спешки.

— Много успел прочитать?

— Почти всю. Только приложение не успел. Да там уже не так интересно... — Сандалик помолчал и сказал потише: — Жалко того юнгу на «Везуле»...

— Да... — сказал я. И почему-то опять кольнула тревога за Сандалика.

А он отцепил от рубашки серебристый значок и протянул на ладони.

— Возьмите...

Это был значок из серии «Бастиионы Севастополя» — «Четвертый бастион». Я взял, мельком пожалев, что не Шестой.

— А у меня и подарить тебе нечего.

— Да ну, дарить еще мне... — смутился он.

— Я тебе свою книжку пришлю. Скажи адрес. — Я вытащил блокнот и ручку.

— Давайте, я сам напишу.

Он принялся писать в блокноте и от усердия водил кончиком языка по пухлым губам. Я слегка нервничал: объявили, что до отхода поезда две минуты. Но сказал спокойно:

— А ты мне письмо пришли, ладно?

— Ладно. Только адрес тоже дайте...

У меня в кармане лежала визитная карточка, но я не решился дать ее Сандалику. Показалось, что она — глянцева, солидная, «взрослая» такая — отгородит меня от мальчишки. И я торопливо начеркал адрес на листке.

— Не потеряй.

— Нет, что вы... — Он зажал бумажку в кулаке. И вдруг сказал: — А Казачья бухта в самом деле та, за Камышовой. Туда «Везул» и выбросило.

— Да. Зато насчет памятника ты прав.

Сандалик кивнул и потупился. Сказал шепотом:

— Только я не знаю, что делать.

— И я не знаю... В бронзе отлито, не исправишь так просто.

Сандалик свел выгоревшие брови и хотел что-то ответить, но радио громко заиграло «Прощание славянки». Под этот марш поезда уходят из Севастополя...

Мимо вагона проплывали белые дома на берегах бухт, корабли, маяки, портовые краны. Уходил назад Севастополь, и ничем нельзя было заглушить печаль расставания с этим городом.

Я смотрел на берега, на суда, на вечернюю воду, но до сих пор словно видел в то же время перрон и Сандалика. И думал, что вот прибавился еще один к сотням моих знакомых ребят — тем, кто подсказал мне многие повести и рассказы.

Впрочем, в тот момент я еще не знал, что буду писать о Сандалике. Казалось бы, что писать? Зачем? Никаких

приключений с ним не случилось. Были огорчения и радости, но такие, как у любого четвероклассника.

Но пришло время, когда подумал: расскажу про обыкновенный год из жизни обыкновенного сева­стопольского мальчишки. Что получится, то получится. И сел писать. Тем более что теперь я знал про Сандалика гораздо больше, чем при первой встрече.

Сандалик и Одиссей

Про Одиссея знал в этом мире только один человек — Сандалик. То есть Санька.

Речь идет не о знаменитом Одиссее, про которого древнегреческие мифы, длинные поэмы, разные книжки и даже кино, а о мальчишке с таким именем. Этот мальчик жил тоже в древние века, но все-таки позже того Одиссея. Вот его и назвали так в честь прославленного путешественника.

Познакомился с ним Санька не сразу. Сначала он просто так приходил на развалины Херсонеса. Неподалеку от новой квартиры, на берегу Песочной бухты, был пляж, и Санька повадился бегать туда каждое утро. А дорога вела мимо каменной стены, за которой лежал заповедник — руины и раскопки старинного города. Как-то от нечего делать Санька и забрел сюда (пятак на билет не было, и он в удобном месте перебрался через стену).

Санька бывал здесь и раньше — с Люсей, с отцом, несколько раз. Было интересно, конечно, только не так уж... Наверно, Саньке тогда по малолетству не хватало еще понимания. Он запомнил только развалины собора и сигнальный колокол над обрывом (в него кинешь камешком — он гудит). А в это летнее утро Санька взглянул на все по-другому. Может быть, потому что был один и никуда не спешил?

Кругом пахло тайной.

Темнели зарешеченные входы в подземелья. Поды­мались разрушенные серые башни и стены — такие древние, что страшно вздохнуть. Стояли среди колючих кустов одинокие мраморные колонны. Ступенями уходили в глубину развалины театра. Среди фундаментов от домов пестрела сложенная из морских камешков мозаика...

И пустынно было, тихо, только под обрывами отдаленно вздыхало море да в теплой траве кто-то стрекотал и позванивал.

По камням бегали прыткие ящерки...

Саньке показалось, что под любым камнем здесь можно отыскать старинную монету, ржавый меч или еще какую-нибудь до жути любопытную вещь.

...Ни монет, ни оружия он не нашел, зато набрал черепков от старинных кувшинов и ваз. На черепках можно было разглядеть остатки ободков и узоров, следы отколотых ручек.

Особенно много интересного было на галечном пляже под обрывом, над которым висел колокол. Там, среди омытых морем камней, перемешались все времена. Древние осколки и пивные пробки, какие-то старинные ржавые пуговицы и обкатанные волнами обломки мрамора от колонн, крабьи клешни и кусочки чьих-то костей...

Однажды Санька погнался за юрким крабом, отвалил плоский камень и увидел, что в оранжевом черепке, как в ладошке, лежит черная гильза от старого автомата ППШ. И сразу вспомнил, какие здесь были бои с фашистами...

А может, это дедушка стрелял здесь, отбиваясь от наседавших врагов? Может, это от его автомата гильза? Санька понимал, что такая вероятность очень маленькая. Но все-таки может быть...

Дома Санька завалил береговыми находками подоконник. Мама качала головой, но этот «музей» не трогала. А Санька приходил все с новой добычей: с пестрыми голышами и раковинами-рапанами, с черепками амфор и красными от морской ржавчины осколками снарядов, кусками пробки от спасательных кругов и черными пуговицами, на которых сквозь окалину проступали якоря.

Такое собрание на берегу Санька называл охотой, а себя морским охотником. Не правда ли здорово звучит: морской охотник...

Но через неделю охота Саньке наскучила. Подоконник был завален в три слоя, а весь берег домой все равно не унесешь. И Санька опять начал бродить среди теплых от солнца развалин. Среди тишины и дремлющих тайн.

Нельзя сказать, что Херсонес был безлюден. Кое-где работали на раскопках полуголые, черные от солнца студенты. Недалеко от берега ныряли у камней, несмотря на всякие запреты, аквалангисты. И туристы бродили — в одиночку и группами. Но люди как-то незаметны были среди руин, среди заросших пригорков и каменных глыб. Никто не мешал Саньке быть одному. И здесь он впервые в жизни понял, что одиночество — это иногда очень не-

плохо. Можно ходить не спеша, думать о всяких тайнах, о людях, которые жили раньше, живут сейчас и будут жить потом... И вообще о жизни...

Но иногда одиночество надоедало. От него начинало звенеть в ушах и даже страшновато делалось. Тогда Санька «приклеивался» к какой-нибудь экскурсии.

Экскурсанты пестрыми группами ходили по камням, а бодрые тетеньки-экскурсоводы рассказывали, где какие были дома две тысячи лет назад, как в них жили гончары, воины и торговцы, какие кругом стояли храмы и статуи и откуда приходили в Херсонесскую гавань похожие на раскрашенных морских чудовищ корабли — в ту бухту, которая сейчас называется как-то по-больничному: Карантинная.

Иногда экскурсоводы показывали туристам большие разноцветные картинки. И Саньке давали посмотреть. На картинках было очень синее небо, разноцветные паруса в гавани, воины в шлемах с гребешками, рынок с пестрой толпой. В толпе среди взрослых сновали смуглые ребятишки. И однажды Санька увидел мальчика, с которым они были похожи.

По крайней мере, Саньке показалось, что очень похожи. У мальчишки были светлые волосы, коричневые руки и ноги и такие же, как у Саньки, сандалии из ремешков. Ветер трепал на мальчишке просторную белую рубашку или накидку, похожую на короткое платьице (кажется, она называется «туника»). Если Санька выдернет из-под ремешка свою рубашку, получится то же самое. И можно будет прыгнуть на две тысячи лет в прошлое, побежать на Херсонесскую площадь и разыскать этого мальчика.

Санька теперь понимал, чего ему не хватает в Херсонесе, — такого вот товарища!

Но нет, просто так в древность не прыгнешь. Нужна была машина времени.

Санька сделал машину за два часа. Он взял сломанный будильник, нарисовал для него новый циферблат, где вместо чисел-часов были написаны тысячелетия, приспособил сюда же лампочку и батарейку, чтобы мигала, — вот и все!

Санька завел пружину, отвел стрелку на две тысячи лет против хода, нажал контакт и отнес механизм в тайник под камнем в непролазных зарослях дрока (для всех, кроме Саньки, непролазных). Потом он распустил по ветру рубашку и, хлопая растоптанными сандалиями по камням, помчался искать в шумном городе Одиссея.

Они сидели на узкой набережной, недалеко от храма с множеством колонн. Сзади шумела людная площадь, но здесь мальчишкам никто не мешал. Санька и Одиссей болтали ногами в теплой воде и разговаривали.

— Ты меня долго искал? — спросил Одиссей.

— Нет, я почти сразу угадал, где твой дом.

— А я тебя тоже сразу узнал.

— Как?

— Не знаю. Будто чувствовал.

— Я один раз все же спросил у каких-то ребят: «Не знаете, где живет Одиссей?» А они давай хохотать: «К Полифему в гости уплыл!»

Одиссей улыбнулся:

— Меня так называли, потому что мой отец тоже моряк.

— Капитан?

— Нет, что ты! Матрос на торговом судне.

— Он далеко плавает?

Одиссей перестал улыбаться и кивнул:

— Далеко... Мама иногда плачет, если долго нет корабля.

— Это я знаю, — вздохнул Санька. — Наша мама тоже беспокоилась, когда папа на промысел уходил... Хотя он и недалеко ходил, к Кавказскому берегу.

— Разве это недалеко? — удивился Одиссей. И спросил: — А твой отец тоже матрос?

— Нет, он третий механик был на рыболовной базе. А сейчас на судоремонтном заводе работает мастером. Потому что база была старая, ее на слом отправили, а папу врачебная комиссия на берегу засадила. У него с сердцем неважно.

— А механик — это кто такой?

— Ну, вроде помощника кормчего.

— Наверно, он тоскует по морю, — серьезно сказал Одиссей.

Санька бултыхнул ногой, отгоняя медузу, и вздохнул:

— Наверно... Только он виду не подает, он веселый. Говорит: хватит болтаться по волнам, теперь буду жить на берегу и вас всех воспитывать. Это меня, Люсю и Тарасика. Тарасик — ее сын маленький, значит, уже папин внук.

— Какая у тебя большая сестра. А у меня сестры и братья все маленькие.

— У меня большая. Она хорошая... И муж у нее

хороший. Гришей зовут. Он военно-морское училище закончил, специалист по дизельным установкам.

— А это что такое?

— Ну... это чтобы корабли двигать. У вас паруса и весла на кораблях, а у нас машины.

— А, я знаю про машины! У нас тоже есть. Чтобы камни метать во врагов, когда война. И еще в театре для всяких фокусов... А на кораблях нет. У вас эти машины рабы двигают?

— Да что ты, у нас нет рабов! Горючее двигает. Ну, нефть сгорает, а от огня сила такая.

Одиссей сказал с ноткой зависти:

— У нас еще такого не придумали. У нас нефть только для боевого огня, для войны...

— Ну ее, войну... — хмуро отозвался Санька.

Одиссей кивнул:

— Когда играешь — интересно, а если по правде, то плохо... Но, если враги нападут, куда денешься? Мы все равно готовимся быть воинами.

— Если нападут — тогда конечно, — согласился Санька.

— На корабль, где плыл отец, один раз пираты напали, — сказал Одиссей. — Отец знаешь как здорово бился! И другие тоже... И потопили пиратов.

— Пускай не лезут, — сказал Санька.

— А один раз на корабле рабов везли на продажу, — нахмурившись, заговорил Одиссей. — Там хуже было. Рабы восстали, почти всех перебили, а отец прыгнул в море и два дня плавал, за пустой бочонок держался. Потом его дельфин спас.

— Да? Я про такие случаи тоже слышал...

— У нас дельфины многих спасают. Это запросто, — сказал Одиссей.

Но Саньке не давала покоя другая мысль.

— Все-таки это нехорошо — угнетать рабов, — осторожно заметил он.

Одиссей смущенно побулькал ногами и покосился на Саньку.

— Да... а что делать? У вас всякие машины придуманы с огнем, а у нас кто будет работать?

— А свободные люди, что ли, не могут работать?! — возмутился Санька. — У нас тоже никто не бездельничает! Не везде же машины... А твой отец — он ведь тоже работает, хотя и свободный.

— Но мы же бедные... У нас только два раба — одна старая женщина, она помогает маме с малышами возить-

ся, да еще привратник. Он просто так называется «привратник», а вообще-то он за всем хозяйством смотрит... Да это только считается, что рабы, а на самом деле... ну будто свои. Они с нами всю жизнь живут, никто их не обижает. Наоборот... Никому бы и в голову не пришло, что их продать можно... А вот у богачей — там другое дело. И продают, и новых покупают, и убить даже могут.

— Свинство какое! — сказал Санька. — А вот если бы ты родился не свободным, а рабом, хорошо тебе было бы?

— Ой... — Одиссей передернул плечами от такой жуткой мысли.

— Вот видишь! По-моему, ты должен бороться с рабством...

— Ну... я попробую, — проговорил Одиссей. — Только сейчас-то меня никто не послушает. Надо сперва выучиться, присягу дать на площади, тогда человек уже взрослым считается. Тогда можно выступать и требовать...

— У нас так же, — признался Санька. — Маленьких не слушают... А в вашей школе трудно учиться?

— Еще бы! У наставника палка вот такая... — Одиссей развел ладони. — А толщиной как палец у взрослого дядьки.

Санька зябко пошевелил лопатками и торопливо сказал:

— Нет, у нас без палок. У нас учительница вообще очень хорошая, даже ругает редко... Только я у нее уже не буду теперь, она младших учит, а я третий класс кончил... И вообще я теперь в другую школу пойду. Потому что мы переехали.

— Купили новую усадьбу?

— Да при чем тут усадьба. Папа здесь недалеко квартиру получил двухкомнатную. А старую горсовет оставил Люсе, Грише и Тарасику. А то, знаешь, как маялись вшестером-то...

Одиссей покивал, житейские заботы ему были знакомы.

— Пойдем, Александр, покажу в бухте отцовский корабль.

Они пошли по набережной, оставляя на камнях мокрые следы босых ног. Санька похлопал по колену снятой сандалией и попросил:

— Ты не называй меня Александром...

— Почему? — удивился Одиссей. — Очень хорошее имя. Означает «благородный».

— Я знаю. Но у нас так мальчиков не зовут, пока не выросли. Лучше — Санька.

— Сань-ка, — задумчиво повторил Одиссей. — Тоже неплохо... А у тебя есть какое-нибудь героическое прозвище? У наших мальчиков — у каждого. У меня — Аргонавт.

— У меня тоже есть. Только не героическое, — признался Санька. — Просто... Сандалик.

— А почему такое? Ты быстрый бегун?

— Вообще-то да, я быстрый...

После детского сада Шурик Дальченко решил, что пора кончать с младенчеством. Имя ему ужасно не нравилось, оно годилось только для дошколят. И с первого школьного дня он решил стать Санькой.

Когда Тамара Ивановна познакомилась со всеми по очереди, он встал за партой и быстро сказал:

— Саня Дальченко.

Тамара Ивановна переспросила:

— Как? Сандаличенко?

— Дальченко Александр, — с досадой повторил Шурик, и почему-то все засмеялись. Пришлось Тамаре Ивановне успокаивать класс и объяснять про дисциплину.

А на перемене курчавый боевой мальчишка — Митя Данков — подскочил и крикнул:

— Сандаличик, пошли играть в брызгалки!

Шурик хотел рассердиться, но Митя смотрел очень уж весело. И к тому же он сказал:

— У тебя есть брызгалка? Тогда бери эту, у меня две! — И дал прекрасный водяной пистолет из мягкого баллончика.

Как тут было обижаться!

С того дня и пошло:

— Сандаличенко, дай резинку!

— Сандаличик, пошли каштаны трясти!

— Тамара Ивановна, а Сандалик ревет, он коленку ободрал!

— Обожди, Сандаля, я скажу Тамаре Ивановне, что вы с Митькой девочек жуком пугали!

Через две недели в школе был кросс. Для всех — с первого по десятый класс. И Санька так припустил по аллее, что даже многих пятиклассников обогнал. И Тамара Ивановна при всех сказала:

— Вот какой у нас замечательный быстроногий Сандалик.

И с того дня он стал Сандаликом окончательно. Не геройское прозвище, но и не плохое. Ничуть не обидное.

В садике Шурика иногда дразнили девчонки: «Шу-уричек, он у нас хоро-оший...» Иногда, дурачась, гладили по головке, а иногда и щипали. Бывало, что до слез доходило, потому что наподдаст он какой-нибудь самой вредной (когда уж очень доведут), и получается, что сам виноват. А в школе все пошло хорошо. За быстроту Сандалика уважали, слишком задиристых девчонок в классе не оказалось, и мальчишки тоже были хорошие. Случалось за три года, конечно, всякое: и слезы бывали, и подраться пару раз пришлось, но это были мелочи. А в общем-то жизнь катилась без особых огорчений. Славная такая жизнь — с веселыми приятелями, не очень трудными уроками и разными интересными делами. Санька полюбил свою школу, хотя не был ни отличником, ни активистом.

...А сейчас он думал: как будет в другой школе? Но он не очень тревожился. Школы, наверно, все похожие, а с новым классом он как-нибудь познакомится. Санька теперь не детсадовский Шурик.

«Профессор»

Долго не знали, в какую из ближних школ записать Саньку. В одной из них маме сказали, что здесь обязательная продленка, и Санька уперся. В другой обещали четвероклассников учить французскому языку, а будущему моряку нужен английский. И только в конце августа определили четвероклассника Дальченко в школу, что стояла как раз на полпути между новым Санькиным домом и Херсонесом.

Эту школу Санька отметил на старой карте, которую вытащил из «Севастопольского сборника» — старинной книжки с воспоминаниями участников Первой обороны.

Карта нравилась Саньке, он на ней отмечал все места, которые были для него важными: и Херсонес, и старый бабушкин дом, и прежнюю школу, и новый дом, где получили квартиру... Конечно, план города был старый, но все равно многое можно было узнать. А новые улицы и районы Санька дорисовывал. Это было нетрудно, потому что береговая линия хорошо узнавалась на карте, — она-то неизменная во все времена.

Только неясность с названиями бухт смущала Саньку. Карту Санька нашел весной, но обнаружил путаницу толь-

ко в августе. До переезда в Стрелецк на имена дальних бухт он как-то не обращал внимания. А обратил — и озадаченно заморгал...

Гриша был на учениях. Санька сунулся к отцу, но тот лишь удивленно пожал плечами: «Чушь какая-то, опечатка, наверно». В цехе у него горел план, дома хватало забот с новой квартирой. И у мамы хватало. А у Люси тем более: и восьмимесячный Тарас на руках, и пятый курс института...

Санька не верил, что на карте опечатка, но и не очень волновался. Ему даже нравилось, что он один знает о такой географической ошибке. Придет время — он этим открытием кого-нибудь удивит. А пока подоспели школьные дела, первое сентября...

Школа была как школа. Трехэтажная, похожая на ту, где Санька учился прежде. Только перед старой школой росли в несколько рядов большие каштаны, а эта стояла на голом каменистом дворе. Двор окружала бетонная решетчатая ограда. Она доверху заросла дроком, в котором алели бусины-ягоды...

Во дворе стоял, конечно, шум, смех, гвалт. Санька пошел разыскивать, где тут четвертый «А».

Не хотел Санька выглядеть новичком, поэтому старался держаться решительно. И ничего нового на нем не было, а были штаны и рубашка, в которых весной бегал в третий класс. Даже галстук надел он старенький — тот, что передала «по наследству» Люся, когда брата приняли в пионеры (она в этом галстуке в «Орленок» ездила). На Саньку не обратили особого внимания. Высокая толстощекая девочка подвела его к учительнице и равнодушным, сипловатым голосом сообщила:

— Вот еще один новичок.

Новичков было двое. Вторым оказался Димка Турчаков — тоненький темноволосый и очень ловкий с виду мальчишка, повыше Саньки. Турчаков был в серой рубашечке с «молниями» и накладными кармашками, в желтых вельветовых брюках с иностранной кожаной нашивкой на задку. Учительница Александра Самойловна покосилась на него: всем велено было приходить в школьной или пионерской форме. Но ничего не сказала. Наверно, потому, что у Турчакова было лицо прирожденного отличника — хоть сейчас на Доску почета.

Впрочем, держался Турчаков так самостоятельно, что

даже чересчур. В классе он сел на парту у окна и общил:

— Вот что, парни, я сижу здесь. Кто хочет со мной — пожалуйста. Особ женского рода прошу место не занимать.

Девчонки возмущенно зафыркали, мальчишки заулыбались, и почему-то никто не заспорил. На парту к Турчакову сунулся было толстый Витька Боченин (по прозвищу Боцман), но Александра Самойловна посадила туда Саньку.

— Так мне будет удобнее наблюдать за двумя новичками, — сообщила она.

Александра Самойловна и сама была в четвертом «А» новичком, но многих ребят она знала, потому что раньше не раз подменяла их учительницу. Еще перед уроками Санька узнал, что у Александры Самойловны прозвище Сан-Сама и что «у нее много не потанцуешь, она и восьмиклассников во как держит».

Была Александра Самойловна высокая, черноволосая, довольно молодая и Саньке показалась даже симпатичной. Только ее большие серьги Саньке не понравились: цыганские какие-то. И горло было слишком толстое...

Александра Самойловна сразу взяла класс в руки. Продиктовала план пионерской работы, удивилась, что нет физорга, и посоветовала выбрать Васю Крутикова:

— Ты вон как скачешь на переменах. Введешь свою энергию в нужное русло.

А через несколько дней Сан-Сама сообщила, что классу нужна футбольная команда. Сначала будет игра с четвертым «Б», а победители встретятся с командой пятой школы. Пусть Крутиков составит список.

— Предварительный, — уточнила она. — Потом я еще посмотрю на ваши оценки.

Список Крутиков стал составлять в перемену. В команду хотели все мальчишки, двадцать два человека. Они навалились на бедного Крутикова, облепили его парту, повскакали на соседние. Дежурные девчонки напрасно глосили, чтобы все убрались из класса. Легонькие парты стонали и дребезжали. У них была странная, непривычная для Саньки конструкция — на тоненьких ножках из углового железа. В первый же день Санька зацепился за железную стойку коленом и соскоблил кожу. Потом цеплялся еще несколько раз и стал осторожнее. Вот и теперь он выбрался из-за парты аккуратно. Просунул плечо и голову между ребятами. Сказал Крутикову:

— Меня тоже...

Крутиков первым записал Витьку Боцмана, потом себя, потом Турчакова, а дальше еще человек пять. На Саньку он глянул неуверенно:

— Мы же не знаем, как ты играешь.

— Ну и что? Его-то записал, — обиженно сказал Санька и ткнул в Димкину фамилию.

Димка сидел рядом с Крутиковым. Он непонятно посмотрел на Саньку и усмехнулся.

Крутиков уважительно сообщил:

— Турчаков в своей школе знаешь как играл!

— Я тоже играл, — сказал Санька.

Димка опять усмехнулся и снисходительно предложил:

— Да пиши всех. Сан-Сама разберется... А потом на тренировках поглядим, кто что может.

— У «бэшников»-то мы выиграем, — заявил Боцман. — Не привыкать. А вот как там с пятой...

— Пятая — это где? Тоже в Стрелецке? — спросил Турчаков.

— Конечно! Мимо нее ходишь. Неграмотный, что ли? — хмыкнул Боцман.

Турчаков сказал, что он грамотный. Только все вывески подряд не читает. И где тут Стрелецк, а где еще какой район, он пока не разобрался. Он раньше в Камышах жил и здешние улицы знать не обязан.

Санька решил поддержать Димку. Все-таки сосед по парте, и оба они новички. Может, тогда Димка поймет, что Санька кое-чего стоит. А то не обращает внимания, хотя и сидят они на уроках рядом...

Санька сказал:

— С вашим Стрелецком вообще неразбериха. Если хотите знать, он даже не имеет права так называться.

— Чего-о? — возмущенно протянул Крутиков.

— Да! Потому что эта бухта не Стрелецкая, а Качья!

Кто-то засмеялся, кто-то бестолково заспорил, а Крутиков опять протянул свое «чего-о». Но все это покрыл отчаянный, какой-то клоунский хохот. Ужасно громкий. Непонятно было, кто смеется. Человек заходился этим смехом, изнемогал от него. И будто даже не человек, а робот: в хохоте звучали металлические нотки.

Это, наверно, целую минуту продолжалось. Сперва все обмерли. Потом кто-то неуверенно хихикнул. А когда непонятный хохот стал стихать, смеялись уже все, хотя и

не понимали, что случилось. Будто заразились микробом смеха.

Только Турчаков даже не улыбнулся. В наступившей тишине он завозился и вытащил из своего заграничного вельветового кармана замшевый мешочек. На мешочке черной краской была напечатана клоунская рожица.

— Знакомьтесь, это Смехотунчик из Японии. — Димка помахал мешочком и вынул из него черную коробочку с крошечным динамиком. К ней потянулись руки. Димка нажал кнопку, и опять раздался выворачивающий душу хохот. И вместе со Смехотунчиком хохотали все мальчишки.

Кроме Саньки.

Санька отошел и сел за парту. Подумаешь! Он и раньше слышал про такие игрушки. Обыкновенный маленький проигрыватель с батареей... Свинья этот Димка! Если хотел похвастаться дурацким Смехотунчиком, то зачем именно сейчас, когда Санька про такое важное дело говорил?

Или нарочно?

А все и рады! Наплевать им на бухты и на их названия. Облепили заграничную безделушку, как мухи гнилую сливу... И вообще только и знают, что вокруг этого Димочки вертеться. Пришел бы такой Димочка в прежний Санькин класс, ему бы показали Смехотунчика...

Ребята и на следующий день крутились возле Димки. Наверно, он им еще какую-нибудь фокусную штуку из-за границы показывал. Ладно...

После первого урока Санька расстелил перед собой карту.

— Крутиков, иди сюда! Ну, иди, иди... И ты, Боцман! И все идите!

Подошли человек семь.

— Ну? — сказал Санька совершенно спокойно. Он был уверен в победе. — Смотрите. Видите, как называется эта бухта на старой карте?

— Где? — спросил Вадик Лебеденко, длинный мальчик в очках. Он был толковее и деловитее остальных. — Ну-ка... — Он по-птичьки нагнулся над картой... И тут опять резанул Саньку хохот. Это подошел незаметно Димка со своим Смехотунчиком.

И снова всех охватило сумасшедшее веселье! Правда, кто-то еще наклонялся над картой, кто-то тянул ее к себе

(а Санька не давал), но все это, чтобы подурачиться. Опять никто не хотел слушать.

— Ну чего ты лезешь, скотина! — отчаянно сказал Санька Турчакову. Но и эти слова заглушил Смехотунчик.

А вот голос Сан-Самы он заглушить не смог.

— Что такое?! Не слышали звонка?!

Мгновенно упала тишина (Димка нажал кнопку). Потом топот и стук, всех разнесло по местам.

— Что за какое веселье? — поинтересовалась Александра Самойловна. Ее серьги покачивались над Санькой и Димкой. Димка не испугался. Он вежливо протянул Сан-Саме Смехотунчика.

— Это игрушка. Извините, мы не расслышали, что уже урок.

Гораздо мягче Сан-Сама произнесла:

— Садись... А игрушки носить в школу не следует.

— Она у меня случайно, — соврал Димка. — Мы ее включили, потому что очень уж смешно Дальченко всякую ерунду рассказывал...

— Ерунду?! — взвинулся Санька. — Посмотри сам!

— Что такое? — нахмурилась Сан-Сама. — Дальченко...

Санька, путаясь, объяснил. Сам не понял, почему исчезла уверенность. Александра Самойловна несколько секунд разглядывала карту. Потом отошла к своему столу.

— Повторяю: незачем носить на уроки ни игрушки, ни всякие старые карты. Тем более такие, которые рисовали какие-то царские чиновники.

— Они народ угнетали... — подал голос Крутиков.

«При чем здесь чиновники? Разве они защищали Севастополь? Моряки защищали, солдаты. Нахимов, Корнилов!» — так с возмущением подумал Санька. И Крутикову сказал:

— Дурак ты.

Александра Самойловна покраснела. Горло у нее стало разбухать. Но она не закричала, а сказала медленно и отчетливо:

— Вот что, Дальченко. Ты здесь новичок, так что веди себя поскромнее и к нашей школе относись с уважением. Дураков у нас нет. А Крутиков — член классного актива. Ясно? Встань и отвечай: ясно тебе?

Санька встал и при общем молчании пробормотал, что ясно. А что он еще мог сделать?

— Садись... Хотя нет, пойдн к доске и объясни, как

выполнил домашнее задание. Напиши первое предложение...

Санька пошел, написал и стал объяснять. И сбился. Потому что першило в горле, а спиной он чувствовал взгляд Турчакова. И помнил, какие у него желтые, ядовитые глаза и ехидные губы...

Александра Самойловна сказала:

— Покажи-ка тетрадь. Так... Вот и в тетради ошибка. А почерк-то... Вполне можно двойку поставить, да уж ладно, обойдемся без нее на первый раз, — добавила она уже добродушно. — Только не думай больше, что все дураки, а ты профессор...

— Кислых щей... — хихикнули на задней парте.

— Яскина! — прикрикнула Сан-Сама (правда, не очень сердито). — Ты тоже еще не докторша наук. Иди-ка к доске...

Но когда Санька сел на место, он услышал тихий шепот:

— Профессор кислых щей и ученных вещей...

Это сказал одними губами Турчаков.

Так же неслышно Санька ответил:

— Смехотунчик буржуйский. На перемене получишь...

Но драться Санька не хотел и, по правде говоря, побаивался. Даже не потому, что Димка выше и сильнее, а потому, что чувствовал: весь класс опять будет за Турчакова. К концу урока Санька сделал вид, что забыл о своем обещании и на перемене ушел во двор. Сел в тени, на выступ ограды.

Здесь к Саньке подошла длинная и толстощекая Эмка Ковальчук.

— Дальченко! Нам для выступления на сборе музыканты нужны. Ты в музыкальной школе не учишься?

— Больше мне делать нечего, — буркнул Санька.

Эмка подергала себя за конец косы на груди и вздохнула:

— Непонятно, почему ты такой ершистый?

— Я?! — изумился Санька. — А сами-то вы!..

Но Эмка опять покачала головой и отошла.

В списке футбольной команды, который Сан-Сама огласила на следующий день, Саньки, разумеется, не оказалось. Да он и не ждал этого. А всеми любимый Димочка оказался. Ну и ладно. Санька теперь жил сам по себе. Отсидел уроки — и домой. Димка к нему больше не при-

ставал. Сидели они на парте рядом, но будто за перегородкой. Иногда Димка бросал быстрый взгляд на Саньку, но тот делал вид, что взглядов этих не замечает ничуть.

Дома было множество дел: с мамой и папой Санька клеил новые обои, красил заново батареи, а в свободное время ездил на старую квартиру, к Люсе. Помогал ей возиться с Тарасиком. Тарас уже стал совсем сообразительный: узнавал Саньку, улыбался, тянул к нему руки... Там же, в переулке недалеко от улицы Очаковцев или в сквере у школы, Санька иногда играл с прежними приятелями: с Митей Данковым, с близнецами Федей и Женькой. Ребята спрашивали, как там, в другой школе.

— Да ничего, — говорил Санька. — Не так хорошо, как у нас, но жить можно. — Он еще в детском саду понял: жалобы — дело бесполезное и противное. И посетовал лишь на парты с их коварными железными ножками.

— Привыкнешь, — утешил Митя.

— Привыкну, — вздохнул Санька.

...А вот Одиссею он рассказывал все. Но это другое дело. Одиссей был самый лучший друг. Точнее говоря, это был второй Санька. И скрывать им друг от друга было нечего.

Как только Санька появлялся у одинокой мраморной колонны, что подымалась из зарослей дрока, Одиссей был тут как тут. Мчался к Саньке, легко прыгая через камни и колючки, и белая туника летела за ним по ветру... И не надо было заводить машину времени: видимо, она работала автоматически.

Да, с Одиссеем было хорошо.

Но ведь не убежишь навсегда в Древнюю Грецию. К тому же Одиссей был... нет, Санька не хотел этого обидного слова «придуманный», но все-таки...

Футбольную игру четвертый «А» продул «бэшникам» со счетом три — шесть. И Санька не мог удержаться от хмурой радости. Но, конечно, радовался он про себя, а по классу ходил с равнодушным лицом. Не взяли в команду — ну и ладно...

Радость, однако, была слабенькой, потому что Димка оказался героем. Несмотря на проигрыш. Он заколотил четвертому «Б» два гола из трех и всегда был в самой гуще отчаянной футбольной битвы. И не ушел с поля, хотя ему дважды попало чужим ботинком по ноге. Все

про это говорили. Под коленом и на щиколотке у Турчакова сняли синяки. Каждому нормальному человеку было ясно, что Димочка нарочно пришел в коротких штанах: пускай все видят его боевые отметины. Но четвертый «А» этого не понимал и смотрел на Турчакова с уважением.

Сам Димка вел себя скромно: чего, мол, хвастаться, если проиграли? Только на уроке иногда тихонько шипел сквозь зубы и потирал под партой синяк. Это было глупо: такие ссадины на следующий день уже не болят. И Санька сказал:

— Не страдай так. Всю парту расшатал.

Димка сузил глаза и ответил непонятно:

— Эх ты. Ну, смотри...

В классе началось увлечение маленькими моделями. Мальчишки приносили пластмассовые эсминцы, катера, подводные лодки и старинные броненосцы. Расставляли на партах, шумели, менялись и спорили (дежурные опять ругались, что на перемене никого не могут выгнать в коридор).

Санька тоже хотел принести свой сторожевик и броненосец «Потемкин». Но потом раздумал. Потому что веселый конопатый Эдька Рубцов после уроков крикнул ему:

— Профессор, а ты свои кораблики принесешь?

Его уже не первый раз называли этой дурацкой кличкой. Иногда без всякой насмешки, просто так. И Санька не стал огрызаться на безобидного Эдьку. Только отвернулся и пошел со школьного двора.

Но когда владельцы моделей собирались и устраивали «корабельные смотры», Санька не мог удержаться и тоже подходил. Заглядывал через головы. Один раз он, вытянув шею, смотрел, как выстраивают на парте свои кораблики Васька Крутиков, Боцман и Эдик Рубцов. Димка сидел рядом с ними и снисходительно трогал мизинцем тоненькие мачты. Про суденышко с пушкой на носу он спросил:

— Это торпедный катер?

«А еще сын капитана», — хмыкнул про себя Санька.

— Да нет, это КТЩ, — сказал Эдик.

— Что? — не понял Турчаков.

Тогда Санька не сдержался.

— Катерный тральщик. Знать бы надо.

— А-а... — сказал Димка и глянул на Саньку через плечо. — Я не понял. Я спутал с ПКЩ.

— А это что такое? — глупо сопя, спросил Витька Боцман.

Димка всех обвел красивыми своими глазами и разъяснил:

— По-моему, это всем ясно: Профессор Кислых Щей...

Ну и, конечно, смех! Не такой отчаянный, как у Смехотунчика, но все равно... Как горячей теркой по щекам!

Санька не двинулся. Только мускулы напряжились. Самое простое было дотянуться и вляпать Димке. Иногда Санька мог и такое. И сейчас он ни капельки не боялся! Но опять он почувствовал, что бесполезно. Все будут Димочку жалеть, если он пострадает. А если достанется Саньке — так этому Профессору и надо!

Санька помолчал и сказал со всевозможной язвительностью:

— Попроси папочку, чтобы научил хоть немножко разбираться в кораблях.

Димка откликнулся сразу и охотно:

— Папочка в военном флоте не специалист. В рыболовном — другое дело. Или вот в таком... — Он вытащил из модной своей сумки два звякнувших кораблика длиной с карандаш. Это были отлитые из металла модельки океанских лайнеров. Аккуратненькие, прямо ювелирные. Саньке так и захотелось потрогать. Он даже пальцами зашевелил в карманах. А другие ребята и в самом деле потрогали. Димка не жалел, пожалуйста. Он сказал:

— «Кунн Элизабет» и «Кунн Мери». Английские. Папа из Саутгемптона привез.

— Редкая штука, — заметил кто-то в окружавшей толпе.

— Да ну, редкая... — снисходительно отозвался Димка. — У нас в Камышах у любого пацана такие есть.

— Откуда? — простодушно поинтересовался Эдик Рубцов.

— Ну, рыбаки же там, в загранке все время бывают. Вот и привозят всякие интересные вещи.

— Барахло заграничное привозят, — сказал Санька. — Или валюту. А потом ковры в спецмагазине скупают.

Он слышал однажды такие слова от отца. Мама как-то пожаловалась, что с деньгами совсем туго, а вот их знакомые такие-то купили то-то и то-то, когда муж вернулся из заграничного рейса. Тут отец и вспыхнул... А мама потом почему-то смеялась и говорила, что он как новогодняя хлопушка: только дерни за пшточку — треск и дым...

Конечно, Санька не был уверен, что Димкин отец, капитан Турчаков, гоняется за иностранными шмотками и скупает ковры. Просто злость взяла Саньку. И отчаянно захотелось, чтобы Димка наконец разозлился, взорвался! У Саньки даже щеки зашипало от предчувствия горячей и освобождающей душу драки.

Но Димка не полез в драку. Он спокойно ответил:

— Может, кто-то и скупает, а кто-то пальчики облизывает.

Санька обмяк. И облегченно посмотрел на ребят: ну, теперь-то видите, что за тип Турчаков?

Но они по-прежнему разглядывали модели.

В субботу четвертый «А» писал сочинение на вечную тему: «Как я провел лето». Сначала Александра Самойловна хотела задать его на дом, но передумала:

— Знаю я вас. Будете до ноября тянуть, а мне что делать? Или горло надрывать, упрашивать, или двойками вас заваливать? Пишите в классе.

Санька написал, что летом он никуда не ездил, потому что дома было много дел: в июле случилось новоселье, а с ним всегда полно хлопот. Еще написал, что купался на Солнечном пляже и полюбил гулять в Херсонесе. Конечно, про Одиссея он не упомянул ни словечком. Зато рассказал, что в развалинах и на берегу много находок. Перечисление находок заняло полстраницы, и, когда Санька упомянул про автоматную гильзу, он решил, что можно кончать. Он только дописал: «Эта гильза осталась с войны, когда наши моряки и солдаты гнали из Севастополя фашистов. Будущей весной исполнится сорок лет со дня освобождения нашего города». Сперва он хотел добавить: «Мой дедушка тоже воевал в Севастополе», но не стал. Во-первых, точно не известно, в каких местах дедушка воевал, а во-вторых, получится, будго Санька хвастается. Он вздохнул и поставил точку.

Оказывается, он кончил раньше всех. Четвертый «А» еще корпел над тетрадками, слышался шорох ручек и тихое творческое сопенье.

Александра Самойловна, пользуясь тишиной, проверяла дневники. Изредка она обводила глазами класс.

Вот опять обвела, встретилась взглядом с Санькой и спросила:

— А Дальченко почему не пишет?

— Я уже всё...

— Да? Любопытно...

— Он же Профессор... — хихикнула на задней парте глупая Светка Яскина.

— Яскина!.. Кстати, Дальченко, что за нелепая надпись на дневнике?

— Где?

— Вот! — Сан-Сама поднесла дневник. — Вот, вот...

Дневник был обернут белой глянцевой бумагой, — Сан-Сама требовала, чтобы все сделали дневникам дополнительные обложки. На бумаге чернели крупные буквы Санькиной фамилии, а под ними мелко синей пастой было добавлено: «Проф. К. Щей».

— Не знаю. Я это не видел, — тихо проговорил Санька и покраснел.

— Странно. Твой дневник, а ты не видел...

— Ну не я же это написал! — в сердцах сказал Санька. — Какой-то дурак накарябал, а я при чем?!

— Как ты разговариваешь!

— А как мне разговаривать! — крикнул Санька, глядя снизу вверх. — Опять я виноват, да?! — Он уже не мог и не хотел сдерживаться. Пускай хоть выгоняют из этой дурацкой школы!

И вдруг подал голос Димка. Он встал и очень вежливо сообщил:

— Дальченко не виноват, Александра Самойловна. Это я написал... Извините, пожалуйста.

Александра Самойловна помолчала. Потом сказала медленно:

— Очень нехорошо... А почему ты извиняешься передо мной? Ты должен извиниться перед Дальченко за свой... неумный поступок.

Турчаков посмотрел в мокрые ненавидящие Санькины глаза и серьезно произнес:

— Извини меня, Дальченко. Я больше не буду писать на твоём дневнике «Проф. Ка-Щей».

— Кашей... — тут же хихикнули в классе.

Санька рванул из-под парты ранец и сам рванулся с места. И забыл опять про эту проклятую железную стойку. По колену шарахнула такая боль, что тут уж никакими силами не удержишь слезы...

Всхлипывая и хромая, Санька ушел из класса, ушел из школы. В Херсонес ушел. Там он промыл ссадину со-

ленной водой и этой же водой умылся. А потом рассказал Одиссею про все обиды.

Одиссей сидел рядышком и понимающе кивал. У него тоже были неприятности: опять долго не возвращался с моря отец, болела младшая сестренка, а в школе придирался учитель: «Ты должен быть достоин своего великого имени, а как ты себя ведешь! На письменной табличке семь ошибок! На перемене скачешь, словно кентавр, которому боги помutilи разум! Ты забыл, что моя новая палка еще незнакома с твоей спиной?»

— Тебе, наверно, тоже влетит, — вздохнул Одиссей.

— Ну и пусть... — сказал Санька.

— Сан-Сама домой к вам придет и расскажет, что из школы сбежал.

— Ну и пусть...

Санька сел на цоколь сломанной колонны и прислонился спиной к теплому мрамору. Под обрывом небольшие волны пошевеливали гальку. День был жаркий, но с ветерком. Над желтой сурепкой и лиловым цикорием махали крыльями поздние бабочки. Вдоль берега шел под громадными треугольными парусами «Орион». За ним летели чайки.

Санька закрыл глаза. Никуда не хотелось идти. Ни о чем не хотелось думать. Одиссей постоял рядом и тихонько отошел...

Домой к Саньке Сан-Сама не пошла, и в понедельник ему почти не попало. Можно сказать, совсем не попало. Раздавая тетради, Александра Самойловна сообщила:

— Дальченко я поставила четыре. Можно было бы и пять, но в слове «квартира» ты пропустил букву «р»...

— Ква-тира... — хихикнула на задней парте Яскина. Турчаков быстро посмотрел на Саньку и отвел насмешливые глаза.

— Ти-хо... — сказала Сан-Сама. — Но все равно ты молодец, Дальченко... Только бегать из класса больше не надо, за это по головке никого не гладят.

— Это Турчаков виноват, Кашеем дразнится, — вдруг сказала Эмка Ковальчук.

— Все хороши... А Турчакову я снизила поведение за неделю. Вместо примерного поставила удовлетворительное.

Димка шумно и сокрушенно вздохнул. Кругом засмеялись. А Санька смотрел мимо Димки в окно. На солнечном дворе было пусто, лишь по бетонной ограде прыгали

воробьи. В щели между белых дальних домиков синел кусочек моря. Там опять медленно прошел треугольный парус...

Александра Самойловна сказала, что совет отряда бездельничает и все ей приходится решать самой. И она решила: в четверг класс поедет на Малахов курган, а в субботу (если все будет себя вести как нормальные люди и никто не хватает двоек) они отправятся на экскурсию на один из заслуженных крейсеров Черноморского флота.

Все, конечно, заорали «ура!..». Санька, правда, не кричал, но он тоже обрадовался. Тем более что последние дни его никто не задевал и почти не называли Профессором и Кащеем. Даже Турчаков. Кстати, Александра Самойловна пересадила Саньку от Турчакова к Эмке Ковальчук. И это было совсем не плохо.

...На Малаховом кургане Санька бывал сто раз. И один, и с отцом, и с Люсей и Гришей. И с отрядом ходил в прошлом году, когда вступали в пионеры. И каждый раз было интересно.

Если бы кто спросил, Санька мог бы тут рассказать про все не хуже экскурсовода. И про батареи, и про штурм, и про разные случаи во время давней осады. И про то, как в сорок втором году артиллеристы старшего лейтенанта Матюхина из единственного уцелевшего орудия прямой наводкой громили подступающих фашистов.

И про последних защитников оборонительной башни, которые дрались тут во время Первой обороны, мог рассказать. И про памятник с высоким камнем и крестом... Когда французы заняли курган, они похоронили в одной могиле всех погибших солдат — и своих, и русских. С воинскими почестями. Французы были, конечно, враги, но все же не фашисты. Это были честные враги. И вообще война была тогда хотя и кровавая, но честная. Если уж перемирие, то никто не нарушит — можешь встречаться с противниками и беседовать, будто на прогулке. И над пленными никто не издевался, военных тайн у них не выпытывал. И вообще те, кто сражался, уважали друг друга. Санька читал в «Севастопольском сборнике», как французы везли к себе во Францию наших пленных офицеров на корабле «Шарлемань». Фашисты бы всех сразу в концлагерь или под расстрел, а французы поселили пленных в офицерских каютах...

И когда хоронили Нахимова, батареи противника не стреляли.

И пленные французские офицеры вместе с нашими гуляли в Севастополе, на Приморском бульваре, куда не залетали ядра. Только дадут слово не убежать, вот и все.

Да, другие были времена...

«Но умирать все равно никому не хотелось», — уже не первый раз подумал Санька. Потому что подходили к тому месту, где был смертельно ранен адмирал Корнилов.

Там была плита, а на плите крест из ядер.

Корнилов на этом месте упал, потом приподнялся и сказал:

— Отстаивайте же Севастополь...

...У Саньки есть книга про Синопский бой, про адмиралов Нахимова, Новосильского, Истомина и Корнилова. Такая же старинная, как «Севастопольский сборник». В ней Санька прочитал, что Корнилов не сразу сделался героическим адмиралом. Когда он был молоденьким офицером, то думал не о службе, а о всяких балах да французских романах. Но однажды старый адмирал Лазарев вызвал Корнилова к себе в каюту и устроил ему крепкий воспитательный разговор (наверно, как однажды отец Саньке, когда тот в прошлом году начал валять дурака, до ночи бегал на улице, нахватал двоек и спрятал дневник). Разговор без крика и лишней ругани, но мужской и честный. И Корнилов после этого взялся за ум. Стал у Лазарева лучшим помощником. А потом адмиралом. А когда враги подошли к незащищенному Севастополю, Корнилов так быстро начал строить бастионы и батареи, что французы и англичане побоялись идти на штурм. Начали бомбардировку.

Тогда-то и ранило Корнилова. И он приподнялся и сказал свои слова.

Санька знал, что так и было. «Отстаивайте же Севастополь...» Корнилов произнес это сквозь стиснутые от боли зубы. (Санька сам пробовал говорить это сквозь зубы — и получалось.) Санька много раз представлял, как все было. И... даже мурашки по коже. Потому что он очень точно представлял. Как адмирал в луже крови приподнимается и говорит...

Боль, наверно, ужасная. Если коленкой трахнешься — и то слезы из глаз, а тут все бедро измолото ядром. И ясно уже, что никакой надежды на жизнь больше нету (а это любому жутко — хоть мальчишке, хоть адмиралу). Но он все равно: «Отстаивайте же Севастополь...»

Сквозь зубы...

До войны здесь стоял памятник, но фашисты его разрушили и переплавили, только груды каменных глыб остались. Но Санька знал, что к двухсотлетию Севастополя памятник восстановили. Только еще не видел, не был здесь летом...

И вот он, памятник! Такой же, как макет в музее оборонительной башни, только громадный! Все как раньше. И Корнилов, и матрос Кошка сбоку от камня, с ядром в руках... Конечно, нет на каменной глыбе крови, и лицо у Корнилова слишком спокойное. Но слова на камне именно те, его...

Кто-то бегал вокруг, кто-то ушел смотреть старинные пушки на батарее Жерве, а Санька все стоял, поднимая голову. Над бронзовым адмиралом тихо двигались белые облака. «Будто фрегаты», — подумал Санька. И тихо обошел памятник.

На задней стороне каменной глыбы прикреплен был бронзовый щит, окруженный тяжелыми, тоже бронзовыми, знаменами. А на щите — названия тех мест, где прославился в битвах Корнилов, и кораблей, которыми он командовал. И вот тут Санька заморгал.

Озадаченно.

Досадливо.

Возмущенно...

Потом помотал головой. Перечитал еще, еще...

И забыл, что дразнили Профессором, забыл, что лучше держать язык за зубами. Несколько ребят стояли рядом, и ближе всех Эмка. Ей Санька и сказал:

— Ну, неправильно же!

И начал объяснять. Эмка не перебивала, не спорила, старалась понять. Но не смогла. И наконец сказала:

— Да ну тебя. Значит, так надо, раз написано.

— Но почему? Надо же или все по-старинному, как на старом памятнике, или же все по-современному! Ну нельзя же так: половина слов по одним правилам, а половина по другим! «Синоп» без твердого знака, а «Орест» с твердым!

— Может, потому, что Синоп — это город, он и сейчас есть, а «Орест» — это старинный корабль, — заметил рассудительный Вадик Лебеденко. Он был из тех, кто никогда не смеялся над Санькой. И Санька разъяснил ему по хорошему:

— Тогда почему «Двенадцать Апостолов» без твердого знака? А в «Фемистокле» совсем путаница. Знак стоит,

это по старинному правилу, а буква «фэ» современная. Раньше «Фемистокл» через старинную «фэ» писался, у меня в книге про Корнилова есть. Та буква — как звено от якорной цепи.

— Какое звено? — не понял Вадик.

— Ну, как «о» с палочкой поперек!

И опять поднялся смех, глупый такой, просто издевательский. И Турчаков, конечно, тут как тут. Хлопает себя по вельветовым коленям и даже повизгивает от хохота:

— Ой, а еще говорит, что не Профессор! «О» с палочкой!

— Я для себя, что ли, спорю?! — крикнул ему Санька. — Рожа ты издевательская, Турчаков!

И, конечно, тут же Александра Самойловна:

— Это что за слова? В таком месте! Турчаков, что опять случилось?

Димка встал прямо, руки опустил по швам и, вежливый, красивый, сказал невинным голосом:

— Мы ни при чем, Александра Самойловна. Это Профессор Дальченко хочет написать на памятнике «о» с палочкой поперек.

И тогда Санька вскипел слезами, рванулся и пнул его. Вернее, хотел, но не успел. Сан-Сама схватила его за рубашку...

...Ну и не взяли его на крейсер.

Сан-Сама сказала, что вдруг ему и там что-нибудь не понравится. Вдруг Дальченко решит, что в названии крейсера тоже не хватает твердого знака (ох как возвеселился класс!), потому что Дальченко считает, что лучше умных и взрослых людей знает, где по каким правилам писать (хотя сам пишет «квартира»). И если ему что-то покажется не так, он, чего доброго, снова кинется ругаться и кого-то пинать...

— Командира крейсера, — гнусавым басом проговорил Витька Боцман.

— Нет, — вздохнула Александра Самойловна. — Дальченко хорошо понимает, на кого можно кидаться, а на кого нельзя.

Эмка Ковальчук вдруг сказала:

— А по-моему, Турчаков тоже виноват.

Класс зашумел: непонятно, кто за кого. И затих. Потому что Димка встал.

— Да, — сказал он и всех обвел глазами. — Я, наверно, тоже виноват. Потому что я обещал больше не дразнить Про... Дальченко, но не удержался. Меня тоже не надо брать на крейсер.

Четвертый «А» дружно вздохнул, потрясенный таким благородством. А Санька сощурился и отвернулся. Потому что Турчакову он не верил вот ни на столечко.

— Двуличник, — сказал Санька негромко, но отчетливо.

— Вот видишь, — обратилась Александра Самойловна к Турчакову. — Ты хотя и виноват, но все же вы разные люди. К тому же тебя выдвинули в редакторы, ты должен писать заметку про экскурсию... В общем, кто за то, чтобы Дима Турчаков пошел на крейсер?

И все проголосовали «за», даже Эмка. Только Санька отвернулся и голосовать не стал.

Из школы Санька пошел не домой, а в Херсонес. И там гонемногу успокоился. Они с Одиссеем лежали в траве на обрыве у входа в гавань и смотрели, как с моря идет в бухту под веслами корабль. Разноцветный парус был подобран к рею, и корабль с высоким загнутым хвостом и рыбьей головой двигал двумя рядами весел, как щетинистыми плавниками. На палубе возвышались груды пестрых тюков и стояли оранжевые амфоры.

— А того корабля, где отец, все нет и нет, — вздохнул Одиссей.

— Вернется, — сказал Санька. — Ты надейся.

— Я надеюсь. И мама надеется.

— Сестренка поправилась?

Одиссей улыбнулся:

— Бегает уже.

— А наш Тарасик уже стоять научился. Держится за перила в кроватке и все встает. И скачет...

— Красивое имя Тарас, — похвалил Одиссей. — У нас такого нет.

— Это украинское имя. Был герой Тарас Бульба... А Фемистокл — это греческий герой?

— Да, эллинский. Но он давно жил. И не здесь, а в Афинах. Он афинским флотом командовал.

— У нас военное судно было с таким названием, — вздохнул Санька. Бриг. Им тоже герой командовал, Коршилов. То есть он уже потом героем стал. Тоже давно.

Сколько же это лет назад? Сто тридцать... А у меня из-за этого «Фемистокла» опять неприятности...

Одиссей глянул встревоженно: он всегда переживал за Саньку. И Санька про все рассказал.

— Почему столько несправедливостей! — сказал Одиссей и стукнул коричневым кулаком по пустой улиточной ракушке (она рассыпалась). — И в древние времена, и в наши, и в ваши... Объясняешь, объясняешь, а никто не слушает... Фемистокла тоже несправедливо обвинили, сказали, что он изменник. Ему пришлось бежать из Афин...

— Ну уж я-то не побегу, фиг им всем, — сказал Санька.

...Потом он пошел домой. В школе он не пообедал и теперь был ужасно голодный. Вспомнил, что в ранце есть яблоко, сел на камень, откинул крышку. Яблоко было пыльное, и, чтобы вытереть его, Санька стал искать в дневнике промокашку. Открыл его и только тогда увидел запись Сан-Самы.

И заплакал.

Здесь я хочу сказать несколько слов о мальчишечьих слезах. Об этом говорят не очень охотно. Считается, что настоящие мальчишки плакать не должны. Никогда. Впрочем, по этому поводу иногда возникают сомнения, и тогда в «Пионерской правде» или в журнале «Пионер» появляется очередное письмо:

«Дорогая редакция! Ответьте, пожалуйста, можно ли мальчикам плакать? Мы у себя в классе об этом спорили, но ни до чего не договорились...»

Смешные вопросы. Слезы ведь не спрашивают. Если большое горе, или отчаянная боль, или нестерпимая обида, душа не выдерживает, и ничего тут не поделаешь. Иногда и взрослые люди плачут, а не то что мальчишки. И глупо им говорить: «Как тебе не стыдно...»

Стыдно реветь от трусости. Стыдно слезами выпрашивать модные штаны, мопеды или всякое другое барахло. Противно, когда люди пускают слезу от пустяковой царапины или оттого, что им не дали денег на кино или мороженое...

Но яростные слезы из-за несправедливостей! Из-за тех горечей и обид, которые во все века терпели во всем мире мальчишки! Кто посмеет их осудить? И куда денешься, если слез этих было больше, чем воды в Черном море. А если составить список всех взрослых, которые ви-

новаты в этих слезах... Да не составить, не хватит ни чернил, ни бумаги на всей планете.

...Все-таки хорошо, что я не прошел тогда мимо Сандалика.

Гибель «Везула»

В тот вечер, когда Санька отнес на вокзал книгу, погода стала меняться. Солнце село не за чистый морской горизонт, а потускнело и увязло в сумрачной пелене. Ночью разгулялся ветер. Он летел с моря и тащил за собой низкие облака. Санька проснулся рано и увидел, что в косматых летящих клочьях ныряет челнок ущербной луны. Он распахнул окно. Занавеска вздулась, в комнате запахло водорослями и солью...

В классе тоже пахло штормовым морем. Соленый воздух сочился в щели закрытых окон. Тихо звякали стекла. Было пасмурно, только изредка пролетали по стенам светлые пятна: это на миг прорывалось сквозь многоярусные тучи солнце.

После уроков Санька пошел в Херсонес. Он шагал быстро и поеживался. Не от холода. Юго-западный ветер был плотным, но довольно теплым. К тому же на Саньке поверх рубашки была трикотажная безрукавка (мама заставила надеть). А зябкость Санька ощущал от йодистой влаги, которой пропитался воздух, и еще от тревоги. Шторм всегда приносит непонятную тревогу.

Еще вдали от берега Санька слышал равномерный рассыпчатый грохот. Это волны под обрывами переворачивали и таскали туда-сюда большие камни, перелопачивали тонны гальки.

Море было сумрачно-разноцветным: вдали синеватосизое, потом тянулись темно-зеленые полосы, а ближе к берегу зеленый цвет светлел и отдавал желтизной. И по всей громаде моря шли, медленно поворачиваясь, белые великанские гребни...

Санька не пошел сразу к обрыву. Царапая ноги в дроке и терновнике, он пробрался к одинокой колонне, тронул теплый, чуть шероховатый мрамор.

Он всегда был теплый, этот мрамор. Саньке даже казалось, что в круглом теле колонны, будто в какой-нибудь тысячелетней секвойе, течет по незаметным сосудикам живой сок. Иногда чудилось даже, что в глубине ласкового

камня толкается редкий, но осязаемый пульс. Конечно, это шевелилась жилка в ладони самого Саньки. Но все равно было приятно, и Санька чуточку волновался.

А еще он волновался оттого, что эту колонну тысячу лет назад (или две, или три тысячи — Санька точно не знал, древнюю историю он еще не учил) трогали такие же, как он, мальчишки. И настоящий, непридуманый Одиссей трогал. И словно тепло их ладоней так и осталось в камне.

И от Санькиной ладошки тепло останется.

И когда-нибудь через громадное тысячелетие к этой колонне тоже придет мальчик...

Такого Севастополя вокруг, конечно, не будет, а будет какой-нибудь фантастический город со стоечными свертующими домами, с хрустальными мостами через бухты и с космодромом на мысе Херсонес. Но эта колонна останется. И другие колонны останутся, и памятники, и батареи, и форты. Люди и сейчас берегут старину, а тогда будут беречь еще сильнее.

И вот мальчик так же проберется сквозь кустарник и тронет мрамор... Какой он будет, этот мальчишка? Ну, понятно, что не в белой Одиссеевой тунике и не в полосатой безрукавке, как у Саньки. Саньке представлялся этот мальчик в чем-то вроде серебристой накидки, словно сотканной из блестящих птичьих перьев. И в широком поясе с кнопками. Нажал одну кнопку — можешь лететь над Землей. Нажал другую — можешь разговаривать с другом, который где-нибудь в другой галактике...

Но из прошлого никого кнопкой не вызовешь. Можно только так: продраться сквозь колючки и тронуть камень.

Он тронет и будет стоять и ждать. Пускай в фантастической одежде и с чудесными кнопками, но все равно похожий на Саньку и на Одиссея. Такой же обжаренный солнцем. И наверняка с такими же синяками и царапинами. И с такими же огорчениями... Может, не взяли на экскурсию на какой-нибудь межзвездный крейсер?

Или тогда уже ни у кого не будет огорчений?

Совсем?

Хорошо бы. Но что-то не верится...

...Я ловлю себя на том, что, кажется, начал сам рассуждать вместо Саньки. Едва ли он думал обо всем этом так четко и подробно. Однако что-то похожее думал и

чувствовал (он сам потом, смущаясь, рассказал мне об этом). И о мальчике из будущего думал не раз...

Скорее бы этот мальчик позвал Саньку и рассказал, как у них там...

Жаль только, что это все-таки не по правде. То есть по правде, но не совсем. Потому что, когда тот мальчишка появится на свет, Саньки уже давным-давно не будет...

Санька вздохнул. Такие мысли приходили ему не впервые. Наверно, они к каждому человеку приходят. Но Санька не чувствовал ни особой горечи, ни страха. Обидно, конечно, что он не увидит межзвездные корабли и хрустальные мосты над бухтами, но и сейчас жизнь неплохая (жаль только, что перешел в эту школу). К тому же Санька чувствовал, что ни один человек не умирает до конца, — все равно от каждого что-то остается для будущих времен. Хоть самая капелька. Хотя бы тепло от ладошки в старой мраморной колонне...

Конечно, люди живут по-разному и умирают по-разному. Хорошо бы, как Корнилов. И обидно, если как тот юнга с «Везула»...

Одиссей подошел незаметно и встал рядом. Санька молча улыбнулся ему.

Кругом по-прежнему были развалины, кусты и трава, которую прижимал к камням ветер. Белый город с храмами, лестницами и статуями так и не возник. Потому что сейчас не Санька был в гостях у Одиссея, а Одиссей у Саньки. Уже не первый раз.

...Сначала Санька не решался звать к себе Одиссея. Он боялся, что Одиссей расстроится, когда увидит, какие печальные руины остались от пышного Херсонеса. Но все-таки Одиссей однажды пришел. И не очень расстроился. Потому что рядом с остатками домов, крепостных башен и храмов шумел новый город. И в этом городе все для Одиссея казалось удивительным. Гораздо сказочнее и волшебнее, чем разные мифы про богов и титанов... С тех пор Санька и Одиссей ходили друг к другу по очереди...

...На Одиссее поверх коротенькой туники был серый дерюжный плащ. Его рвал ветер.

— У нас тоже шторм, — сказал Одиссей. — Так и свистит,

— Пойдем на берег, — сказал Санька.

Одиссей кивнул. Он умел сразу угадывать Санькино настроение.

Они спустились по широкой бетонной лестнице, прошли через развалины базилики по мозаичному полу из морской гальки. Шторм совсем рядом грохотал камнями. Холодные капли-картечины ударили по ногам и по лицу, мелкие клочья пены застревали в волосах. Санькина безрукавка была в бисере брызг.

Потом тропинка пошла вверх, и брызги перестали долетать. Только ветер упруго отжимал упрямых мальчишек от берега. Санька и Одиссей поднялись на обрыв ближнего мыса. Внизу, у обломков скал и бетонных глыб взорванной батареи, равномерно вставали пенные столбы прибоя. Сизо-зеленое море и низкое косматое небо безостановочно катились навстречу Саньке и Одиссею. Ветер стал еще сильнее. Санька снова поежился. Одиссей накинул на него край широкого плаща. Стало чуточку теплее. Санька улыбнулся и спросил:

— Вернулся отец?

— Вернулся. Вчера... Хорошо, что они успели до шторма. А то могло прижать корабль к скалам и разбить в щепочки.

Санька кивнул:

— Могло... Вон там, за тем мысом, разбился фрегат «Везул». Я вчера прочитал про него в старинной книжке...

Одиссей повернулся к Саньке. На лице у Одиссея, как от слезинок, виднелись полоски от высохших соленых капель.

— Расскажи, — попросил он.

...Тридцатидвухпушечный фрегат «Везул» под командой капитана второго ранга Стожевского 2 октября 1817 года вышел из Севастопольской бухты, чтобы следовать к Абхазским берегам. Командир несколько дней ожидал хорошей погоды и теперь с тихим ветром от зюйд-оста благополучно обогнул Херсонесский маяк.

Фрегат был в двадцати милях от маяка, когда ветер стремительно засвежел. Это случилось около пяти часов пополудни. Развело огромную волну. От раскачки тяжелых мачт ослаб стоячий такелаж. Чтобы оказаться поближе к берегам, которые хоть как-то защищали от ветра, командир повернул с левого галса на правый, то есть фактически лег на обратный курс (на большом парусном судне во время шторма это крайне тяжелый маневр).

Но когда впереди показался маяк, Стожевский приказал опять лечь на левый галс.

Так «Везул» метался в штормовом море, а ветер делался все страшнее и менял направление. Даже в Севастопольской бухте и в самом городе этот шторм натворил немало бед.

...Мне трудно представить, как именно рассказывал Санька Одиссею о «Везуле». Тем более что по правде-то он даже не рассказывал, а просто вспоминал. Вспоминал страницы из книги «Исторія крушений и пожаровъ Русскаго флота». В книге же написано вот что:

«Ветер... до того усилился, что принудил закрепить все марсели, и фрегат оставался под одними нижними парусами; а между тем, все переходя к SW, ветер сгонял с румба. В исходе 9-го изорвался грот, и при этом еще так сильно кренило, что вынуждены были закрепить фок, оставаясь под одними стакселями. В 2 ч. ночи ветер уже зашел от NW и был столько свеж, что, «прослужив 26 (с якорными) кампаний на разных морях, — говорит Стожевский, — я никогда не встречал подобного», и фрегат все ближе прижимало к берегу... Шел дождь, и темень была такая, что со шханец не видели передних парусов. Чтобы отойти от маяка, стали поворачивать на правый галс; но при повороте изорвался фок-стаксель, и фрегат, оставленный почти без парусов, стало еще сильнее прижимать к берегу. Ветер заходил к N, и отойти не было возможности ни на тот ни на другой галс. Были изготовлены два якоря. В начале 4-го показался бледный свет маячного огня, и, накинув глубину на 17 сажен, бросили один якорь; другой еще не совсем был готов. «Жестокий ветер, как будто под парусами, нес фрегат к берегу», — говорит Стожевский. Через полчаса он ударился всем левым лагом о камни... В это время на эскадре, стоявшей на Севастопольском рейде, спускали стеньги и нижние реи. Удары были часты и сильны; ветер резел, волны ходили через; ночь темная, гибель казалась несомненною».

Здесь я на минуту перебую автора старой книги, чтобы подчеркнуть одно выражение, которое часто встречается в давних описаниях морских трагедий: «Волны ходили через». Не «через палубу», «через корабль», «через корпус», а просто «через». Этот лаконизм кажется мне выразительнее многих подробностей.

«...Для облегчения фрегата срубили все три мачты, и он вскоре был выброшен совсем набок. На рассвете увидели, что находятся на западном мысу Казачьей бухты.

«К счастью, — говорит командир, — спасен баркас; на нем при помощи офицеров и команды, присланной из Севастополя, все благополучно спаслись, кроме квартирмейстера Ивана Докунина и юнги Андрея Шуширина, бросившихся от страха преждевременно в море».

Когда Санька читал это и когда потом вспоминал, у него даже дыхание сбивалось от тоски и от жалости. И от какой-то обиды. Взрослого квартирмейстера ему, по правде говоря, было не очень жаль, но юнгу... Наверно, такой же мальчишка был, как Санька. Небось, дома выпросился в первое плавание и вот не успел даже от берегов отплыть...

Какой же черный и безжалостный шторм был в ту октябрьскую ночь! И какой ужас был в душе у юнги Андрюшки, если кинуться в воду ему показалось не так страшно, как оставаться на палубе!

Он что, спасенья искал в этих жутких волнах? Или шторм уже казался страшнее смерти?

О чем он думал, Андрюшка?

Или уже ни о чем не думал?..

Разве бывает такой страх, когда человек уже не думает?

Санька не раз представлял себя на месте юнги Андрея Шуширина. Будто он сам на скользкой, вставшей вертикально палубе, а сверху рушатся громады воды с шипучими гребнями, трещит дерево, срываются и крушат фальшборт многопудовые карронады... И вода, вода, и мрак...

Но до конца представить это Санька не мог. Таких штормов он не видел. Даже с берега не видел...

Нет, Санька не осуждал юнгу с «Везула» за тот смертельный страх. Какое право он имел осуждать, если сам никогда ничего похожего не испытывал? Была только тоскливая обида: «Ну зачем он так? Почему не дождался помощи, почему не выдержал?»

И почему юнге Андрюшке взрослые люди дали кинуться в море? Неужели каждый думал только о себе?

Нет, наверно, просто не уследили...

...— Просто у него не было друга, — внезапно сказал Одиссей.

— Что? — вздрогнул Санька.

— Не было у него друга. Если бы рядом был надежный друг, они бы обязательно удержались вдвоем... Хоть какой шторм, но удержались бы!

— Да, наверно... Конечно, — сказал Санька. И опять заколола беспомощная обида. Оттого, что он, Санька, не может стать другом этого Андриюшки и удержать его от смертельного броска.

...А сам-то Санька не струсил бы?

«Ну и струсил бы! Ну и пусть! — сердито подумал Санька. — А вдвоем все равно не так страшно!»

Видимо, Саньку все-таки просвистело на берегу. К вечеру он осип, а утром температура была тридцать восемь. А потом и еще больше.

Ничего! Санька даже радовался. Можно будет несколько дней не ходить в школу, не встречать Турчакова, не ждать со скрученным страхом каких-нибудь новых насмешек.

Но болезнь оказалась коварнее, чем ждал Санька. Тяжелее. Температура не падала. Стало колоть в боках. А особенно худо было по ночам, когда чудились черные, душные, как горячая вата, волны, которые накрывали Саньку с головой, и он не мог сквозь них протолкнуться к другому мальчишке — то ли Одиссею, то ли юнге с «Везула», который звал на помощь. А еще и Димка Турчаков тут появлялся, но совсем как-то непонятно... И падали на Саньку срубленные мачты, и бился он в запутанных шкотах и вантах...

— Доскакал раздетый, достукался до воспаления, — горько сказала мама.

Но оказалось, что это не воспаление, а жестокий бронхит.

...Мама работала диспетчером на автостанции, порой приходилось ей дежурить по ночам. Папа тоже иногда работал во вторую смену. Чтобы приглядывать за больной Санькой, к ним переселилась Люся. Конечно, с Тарасиком (куда же его девать?).

Через неделю болезнь приутихла, оставила Саньке только слабость, не очень сильный кашель и какое-то беззаботное настроение.

Санька целыми днями читал толстую книгу «Мифы Древней Греции» или разговаривал с Люсей про всякую всячину. Они друг друга всегда понимали, хотя Люся и была старше на тринадцать лет. Санька рассказал ей даже

про Одиссея. Люся и это поняла как надо. Она Саньку погладила по голове и ласково проговорила:

— Он там без тебя скучает, наверно. Ты давай поправляйся, Сандалик наш...

От этой ласки (и, наверно, оттого, что Санька был совсем ослабевший) у него подкатила к горлу теплая волна. Санька уткнулся в подушку. Люся погладила его по спине, потом посадила на одеяло Тарасика.

— Иди к дяде Сане, скажи: «Давай поиграем».

Санька перевернулся на спину, посадил Тарасика к себе на живот и улыбнулся ему сквозь слезы.

...В школу Санька вернулся перед осенними каникулами.

Вторая встреча

В новогодние каникулы я получил от Сандалика бандероль. В ней была книжечка «У карты Севастополя». Очень интересная книжка с описанием севастопольских улиц и окрестностей и с историей их названий.

По правде говоря, у меня было уже несколько экземпляров этой книжки — подарки друзей и знакомых. Но Санькиной бандероли я все равно обрадовался, тем более что в ней оказалось и письмо.

Почерк у Сандалика был корявый, но старательный, а письмо короткое. Санька поздравлял с Новым годом, сообщал, что читал мой рассказ в «Пионере», когда осенью болел бронхитом; что Тарасик научился ходить, стал очень серьезный и совсем неревучий. И что он, Санька, закончил вторую четверть с двумя тройками — по русскому и по математике, но во втором полугодии он подтянется...

Я в ответ послал Саньке свою книжку про ковер-самолет и про храброго мальчишку-летчика. Через месяц Санька написал, что книжка ему понравилась, а мама, папа, Люся, Гриша и Тарасик передают мне привет.

На этом наша переписка заглохла. Но я не обижался. Я сам не очень-то люблю писать письма, что же требовать от других...

В сентябре я снова приехал в Севастополь и через день отправился в школу, где учился Сандалик (теперь-то я знал ее номер).

Только что кончились занятия, ребята разбежались со

школьного двора, и я спросил, нет ли здесь кого-нибудь, кто знает пятиклассника Дальченко.

Оказалось, что его знает высокая круглолицая девочка.

— Он со мной на одной парте сидел...

— А сейчас что? Сбежал от тебя? — улыбнулся я.

— Он от нас уехал, — объяснила девочка. И вздохнула.

— Куда уехал? — расстроился я.

— Говорят, в прежнюю свою школу вернулся.

Вот оно что! Это меняло дело. В той школе у меня было множество знакомых. В прошлом году там закончил восьмой класс Алька Вихрев, а сейчас учился в пятом его брат Юрос.

Юроса я отыскал на школьном дворе. Он был занят увлекательнейшим делом: вместе с другими мальчишками караулил девочек и обстреливал их кожурой от каштанов. Девчонки визжали, но довольно бойко «отстреливались».

Увидев меня, Юрос радостно завопил и, не стесняясь, повис у меня на шее, хотя мы виделись совсем недавно, утром.

— Саня Дальченко в вашем классе учится? — остановил я его восторги.

— Кто? — он заморгал. — А, Сандалик... Не! Он в пятом «Б». А что?

— Ты его знаешь?

— М-м... — Юрос вздернул острые плечи. — Вообще-то да. Маленько...

— Найди и приведи.

— Зачем? — ревниво спросил Юрос.

— Дело есть. Двигай.

Юрос опять пожал плечами, неторопливо отправился в школу и буквально через две минуты молча доставил Сандалика.

Сандалик увидел меня, заморгал, потом улыбнулся. Пробормотал:

— Здравствуйте...

Он, кажется, ничуть не подрос и вообще был в точности такой же, как при прошлогодней встрече. Только загар стал, по-моему, еще сильнее, а волосы еще больше выгорели.

— Ну вот и опять встретились, — бодро проговорил я. — Как живешь, Сандалик?

— Хорошо... Все в порядке, — сказал он и опустил глаза. И закачал сумкой, которую держал за ремень (вот

что, пожалуй, было у него нового: вместо прежнего ранца — синяя спортивная сумка с нашивкой в виде футбольного мяча; видимо, пятиклассникам носить ранец уже несолидно).

Я вдруг ощутил неловкость и понял, что не знаю, о чем говорить. А он тем более не знал.

Собственно, что у нас было за знакомство? Встреча, разговор о севастопольских бухтах да пара коротких писем. Наверно, Сандалик и не ждал, что я разыщу его...

Тогда я спросил наугад:

— А как поживает Тарасик?

Сандалик заулыбался, сразу по-другому глянул.

— Ой, он уже большущий! Все понимает. Даже букву «А» знает...

— Пойдем погуляем, — предложил я. — Уроки кончились? Вот и хорошо... Поговорим немножко.

Он кивнул и быстро надел на плечо ремень сумки. А я увидел лицо Юроса. Очень безразличное, очень равнодушное лицо. На нем так и читалось — будто крупными печатными буквами: «Ну и пожалуйста! Мне вот нисколько не интересны ваши дела...»

Я подмигнул ему: все, мол, в порядке. И Юрос не выдержал:

— А к нам вы сегодня зайдете?

— Зайду, — пообещал я. — Скажи маме и папе, что буду надоедать вам весь вечер. И расскажу тебе еще одну историю про черный клипер, когда тебя погонят спать...

— Меня уже давно не гоняют, — уязвленно сообщил Юрос нам вслед.

Мы с Сандаликом пошли через детский парк с его площадками и каруселями. Я сказал напрямик:

— Ты, может быть, удивляешься, что я разыскал тебя? А мне хотелось узнать, как у тебя сейчас дела.

Он помотал головой:

— Я не удивляюсь... Я вам два письма писал, да не отправил. Мама говорит: куда ты с таким почерком крючковатым! Перепиши. А переписывать уже... как-то неинтересно.

— Подумаешь, почерк! Жаль, что не отправил. Я даже не знал, что ты снова в этой школе. Как ты сюда попал?

— Очень просто! Мы поменялись: снова приехали в старую квартиру. А Люся, Гриша и Тарасик в нашу. Тарасику там лучше: вода горячая всегда и ясли есть рядом... Надо было сразу так сделать, да не догадались.

— Значит, сейчас все в порядке?

— Сейчас всем хорошо, — серьезно сказал Сандалик. — Всем на работу ближе ходить, а папе еще и в яхт-клуб... Он там зимой начал помогать своим знакомым, двигатель у них на яхте перебрал. А потом так и остался в экипаже. Матросом. Говорит: раз уж из рыбаков ушел, буду ходить под парусом. А то совсем высохну без моря.

— А почему его матросом взяли, а не механиком?

— Ну, и механиком... Но в гонки-то яхта не под мотором идет, двигатель под плотбой. А парусам всегда нужны матросы... Он уже в гонку на Кубок Черного моря ходил.

— А мама, наверно, ворчит, что его теперь дома не дождешься...

Сандалик засмеялся:

— А вы откуда знаете?

— Это у всех одинаково.

— Она не сильно ворчит... Она только меня боялась первый раз отпускать с папой. А сейчас не боится, если даже сильный ветер.

— Если сильный, наверно, боится.

— Но отпускает... Ой, вон фруктовое мороженое! Вы любите? — Он так энергично зашарил в карманах, что мятые и перемазанные мелом шорты скособочились, а рубашка выбилась из-под ремешка.

— Подожди, у меня полтинник есть.

— Нет, я сам! — Он умчался к тележке мороженщицы.

...Потом бродили мы по разным улицам, по Историческому бульвару, по Артиллерийской слободке. До вечера. Так, что даже ноги загудели. Наша общая неловкость растаяла с последними каплями фруктового мороженого, и мы болтали без стеснения. Вперемешку. Я рассказывал Сандалику о наших парусных гонках на таком далеком от Севастополя Верх-Исетском озере на Урале. И о съемках фильма «Хроника капитана Саньки», которые мы затеяли в Свердловске с ребятами из отряда «Каравелла». Санька говорил о своих делах.

Тогда-то я и узнал многое из того, что здесь написано...

Впрочем, написано, конечно, подробнее, чем Сандалик рассказывал. Кое о чем пришлось мне догадываться лишь по коротким Санькиным фразам. Поэтому пусть Санька не обижается, если на этих страницах я заставил его го-

ворить и делать то, что говорил бы и делал сам, если бы превратился в севастопольского пятиклассника.

В конце концов, я пишу повесть и могу, как автор, пофантазировать. Кое-что добавить от себя. Думаю, что эти добавки не пойдут вразрез с характером Сандалика и он не станет придраться.

Ну а если захочет придраться кто-то другой, то предупреждаю сразу: в этой повести я изменил почти все имена, «сбил» расположение и номера школ и даже нарочно слегка перепутал даты. Потому что главное не в этом. Главное — Санька.

...Об одних случаях Санька рассказывал охотно, о других вообще молчал. Как он жил зимой, мне почти ничего не известно. Судя по всему, жил не очень весело, хотя и без больших неприятностей. С ребятами не ссорился, но и не дружил. С Димкой Турчаковым они как бы не замечали друг друга. По крайней мере, Санька его не замечал. Только где-то в феврале они сцепились в неожиданной и короткой драке.

Из-за чего? Толком не знаю. Санька неохотно сказал:

— Ну, он полез с каким-то разговором, а я говорю: отвяжись. Тогда он опять о Профессоре что-то сказал...

Их растащили тут же. Сан-Сама не стала писать в дневники и как-то тихо, утомленно сказала:

— Господи, вам-то что не живется? Что вас мир не берет?

Димка и Санька молча разошлись.

А через месяц Санька вернулся в старую школу, стал прежним Сандаликом, и веселые дни стремительно покапались к лету.

Лето было замечательным. Во-первых, Санька несколько раз ходил с отцом на яхте. Во-вторых, на неделю ездил с мамой в Москву. В-третьих, вообще было лето, было море, были бесконечные каникулы, игры со старыми друзьями-приятелями... Был обшарпанный, но легкий и быстрый велосипед...

И еще был Одиссей.

Когда Санька приезжал к Люсе, он обязательно заходил в Херсонес.

Приключения на берегу

Они с Одиссеем бродили по тесным переулкам и по площадям, лазили на верхние площадки крепостных ба-

шен, где добродушно ворчали на мальчишек старые воины. Они, эти воины, поворчат, а потом расскажут какую-нибудь историю про дальние походы, про осаду или про стычки с конными отрядами скифов...

Интересно и весело было на шумливом рынке, где в толпе хватало всякого народа: богачей в пестрых одеждах, и нищих в лохмотьях, и полуголых, костлявых рабов. Люди шумели, торговались, ругались, рассказывали новости. Звонко щелкали ногтями по бокам выставленных на продажу больших и маленьких амфор. Пахло рыбой и раздавленными фруктами...

В порту было тоже многолюдно. Рабы тащили на разукрашенные корабли тюки и громадные глиняные пифосы с зерном. Хриплые матросы шатались по пристани и рассказывали небылицы о заморских циклопах и сиренах...

Одиссей и Санька сновали между людьми, приглядывались ко всему и прислушивались. И никто не обращал внимания на Саньку, все думали, что он здешний.

Но однажды Одиссей сказал:

— Знаешь что... Ты только не обижайся... но лучше тебе пока не приходиться к нам.

— Почему? — огорчился Санька.

— Люди стали о чем-то догадываться. У нас есть кривой сосед по кличке Полифем, он пьяница и доносчик. Он меня уже два раза спрашивал: «А что это за незнакомый мальчишка к тебе повадился?»

— Ну и что? Кому какое дело?

Одиссей помолчал и признался:

— Боюсь я... Если будут лишние подозрения, за мной станут следить и догадаются про мою тайну...

— Какую тайну? — удивился Санька. И даже обиделся. Оказывается, у Одиссея есть тайны, отдельные от него, от Саньки.

Одиссей виновато посопел и проговорил:

— Ты не думай, что я навсегда скрывал. Просто я хотел рассказать, когда все уже будет готово... Послушай, а твоя машина времени нормально работает?

— Конечно, нормально! Раз мы встречаемся... Ты про тайну давай.

— Сейчас... А в ней в любую сторону, то есть в любое время, можно уехать?

— Не в любое, — вздохнул Санька. — Дальше нашего вперед не получается. А назад — пожалуйста,

— Далеко назад?

— Да сколько хочешь! Можно нарисовать на циферблате деления с миллионами лет, и пожалуйста — хоть к динозаврам.

— К кому?

— Да это я так... Потом объясню. А что за тайна?

Одиссей сел на камень и посадил рядом Саньку. К их ногам подкатилась шипучая волна. Одиссей подозрительно оглянулся. Но кругом было пустынно, они с Санькой встретились на этот раз не в городе, а за его стенами, на берегу скалистой бухточки.

Одиссей шепотом сказал:

— Я теперь нарушитель законов и заговорщик...

Оказалось, что Одиссей взялся помогать рабам (не прошли зря Санькины разговоры). У соседа, богатого винодела, есть среди рабов целая семья: отец, мать, двое дочерей и сын — ровесник Одиссея. Зовут его Филипп. Они с Одиссеем тайные приятели. Тайные, потому что свободному мальчику дружить с презренным рабом не полагается. Не то чтобы закон это специально запрещал, но все смотрят на такую дружбу косо, и дома за это может крепко влететь... Но Одиссею Филипп всегда нравился, он веселый, добрый и сообразительный. Гораздо умнее многих ребят, с которыми Одиссей учится в школе. Одиссей часто играл с ним, когда поблизости не было непрошенных глаз и ушей. Он даже научил Филиппа грамоте...

До недавнего времени Филиппу и его родным жилось не так уж плохо. Они были у винодела, можно сказать, любимцами. Мать ведала в доме кухней, отец был старшим над другими рабами. Ребятишек непосильной работой не загружали и за мелкие шалости не наказывали.

Но недавно случилась беда. Из Греции (чуть ли не из самих Афин) прибыла в херсонесский театр актерская труппа. На гастроли. И ее хозяину приглянулся ловкий и грамотный Филипп. Хозяин решил, что такой мальчишка будет очень полезен для театра. Он предложил виноделу за Филиппа порядочную сумму.

Мать зарыдала, сестры тоже, отец кинулся умолять винодела. Тот любил иногда строить из себя добряка и сперва отказался продать Филиппа. Но хозяин театра добавил еще денег. И винодел сказал:

— Нечего лить слезы. Здесь мальчишка растет баловнем и бездельником, а там научится уму-разуму...

Больше никакие мольбы не помогли. Отца и мать Филиппа винодел отправил в загородную усадьбу. А его са-

мого посадил под замок в сторожку, чтобы мальчишка не вздумал удрать куда-нибудь, пока не получены деньги и пока театр не покинул славный Херсонес Таврический.

Удрать из сторожки — дело нехитрое. Тут и сестры Филиппа помогут. Но куда потом деваться? Податься в степь и сделаться пленником у скифов? Или пробраться на корабль, плывущий в дальние страны? Там все равно продадут в рабство. И отца с матерью жалко, и девчонок...

Одиссей сказал Саньке:

— Вот я и подумал: давай твоей машиной отвезем их в самые старые времена, когда здесь еще не было греков, а жили одни свободные тавры...

— А тавры их не захватят в рабство?

Одиссей нерешительно сказал:

— Да нет... У них, по-моему, не было рабов, они же еще не очень развитые... Отец Филиппа будет учить их всякому ремеслу. Потом всей семьей построят дом, заведут виноградники, станут жить свободно...

— Давай! — решительно сказал Санька.

Они с Одиссеем договорились встречаться только на берегу моря. Не в Одиссеевом времени, не в Санькином, а просто у Моря. Потому что Море — оно во все времена. Вечное.

Надо было подготовить побег. Одиссей сказал, что проберется в загородную усадьбу винодела и приведет оттуда отца и мать Филиппа. Затем освободит самого Филиппа и прихватит его сестренку. А потом на берегу они с Санькой включают машину. Примерно на пять тысяч лет назад...

Только надо все продумать. Выбрать подходящий день, приготовить в дорогу кое-какое имущество, еду, инструменты. А то в первые дни среди голой степи беглецам придется несладко.

— Давай встречаться в маленькой бухточке, где... ну, ты знаешь, — предложил Санька.

Бухточка была даже не бухточка, а закуток среди желтых скал. Недалеко от галечного пляжа и колокола. Это углубление в обрывистом, слонстом берегу выломали зимние штормы. Здесь тоже был пляжик — уютный, размером с комнату. Но люди сюда почти не заглядывали. Попасть в этот затененный, пахнувший йодистыми водорос-

лями и сырым ракушечником уголок можно было только в обход отвесного мыса, по скользким, покрытым зеленою камням. Камни даже в тихую погоду заливало мелкой прозрачной зыбью. А если волна, лучше и не соваться.

С обрывистого берега не вело ни лесенки, ни тропинки, и на спуск могли решиться только отчаянные люди. А если и спустишься, как подняться?

К счастью, погода в начале августа стояла тихая. Санька пробирался по камням без больших трудов. С последнего плоского камня он прыгал на берег и шагал, увязая мокрыми кедами в грудах бурых водорослей, которые накидало волнами. По водорослям сотнями скакали прозрачные морские блохи...

В желтой, источенной морем и ветрами глыбе на уровне поднятой руки у Саньки и Одиссея был «почтовый ящик». Аккуратное такое углубление — как потайная полочка. Одиссей на встречи теперь не приходил, но оставлял для Саньки письма. Вернее, не письма, а условные знаки — гладкие каменные голыши. Если темный голыш, значит: «Надо быть осторожными, за мной следят». Если белый, мраморный, значит: «Дело идет на лад».

Конечно, Санька сам подкладывал голыши, но потом, когда снова пробирался в бухточку, почти забывал об этом. Забывал, что игра. И сердце стучало, когда он запускать руку в тайник...

...Он, прижимаясь грудью к прохладному ракушечнику, встал на цыпочки и сунул в «почтовый ящик» пальцы. Сейчас они нащупают гладкий мраморный окатыш. Надо будет не глядя кинуть его в море, потому что считается, что этого камня с Санькиным письмом там уже нет, его взял Одиссей и прочитал нацарапанные грифелем строчки:

«Машина времени готова. Скоро вы соберетесь или нет? Положи столько черных камешков, сколько дней осталось до побега».

Три темные гальки лежали у Саньки в кармане. Сейчас он положит их в тайник, а завтра, волнуясь по-настоящему, найдет здесь этот ответ Одиссея.

Надо только выкинуть голыш с письмом... Где он?

Санька зашевелил пальцами в каменном углублении. Круглого большого голыша не было. Зато нащупал он два камешка.

Санька растерянно взял их на ладонь.

Это были гальки. Темно-серые, с белыми прожилками. Такие же, как в Санькином кармане.

Значит, Одиссей прочитал письмо и уже принес ответ? Сам?

Какой Одиссей? Опомнись, Санька...

С полминуты Санька озадаченно разглядывал камешки. Потом почему-то испугался. Завертел головой: кто здесь? Никого не было ни на пляжике, ни на обрыве. Но ведь кто-то же выследил, разгадал Санькину тайну, влез в их с Одиссеем дела! Кто?

И зачем? Чтобы посмеяться?

«А может, он ничего плохого не хочет?» — подумал Санька.

Да, в самом деле. Не у всех же только дразнилки на уме. Может, кто-то случайно нашел Санькино письмо и тоже решил поиграть...

Санька нашарил в кармане карандашный грифель. Поднял гладкий черепок старинной посуды, вытер о рубашку. Почему-то застеснялся и почти через силу написал на черепке:

«Ты кто?»

Он оставил свой вопрос (и свое удивление, и непонятное смущение) в тайнике, выбрался из бухточки, а потом несколько раз в течение дня пробирался к ней по верху и следил: не появится ли таинственный человек?

Никого не было.

— Фаня, тавай кхатъ, — сказал Тарасик. Это означало: «Саня, давай играть». Санька послушно опустил на четвереньки. Тарасик признавал только такую игру: когда он — всадник, а Санька — конь. При небольшой скорости Тарасик сохранял важность, но начинал испуганно и радостно верещать, когда Санька переходил на рысь. Люся подкивала на них по привычке и сама смеялась.

А Гриша снова был на учениях...

Наконец Санька ощутил спиной подозрительную влажность.

— Люся, у него опять штаны мокрые!

— Стыд какой! — Люся сдернула «всадника». — Большой парень уже... Как теперь Саня домой пойдет?

— Ладно, высохнет, — сказал Санька.

— А может, у нас переночуешь? — предложила Люся.

— Пойду, — вздохнул Санька.

— Послушай, а чего ты... какой-то не такой сегодня?

— Нет, я такой, — поспешно отозвался Санька. — Я все в порядке.

А на самом деле в нем сидело ощущение тайны и тревожного праздника. Ожидание необычного знакомства. Играл Санька с Тарасиком, разговаривал с Люсей, потом ехал домой в тесном троллейбусе, потом вечером книжку читал про полет на ужасно далекую звезду, а это ожидание не проходило. И неотступно вертелась мысль: «Кто он? Кто он?» Санька был уверен, что завтра получит ответ.

...И он ужасно огорчился и даже растерялся, когда пальцы его нащупали в тайнике глиняный черепок. Тот самый.

Санька несколько раз перечитал на черепке свой собственный вопрос: «Кто ты?» Потом поник плечами, потерянно сел на камень, а черепок отбросил. Тот перевернулся. И тогда-то Санька увидел на обратной стороне аккуратные черные буковки:

«Я твой друг. Приходи сюда завтра в полдень».

...И еще сутки звенело в Саньке радостное нетерпение.

Тайна звенела и ожидание праздника. «Я твой друг...» Может, и в самом деле друг? Не такой, как Одиссей, а... ну, в общем, нынешний, постоянный, не из древних времен.

Конечно, с одноклассниками и с приятелями из соседних домов Саньке хорошо. Но... если по правде говорить, не очень-то они горевали, когда Санька уехал в Стрелецк. Вернулся — обрадовались, а пока его не было, наверно, и не вспоминали. Или так вспоминали, между прочим. Даже Митька Данков ни разу не собрался заехать в гости, хотя и обещал осенью... Ребята, конечно, не виноваты, такая уж человеческая жизнь. Но насколько эта жизнь была бы лучше, если бы с кем-нибудь подружиться накрепко и на веки вечные...

Санька трогал в кармане выпуклый черепок, улыбался и тихонько говорил:

— Ладно, я приду...

Он пришел, а море закапризничало. Почему-то не хотело пустить Саньку на встречу с незнакомым другом. Может быть, приревновало к Одиссею?

Нет, оно не хмурилось, не штормило, день стоял безоблачный, синий. Но шла на берег ленивая волна, по пляжам вытягивались пенные языки, гальку слегка перемы-

вало, зеленая вода перекатывалась через камни, и у них вскипали гребешки. Этого было достаточно, чтобы сделать бухточку с тайником недоступной.

Но как это недоступной? Зря, что ли, Санька шел?

А если друг уже добрался туда и ждет?

Санька промчался над обрывом и заглянул в бухточку сверху. Там было пусто. Но еще, наверно, рано. Он придет и увидит, что Саньки нет. Тогда что?

А может, в тайнике лежит для Саньки новое письмо?

Санька просто заметался. Ждать здесь? Но как они с незнакомцем друг друга узнают? Спуститься с обрыва? Ну... Санька же не альпинист. И хотя бы веревка была...

А может, все-таки пробраться по камням?

Санька по бетонной лесенке сбежал на пустой пляж под колоколом. Ярко-желтый от солнца мыс — неровный, с обглоданными горизонтальными пластинами камня — закрывал от Саньки его бухточку. Камни тянулись вдоль этого скалистого выступа, и весь путь по ним был метров пятьдесят. Волны то откатывались, то накрывали камни, будто полуметровым слоем стекла. И тогда у обрыва взлетали брызги.

Но были моменты, когда море делало передышку. Волны становились слабенькими и словно приглашали Саньку: «А ну, рискни. Видишь, мы совсем безобидные».

И, конечно, он рискнул. Просто ничего другого не оставалось. Переждал Санька очередной накат крупных волн и прыгнул на первый камень. На второй, на третий...

Залило кеды, но это ерунда. Наверно, он проскочит. Скользя, балансируя, хватаясь за ребра скалы, Санька шагал и прыгал по облепленным зеленью плитам и вершушкам камней. Над ним нависали козырьки обрыва. Берег был в тени, и от него больше, чем от моря, несло соленой сыростью.

Море перехитрило Саньку. Сперва оно только слегка пугало его, заливало ноги по щиколотку, но вдруг подкатило плоскую, без гребня, волну, и вода сразу оказалась выше колен. Она, эта упругая вода, толкнула Санькины ноги к берегу, потом отступила и сильно потянула их за собой. Хорошо, что Санька стоял на плоском шероховатом камне. Он замахал руками, вцепился в щель на скале и удержался. Но тут же поднялась другая волна — Саньке по пояс. Она мягко, но властно качнула Саньку к обрыву, и он трахнулся плечом и головой. Но снова успел вцепиться. Однако это не помогло. Уходя, волна рванула Саньки-

ны ноги за собой, он не удержался. Вода поволокла его от берега. Он упал на спину и застрял в камнях.

Волна откатилась. Тело сразу отяжелело и застонало от ссадин и ушибов. Но Санька вскочил и рванулся вперед. Сейчас уже было не до игрушек, речь шла о его, Санькином, спасении.

А море шутило с мальчишкой опасные шутки. Такое ласковое, синее вдаль, оно подогнало к берегу волну выше прежних. Волна эта играючи сняла Саньку с камня, приподняла и ударила о скалистую стенку со слепой, нерасчитанной силой. Рядом крыльями взметнулись брызги. А волна с насмешливой легкостью, даже с ласковостью, отнесла обалдевшего Саньку от скалы метров на пять. На глубину.

И он понял, что теперь надо только одно: подальше от берега! Если его еще раз так грохнет, руки-ноги переломает!

Санька замолотил руками, рванулся от обрыва, нырнул под новый накатившийся гребень. Этот водяной вал опять поднес его к обрыву, но Санька оттолкнулся от скалы ступнями и, забыв про боль от ушибов, поплыл вразмашку. Скорее, скорее!

Следующая волна то ли пожалела его, то ли была послабее. А может, он и правда успел отплыть далеко. В общем, о скалу его больше не било. Но Санька все махал и махал руками, пока не выдохся.

Наконец он остановился. Очередной гребень приподнял Саньку, он оглянулся. Можно было возвращаться. Надо взять чуть левее, и волны сами выкатят его на пляжик в их с Одиссеем бухточке. Санька отдышался, отплеываясь от горькой воды, и метров двадцать неторопливо плыл вдоль берега. Берег был совсем недалеко, но волны теперь не толкали к нему Саньку. Они лишь покачивали мальчишку, который перехитрил их, словно просили прощенья за слишком жестокую игру.

Санька повернул к бухточке. Он по-прежнему плыл не торопясь. Волны сами должны были помочь ему. Они сделались ласковыми и послушными, теплые такие, мягкие. Правда, в тихой мягкости и ласковости начали болеть отбитые места и царапины. Однако Санька знал: это пройдет. Вот выберется он на берег, потрет синяки и шишки, разомнет стукнутое плечо... Сейчас...

Но берег не делался ближе.

Совсем недалеко был берег, но... он нисколько не приближался. А может быть, даже отодвигался потихоньку.

Когда Санька понял это, он сперва просто удивился. Но почти сразу чуть не захлебнулся от удара страхом. Он вспомнил разговоры о коварстве прибрежной волны, которая вроде бы толкает к земле, а на самом деле потихоньку относит пловца в море.

Санька не был умелым пловцом. Конечно, он еще в дошкольном давнем детстве научился не бояться воды, нырять с открытыми глазами, плавать вразмашку и брассом, качаться на волнах, но он никогда не заплывал далеко. Сколько он сейчас продержится? Сразу Санька почувствовал, какие тяжелые кеды, как мешает рубашка... Что же будет?

«Ну-ка, без паники!» — велел себе Санька. Перевернулся на спину, чтобы отдохнуть. Но тут же небольшой, почти шуточный гребешок плеснул ему в глаза и в рот. Санька закашлялся, ушел под волну. Его перепуганное сердце забухало с такой силой, что под водой он услышал будто гулкие удары молотка. Рванулся вверх.

Да что это?! Так глупо, ни за что потонуть рядом с берегом? В такой солнечный день, когда так все хорошо кругом? Вон яхта бежит под цветным пузатым спинакером, вон в ста метрах резвятся у камней аквалангисты, вон туристы и всякие купальщики-загоральщики на глыбах, рядом с колоннами базилики...

Крикнуть? Стыдно... Да и не услышат за волнами.

Тогда он пружиной распрямил тело, бросил его вперед, отчаянно заработал руками и ногами. Еще, еще, еще! Из всех сил!

И волны словно поняли, что их коварство не удалось. А может, они просто шутили, и теперь им стало неловко. Они принялись помогать Саньке. И скоро шумливый гребень выкатил его, измученного и побитого, на мокрую гальку.

Санька прокатился подальше от воды, к самой скале, потом сел.

Ух как болели руки, плечи, лоб. И сердце все еще бухало. Но страха уже не было, осталась от него только противная слабость. Санька, постанывая, встал. Оглянулся. Он был здесь один. А ведь наверняка уже есть двенадцать часов.

Боль сразу притупилась, стала неглавной. Главной сделалась тревога: значит, он не пришел.

А может быть, есть письмо?

Санька дотянулся до тайника. Нашупал круглый камень размером со свою ладонь. Выхватил его.

Это был кусок сахарно-белого мрамора. Когда-то он откололся от статуи или колонны, а за тысячи лет волны превратили его в отполированный кругляш.

Тонким черным фломастером печатными буквами на кругляше было написано:

«Приходи ко мне! Мой адрес...»

Санька озадаченно смотрел на черные строчки. Улица в этом адресе была знакомая. Она лежала неподалеку, в двух кварталах от Люсиного дома. Номер квартиры—большой. Значит, незнакомец живет в новых корпусах. Санька отчетливо представил многоэтажные громады, и эта привычная картина разбила тайну. Санька растерянно и устало опустил руки (они сразу заболели).

Нет, не такого события он ждал.

А чего он, собственно, ждал? Не Одиссея же, в конце концов! Да, но и не такой скучной записки... Он думал, что незнакомец придет сам. Конечно, это будет мальчишка, взрослые такими тайнами не занимаются. Мальчишка будет, наверно, молчаливый, серьезный. Санька, не промолвив ни слова, покажет ему черепок с прежним письмом: «Ты кто?» — «Я твой друг...» Тогда мальчишка чуть-чуть улыбнется, и Санька улыбнется. И это будет как пароль..

А вместо этого — адрес.

Не пойдет Санька. Если бы тот мальчишка хотел, он пришел бы сюда сам. Наверно, кто-то решил просто пошутить, поводить Саньку за нос. Позвонит Санька перед незнакомой дверью, а там свирепая старуха: «Опять за макулатурой! Осточертели, окаянные!» Или какая-нибудь девчонка в бантиках: «Мальчик, вам кого?»

И все же Санька не бросил камень. Он сунул его в мокрый карман. Поежился. Здесь была влажная тень, одежда зябко липла к коже. Волна пенистыми языками подползла к ногам и заставила отступить. Эта волна будто напоминала: «Если море раскатается посильнее, здесь будет опасно».

И только теперь Санька подумал: а как выбраться?

Плыть обратно он ни за что не решится. А вверх забраться можно только до середины. Дальше — ровный отвес и каменный козырек.

Санька обвел глазами этот козырек — устало, досадливо и беспомощно. Зубчатая кромка обрыва казалась черной на солнечном небе. Санька сощурился.

И тогда... из-за кромки выдвинулась голова в странной шляпе и узкие плечи.

Санькин ответ

Санька распахнул глаза. Силуэт шевельнулся.

— Эй, — долетел сверху мальчишечий голос. — Ты уже здесь?

— Да! — радостно сказал Санька. — Да, это я!

Он тут же забыл свою досаду. К нему вернулось ожидание праздника. Потому что незнакомый друг пришел!

Все будет, как мечталось!

— Я сейчас брошу веревку с узлами! — крикнул мальчишка. — По ней легко забраться! Сможешь?

— Да! — опять сказал Санька с нетерпеливой радостью. — Да!

Белый капроновый трос упал к Саньке. Он был толщиной в палец, с частыми крупными узлами.

— Я его здесь крепко привязал, не бойся, — говорил наверху мальчишка в шляпе. — Он не сорвется.

Санька не боялся. Конечно, его новый друг привязал веревку намертво. Конечно, все будет отлично!

Хватаясь за узловатый трос, как за поручень трапа, Санька по каменным выступам за полминуты вскарабкался до половины высоты. Потом полез по самой веревке. Да чего тут лезть-то? Будто по лесенке! Узлы — как ступеньки... Ну, крутнулся разок, ну, стукнулся локтем о скалистую стенку. Подумаешь! Вот и верх... Мальчишка схватил Саньку за руку, за рубашку, потянул... И вот они рядом! Сидят они в траве и смеются. Санька смеется, и...

И Димка Турчаков смеется.

У Саньки опять заболели все синяки и ссадины. И кости заломило. Как только он узнал Димку.

А узнал не сразу. Из-за шляпы. Это была шляпа, какие носят на Юге солдаты. От полей падала на загорелое лицо густая тень.

Из этой тени и глянули на Саньку Димкины глаза. Продолговатые, желтые, такие ненавистные...

— Шпион, — сказал Санька. Это первое, что он сказал. И подумал: «Только бы не разреветься». Стало до жути обидно и как-то очень пусто. Словно украли у Саньки все, что было хорошего.

Морщась от боли, Санька встал. Димка тоже поднялся — неловко и торопливо. Он был в зеленой рубашке, в брюках защитного цвета. «Вырядился под пограничника, а на самом деле...» — подумал Санька. И опять сказал:

— Шпион...

— Почему? — тихо спросил Димка.

Надо же, он еще спрашивал! Выследил Саньку, влез в его тайну, подложил обманное письмо, а теперь...

— Потому что ты такой... — сказал Санька и глотком загнал злые слезы поглубже. — Потому что ты...

Димка сощурил глаза — то ли обиженно, то ли сердито, — но вдруг опустил голову и проговорил совсем шепотом:

— Какой?

Санька не стал объяснять. И ругаться не стал. Вынул из кармана мраморный голыш с размазанными от сырости буквами и презрительно спросил:

— Это ты писал?

Димка не заметил презрительности. Он, кажется, обрадовался.

— Да! Я подумал, что вдруг мы здесь не встретимся, тогда ты ко мне придешь.

«Чтобы ты опять поиздевался», — подумал Санька. Но отозвался почти спокойно:

— Зачем?

Димка глянул исподлобья. Сказал с запинкой:

— Ну, я думал... может, ты уже не злишься... на меня.

Санька помолчал. Димка был другой какой-то, не тот, что в классе. Но все равно он был враг Турчаков, и обида на его подлое шпионство у Саньки не прошла.

Медленно и обстоятельно Санька разъяснил:

— Я, Турчаков, и не злился на тебя после того, как из вашей школы ушел. Я тебя даже и не вспоминал... Я про хорошее вспоминать люблю, а про таких, как ты, зачем?

Димка пнул камешек и сказал вполголоса:

— Ну и ладно...

То, что он не злился в ответ, еще больше раздосадовало Саньку.

— Я бы тебя вообще никогда не вспомнил, — добавил Санька тихо и непримиримо, — если бы ты не занялся шпионством.

— Да это не шпионство! Просто я играл! Ты играл, и я тоже...

— А я тебя в свою игру звал?!

— Не звал... — вздохнул Димка. Сжал губы и стал смотреть в сторону. — Я думал, нам обоим интересно будет. Я же не для того следил за тобой, чтобы навредить. Я наоборот...

— Ага, — невесело усмехнулся Санька. — Ты всегда мне делал «наоборот».

— Я не виноват, что так получалось...

— А кто виноват? Я?

— Да нет... я, конечно, — выдавил Димка. — Только я не нарочно.

Санька молчал. Боль в руках и ногах опять приутихла, одежда стремительно высыхала под полуденным солнцем. Санька с каждой минутой делался уверенней и тверже. И спокойнее. Он был сейчас сильнее странного, смущенного Турчакова. В душе сильнее. Димка встретился с ним глазами, опять отвернулся и сбивчиво объяснил:

— У меня характер такой... Я в том году сперва даже обрадовался, когда нас за одну парту посадили, а потом как-то стало получаться, что тебе назло...

Санька презрительно сказал:

— Как в первом классе...

Димка вопросительно поднял глаза. Санька, усмехаясь, объяснил:

— Я в какой-то книжке читал, что у первоклассников, если девчонка мальчишке нравится, он ее толкает и за косы дергает... Только я же не девчонка, и мы не в первом классе... И вообще это вранье. Зачем человеку вредить, если ты к нему по-хорошему?

Но Димка упрямо сказал:

— Я не хотел ссориться. Это само...

— Это не само. Тебе хотелось перед ребятами похваляться. Показать, какой ловкий и остроумный. Других нельзя было задевать, они там все свои, а меня можно. Да?

Димка опустил голову.

— Я же потом не стал...

— Ага. После драки.

— Да не в драке дело. Если бы я хотел, я бы сразу тебя свалил. Ты же после болезни был...

— Ах какой благородный Дима Турчаков, — усмехнулся Санька почти без ехидства. Даже печально.

— Нет, я не благородный... А ты тоже...

— Что — я? — окрысился Санька. — Я кого-нибудь задевал?

— Я же не про это говорю... Просто ты не понимаешь. Если бы ты не ушел из класса, все теперь было бы хорошо.

— А мне и так хорошо, — совершенно искренне сказал Санька. — Мне сейчас в сто раз лучше, чем тогда.

— Тебе-то конечно... А ребята жалели, что ты уехал. И даже Сан-Сама.

— Ну и врешь же ты, Турчаков! — изумился Санька.

— Не вру, — вздохнул он.

— Жалели, что дразнить некого.

— Да ты вспомни! Тебя потом никто уже и не дразнил!

— Но это было «потом», — грустно проговорил Санька. — И хорошо, что все кончилось. Я теперь мимо вашей школы и близко не хожу.

— Ну и не ходи, — покладисто сказал Димка.

— Ну и не хожу! У нас знаешь какой класс! Попал бы ты к нам...

— Это же все равно, — вполголоса произнес Димка. Он опять смотрел куда-то мимо Саньки, быстро облизывал губы, и лицо у него было непонятное. — Это же совсем все равно...

— Что все равно? — с сердитым непониманием сказал Санька.

— Ну... если люди подружатся, это же неважно, что они в разных школах.

— Так это ж если подружатся, — тихо, но неумолимо сказал Санька.

И отвернулся. И пошел.

Обиднее всего было, что нахальный этот Димка пролез в их с Одиссеем тайные дела, узнал про «почтовый ящик» и теперь может хихикать и разбалтывать чужие секреты.

Нет, не будет он разбалтывать — Санька это понимал. Во-первых, Димка ничего, конечно, в Санькиных и Одиссеевых секретах не понял. Во-вторых... Санька чувствовал спиной Димкин взгляд, и во взгляде этом не было ни угрозы, ни вражды. Печаль только была. А может быть, и слезы были... Ну что же, заплачь, Димочка, твоя очередь.

Санька шел по краю обрыва все быстрее, словно старался оторваться от Димкиного взгляда. Потом рассердился: что он, убегает, что ли, от Турчакова? Остановился и вдруг заметил, что все еще сжимает в пальцах камень с Димкиным адресом. Санька покачал круглый камень в ладони, перечитал зачем-то полуразмытые строчки и швырнул мраморный окатыш в море.

После встречи с Димкой играть в Херсонесе Саньке уже не очень хотелось. Как-то потускнели тайны. Все казалось, что чужие глаза следят за ним. И хотя Димка больше не встречался, Саньке было не по себе.

Но свое дело с Одиссеем они довели до конца: быстро и без всяких затруднений отправили мальчика Филиппа и его семью в глубокое прошлое, к свободным таврам. А потом Одиссей ушел в далекое плавание с отцом: надо было приучаться к будущей моряцкой работе.

А Санька понемногу начал готовиться к школе и привыкать к мысли, что каникулы кончаются.

...Но до школы случилось еще одно важное событие. В море.

Шквал

Санька уже несколько раз выходил с отцом в море. На яхте «Кодор». Конечно, не только с отцом, а с экипажем в пять-шесть человек. Яхта была большая — с кубриком, камбузом и машинным отделением. В слабый ветер она двигалась медленно, а когда закипали барашки, бежала резво, с лихим креном и бурунами у форштевня.

В крепкий ветер Санька не попадал ни разу (это лишь мама любой ветерок считала сильным). В тот августовский выходной дуло тоже так себе. Правда, по клубному радио пообещали, что во второй половине дня ожидается усиление ветра, но «добро» на выход дали. Никто не тревожился и в усиление ветра особенно не верил. Такие предупреждения делались и раньше — видимо, на всякий случай.

Но когда возвращались от устья Качи и уже прошли Учкыевку, засвежело неожиданно и крепко. При ясном небе. Яхта сразу резко легла на левый борт, у носа вздулись пенные усы.

— Грот потравите, черти! — громко сказал капитан дядя Сережа. Тонко запели блоки гика-шкота.

Санька стоял на подветренном борту. Он вдруг увидел, что зеленая вода приблизилась вплотную и мчится у самых его ног. Потом яхту подняло на гребень и опустило снова. Санька вцепился в стальную трубку релинга.

— Петрович, обряди-ка юнгу в жилет, — вроде бы шутя сказал дядя Сережа. — Смоет самого главного человека — будет некомплект...

У Саньки захолодело под желудком, и он без споров дал отцу застегнуть на себе надувной жилет (от которого неприятно и тревожно пахло резиной).

— Иди-ка на тот борт, — сказал папа.

Санька на четвереньках через рубку выбрался к противоположному борту. Яхта взлетела и пошла вниз опять.

Ее и раньше качало, но не так; без угрозы. И не было тогда летучей пены, которая теперь шмякнула Саньке в лицо. Санька снова вцепился в поручень.

Ничего особо страшного не случилось. Никакое крушение, конечно, не грозило. Просто Санька впервые ощутил, какое оно всемогущее, море, и как шутя кидает яхту в ладонях. Такую большую, тяжелую, которая совсем недавно казалась надежной, как линкор.

Ветер нарастал, негромко и басовито запели ванты и штаги.

«А крен-то...» — подумал Санька.

В двух кабельтовых с таким же креном летел «Орион» с громадными треугольниками парусов...

Они были на траверзе Константиновского равелина, когда Санька услышал дяди Сережину команду:

— К повороту фордевинд...

Один из матросов сказал что-то неразборчивое. Дядя Сережа ответил:

— Людей-то смешить... Повернем.

Рядом с Санькой остановились двое: отец и молоденький студент Миша. Отец взял Саньку за жилет. Яхта вдруг круто пошла влево. Стальное бревно гика по размашистому полукругу пронеслось над головами и грянуло по вантам правого борта.

— Вы что спите! Почему не сдержали?! — отчаянно заорал дядя Сережа. — К медузам захотели?

Яхта вздрогнула и загудела, как громадная гитара, которую уронили на бетон.

Правый борт стремительно клонился к воде, и она залила палубу, Санькины ноги. И было ясно, что этот неустойчивый крен будет нарастать и «Кодор» уйдет в воду совсем. Сейчас!

Санька вцепился в отца и завопил:

— Папа!!

— Ты что?! — крикнул отец.

Яхта медленно выпрямлялась.

Дядя Сережа сказал от штурвала:

— Петрович, наветренный стаксель-шкот потрави. Кроме тебя, тут все салаги.

«Салаги» нерешительно хихикали. Отец оттолкнул Саньку к Мише и шагнул к лебедке стаксель-шкота.

«Кодор» полным курсом мчался к проходу в портовых бонах. Он звенел от ветра. Но это был уже не опасный звон. Санька рванулся из Мишиных рук и, коченея от стыда, замер у релинга...

Потом, когда ошвартовались у бочки под защитой Александровского мыса, Санька помогал убирать паруса, сматывая шкоты, но никому в глаза не глядел. Только в палубу глядел.

Папа сказал:

— Ну, хватит уж переживать.

Дядя Сережа спросил:

— Что закручинился, гардемарин?

Санька краснел и сопел.

— Перепугался маленько, а теперь страдает, — сказал папа.

— Ну и что за беда? — усмехнулся дядя Сережа. — Я и сам перепугался. Думал, мачта полетит.

Со стыдом и беспощадностью к себе Санька проговорил:

— Вы думали — мачта, а я думал, что потонем.

— Вот беда-то! — опять возразил дядя Сережа. — Спроси отца, сколько раз каждый моряк думал, что потонет! Это с каждым случается.

— Но любой не орет, как я, — добивая себя за трусость, сказал Санька.

— А разве ты орал? — удивился дядя Сережа. — Петрович, он разве кричал что-то?

— Я не слышал, — сказал папа.

— Саня, это ты, наверно, мысленно крикнул. — Дядя Сережа похлопал его по плечу. — Это ничего, бывает...

Но Санька себя казнил до конца:

— «Мысленно»! На все Черное море...

— Ты вот что скажи... — Дядя Сережа стал серьезным. — Ты так испугался, что больше не пойдешь с нами? Или пойдешь?

Санька с надеждой глянул в бородатое коричневое лицо капитана.

— А возьмете?

Дядя Сережа и отец засмеялись.

Санька подумал, повздыхал и тоже улыбнулся.

Но вечером, уже в постели, он думал, засыпая: «Это даже и не шторм, а так, шквал небольшой... А как же было там, на «Везуле»?»

Девятый бастион

Ночью разгулялся ветер. Утро было без дождя, теплое, но облачное. Ветер градом сыпал на асфальт созревшие

каштаны, срывал с акаций мелкую чешую листьев, а большие подсохшие листья платанов (похожие на игрушечные дельтапланы) кружил над мостовыми и чиркал ими по скользким крышам разноцветных машин. Облака были быстрые и неплотные, мелькало чистое небо.

С причала у Графской пристани я поехал на катере на Северную сторону. Там надо было встретиться с ребятами в одном школьном музее. Катер сильно болтало. А за грядой волнолома вздымались белые взрывы прибоя. К Константиновскому равелину неслись из открытого моря белогривые табуны громадных волн.

Я подумал, что, если шторм еще поднажмет, рейд, чего доброго, закроют. Добирайся тогда в центр города вокруг бухты, через Инкерман...

Эта беспокойная мысль царапала меня все время, пока шел разговор в музее. И к причалу на Северной я возвращался с тревогой. К счастью, катера ходили. Но болтало их так, что было даже удивительно: почему рейд все еще открыт? Палубу захлестывало, немногочисленные пассажиры укрывались в салоне...

В гостинице пожилая добродушная дежурная сказала мне:

— К вам тут мальчики приходили. Цветы принесли да еще что-то... Я вам в номер унесла.

— Что за мальчики?

— Двое, небошенькие такие, с портфелями... Сказали, что еще, может быть, придут.

В номере в бутылке из-под кефира стояли три пунцовых георгина — каждый размером чуть не с арбуз. А рядом лежали на столе несколько раковин-рапан. Одна — очень большая, с кулак. Оранжевая внутренность рапан еще пахла морем, там был мокрый песок. На бугорчатых серых боках — зеленые нитки водорослей.

Раковины я вымыл под краном. В двух оказались глубоко спрятавшиеся моллюски. Я пожалел живых тварей и решил потом выкинуть эти две раковины в море.

В дверь постучали.

— Вот они, гости-то, опять припрыгали, — сказала дежурная.

Смущенно посапывая и улыбаясь, в дверь проникли Санька и Юрос. Разом сказали «здрасте».

Я обрадовался и удивился. Удивился, что они вместе. При первой встрече мне показалось, что Юрос глядел на Саньку с ревнивой подозрительностью. И я знал, что прежде они были едва-едва знакомы.

Может, и сейчас Юрос увязался за Сандаликом из ревности? Или из принципа: почему, мол, этот идет, а мне нельзя?

Но нет, они смотрели друг на друга по-хорошему. А на меня весело, но капельку виновато: все-таки непрошенные гости.

— По берегу шастали? — спросил я.

Мятые длинные брючины Юроса снизу промокли, Санькины кеды и носки тоже сырые, а на поцарапанных ногах те же нитки водорослей, что на раковинах.

— Ага, — выдохнули Санька и Юрос вместе. Юрос полез в нагрудный кармашек и вытащил громадную крабью клешню. — Вот... Там, за Хрусталкой, много чего накидало волнами. И раковины, и это... Это тоже вам.

— Спасибо... Какая кусачая лапа!.. И за раковины спасибо, и за цветы... Где вы такие большущие георгины добыли? Их-то, наверно, не море выбросило?

— Не, — сказал Санька. — Это в школе...

— Сегодня сбор, ветераны придут, — разъяснил Юрос. — Там для них целые клумбы нанесли.

— Ничего себе, — хмыкнул я. — Значит, эти цветы... как бы это выразиться? Не совсем для меня были предназначены?

— Мы же не стащили! — сказали они разом и одинаково раскрыли честные глаза.

— Мы попросили, потому что там все равно целый воз! — объяснил Юрос.

— Да, нам дали, — подтвердил Санька.

А я вдруг заметил, что они похожи. Совершенно разные: темноволосый, с глазами-углями, весь какой-то колючий чертенюк Роська и светлоголовый, сероглазый, всегда немного смущенный Сандалик. Чем все-таки похожи? Может, одинаковостью интонаций, когда начинают говорить разом? Или уверенностью и легкостью движений и смелостью глаз (у Саньки, несмотря на его стеснительность) — тем, чем отличаются многие севастиопольские мальчишки? Или еще какой-то не уловимой пока общностью?

Я их усадил на кровать и попросил дежурную принести чаю.

— А чего это вас, голубчики, понесло на берег? Уроки ведь...

Они наперебой рассказали, что уроки сегодня наполовину отменили, потому что сбор. И они пошли посмотреть, какой прибой. А на берегу свист, брызги, шум. У клуба

яхты пляшут у причальных бочек, как черти в аду (это Юрос, конечно, сказал), и одну чуть не сорвало...

Они набрали раковин, прибежали сюда, меня не было, они отнесли домой портфели и снова сюда...

— Ой, а сколько времени? — подскочил Юрос.

Я показал часы.

— Через два часа сбор, — сказал Юрос. — Надо еще домой зайти, себя в парадный вид переделать, а то вот... — Он дрыгнул ногами в жеваных штанинах.

— Я вас провожу.

Времени было достаточно, и мы зашагали не торопясь. По улице Адмирала Октябрьского поднялись до площади Восставших и свернули на Шестую Бастионную. Но по ней напрямик не пошли, а начали петлять по старым переулкам.

Ветер трепал на мальчишках галстуки, ерошил и ставил торчком волосы. Это был озорной, не сердитый шторм. Проблески солнца летели по улицам, словно сорванные где-то желтые флаги.

В переулке Бутакова, что тянется между заборами из серого пористого камня, Санька поддал ногой обломок черепицы и задумчиво сказал:

— Тут все еще иногда ядра находят. И бомбы старинные...

— Не только старинные, — хмуро заметил Юрос. Он знал, что такие находки — не шуточки.

Санька тихо возразил:

— Не старинные — это понятно. А с Первой обороны сто тридцать лет прошло.

— Те старые бомбы тоже иногда взрываются, — заметил Юрос. — Если нечаянно уронить или стукнуть. А просто так не взрываются. У них взрывателей не было, а фитили...

— И пушки были гладкоствольные, — сказал Сандалик и быстро глянул на меня: помню ли прошлогодний разговор о Стрелецкой бухте, Тотлебене и залпах с французских судов?

Я улыбнулся ему.

— А я в Андрюшкином сарае старую самоварную трубу нашел, — сказал Юрос. — Теперь, когда крепость построим, можно из нее главный калибр сделать.

— Что за крепость? — спросил я.

— Да мы за гаражами ее делаем, вроде бастиона. Та-

кая игра будет, штурм. Одни нападают с мечами и щитами, а другие отбиваются. И бомбы из песка. Если они наш флажок сожгут, значит, их победа. Если мы их всех по-вышибаем, тогда наша...

— Надо каски сделать, — вдруг сказал Санька. — А то я вчера целый вечер песок из волос вытряхивал.

— У Альки есть одна железная! — вспомнил Юрос. — Наша, военная. А в кладовке где-то пластмассовая была, папина, он в ней в порту работал... Тебе какую дать?

— Да хоть какую! — весело сказал Санька.

Они обменялись быстрым взглядом. И я снова подумал, что они похожи! У них одно на двоих дело, одинаковые мысли об этом деле, одинаковое понимание. Когда успели? Всего-то несколько дней назад завязался между ними первый узелок...

Может быть, случилось наконец то, о чем мечтал Сандалик? Может, встретился ему непридуманный Одиссей? А Юрос теперь меньше будет печалиться о давнем друге Андрюшке, который уехал с родителями в далекий Мурманск? Хотя нет, новый друг старого не заменит. Но ведь может стать таким же настоящим!

Все-таки хорошо, что так получилось и есть у Сандалика и Юроса теперь общий бастион.

— Значит, девятый бастион строите в этой линии... — сказал я.

Санька вскинул выгоревшие ресницы:

— Почему девятый? Их же здесь раньше семь было. Восьмая батарея не считается, она уже для морской обороны...

— Семь — это те, что с номерами. А еще Корниловский, на Малаховом. Забыл?

— Ой... — Санька даже остановился и крепко треснул себя ладонью по лбу. — Вот голова дырявая! Самое-то главное...

— Значит, все же наш — Девятый, — полувопросительно заметил Юрос. Он сказал это уже как название, с большой буквы.

— Вы его не забудьте на карте отметить, — напомнил я Саньке. — Цела у тебя карта штабс-капитана Моткова-второго?

— Да ну его, этого Второго, — хмуро сказал Санька. — Там одна путаница... Нарисовано, будто французские траншеи даже за Артбухту продвинулись. И будто Восьмую батарею и Седьмой бастион французы захватили. А их там

сроду не было. Наши сами все там взорвали, когда отошли на Северную... Французы только Курган заняли.

Видимо, вспомнив о Малаховом кургане, Санька подумал и о памятнике Корнилову. И о злополучных твердых знаках, которых не хватало в надписях, и о той старинной букве, которая «о» с палочкой поперек. По крайней мере, я подумал именно об этом. И Санька мою мысль моментально учуял.

— Я уж про это скольким людям говорил, — тихо сказал он.

— Ну и что? — спросил я.

— Ну... по-всякому. Некоторые не понимают. Некоторые соглашаются. Один экскурсовод хотел даже в газету написать... А вы?

— Что я? — спросил я неловко.

— Говорили кому-нибудь?

— Да...

«Ну и что?» — глазами спросил Сандалик.

Я виновато вздохнул:

— Как-то странно. Вроде бы все считают, что старинная грамотность не так уж важна.

— А может, и правда? — глядя под ноги, спросил Сандалик.

— Н-не знаю, — сказал я.

— Нет, по-моему, надо, чтобы всегда было правильно, — вздохнул Сандалик. — Наверно, надо было, как я сперва хотел...

— А что ты хотел?

— Я думал, с кем-нибудь заберемся и краской исправим... Но я не знал с кем. А одному не забраться...

— Давай! — молниеносно зажегся Юрос.

— Такие дела уже случались, — сказал я. — Не так уж давно. С баркентиной.

— С какой? — разом спросили Сандалик и Юрос.

— Ну, с «Кропоткиным». Из которого ресторан у Арбухты сделали... Когда его только открыли, в Севастополь как раз приехал один молодой поэт. Димой его звали... Купил он банку масляной краски и ранним утром во-от такими буквами написал на борту: «Севастопольцы! Зачем превращать корабли в кабаки?» Или что-то в этом роде.

— А дальше? — сказали Сандалик и Юрос опять вместе.

— А дальше была милиция, скандал. Выставили из города. Потом грандиозный штраф... Но не в скандале дело.

— Дело в том, что ресторан там по-прежнему, шашлы-

ками воняет, — с отвращением сказал Юрос. — Мы тогда хотели поиграть на палубе, а какой-то дядька как заорет.

— Самое обидное вот что, — сказал я и как бы увидел перед собой живого Диму — черного, худого, веселого, с непримиримыми и бесстрашными глазами (в детстве он был, наверно, похож на Юроса). — Получилось, будто он сделал вред городу. А на самом деле он любил Севастополь отчаянно. Он про него даже повесть писал. Повесть-сказку про будущий Севастополь.

— Ее напечатали? — быстро спросил Санька.

— Не успел он дописать, умер. Совсем неожиданно... Будто сгорел. Сердце больное...

Мы пошли медленнее. Мальчишки молчали. Я тоже. Я вспоминал, как летом семьдесят седьмого года здесь, в Севастополе, Дима выхаживал моего двенадцатилетнего сына Пашку, схватившего какую-то стремительную лихорадку. Дима перестал яростно спорить о стихах и международной жизни, сделался ласковым, рассказывал Пашке смешные истории, кормил таблетками и уверял, что уже завтра от болезни не останется и следа. То ли Димина уверенность помогла, то ли медицинские познания (у Димы за плечами были три курса мединститута), но Павлик действительно поднялся на следующий день. Мы поехали в Херсонес, и Дима рассказывал об удивительных свойствах ящериц-гекконов, которые водятся в здешних развалинах.

Потом он сказал, что здесь, в Херсонесе, развернется начало его повести-сказки о мальчишках будущего, которые живут в замечательном городе у моря. Сейчас я вспомнил про это и подумал: об истории Севастополя написано много, о нынешних его днях тоже кое-что есть, а в будущее, кажется, никто еще не заглядывал. Только Дима попробовал, да еще Сандалик — в те минуты, когда приходили мысли о мальчике из нового тысячелетия...

По Катерной, где ветер толкал нас в спину, мы вышли опять на Шестую Бастионную и у маленькой оборонительной башни свернули налево, к лестнице Крепостного переулка.

— А все-таки правильно он написал, — вдруг сказал Санька.

Юрос встряхнул головой:

— Что?

— Там, на борту...

— А-а, — понимающе отозвался Юрос.

«Правильно, — подумал я, потому что в глубине души

всегда верил в правоту таких яростных и бескорыстных поступков. — Но сам я не решился бы...»

Санька словно опять угадал мои мысли:

— Вы ведь сами про такую баркентину писали в своей книжке. Что нельзя так с кораблями поступать...

— Да. Но в книжке проще. Все можно свалить на ее героев: это, мол, не я, а они...

— А вы и про памятник напишите в книжке, — вроде бы шутя, но с настойчивой ноткой предложил Санька.

Я усмехнулся:

— Ладно. Вот буду про тебя писать, и тогда..

— А что про меня писать? — искренне испугался Сандалик.

— Что-нибудь. Рассказ или повесть.

— Зачем? Я же... обыкновенный.

— Я тоже обыкновенный, — сообщил Юрос. — А про меня есть рассказ. «Вечерние игры» называется, в «Пионере» печатали... Только там все перепутано.

— Во-первых, не все, — уязвлено произнес я. — Во-вторых, не перепутано, а творчески переработано. Рассказ — это тебе не заметка в стенгазете. В нем главное — художественный образ. А из тебя, если без переработки, какой образ? Одна дурь да царапины...

— А в рассказе что? — выдал критическую мысль Юрос. — То же самое. Мама говорит, что надо было еще про двойку по математике написать.

— Еще не поздно...

— Поздно уже, — пронизательно заметил Юрос. — Теперь у Сандалика очередь в это самое... в образ влезать.

Я пообещал Юросу, что сейчас надеру ему уши. Он захихикал, обормот. А Сандалик по-прежнему был серьезный. Видимо, он оставался мыслями на бастионах, потому что вдруг сказал мне:

— А я раньше думал, что вы про старину пишете, про Нахимова и Корнилова... Это когда мы еще не совсем познакомились.

— Нет, — вздохнул я. — Пытался только про фрегат «Везул», да и то не вышло.

— А про войну вы тоже не пишете? Ну, не про старинную, а про последнюю?

— Нет... — снова сказал я. Долго было бы объяснять, что последнюю войну помнит множество людей, которые могут рассказать о ней лучше меня. Они сами тогда воевали, а я был мальчишкой — меньше Саньки и Юроса.

Когда книга пишется о жизни и смерти, рассказывать надо о том, что испытал сам.

«К тому же, — вдруг подумал я, — все, что было, это уже было. А когда я пишу о вас, я пишу о будущем...» Но, конечно, ничего такого я им не сказал. Это прозвучало бы трескуче и явно не к месту. «Будущее» с растрепанными ветром волосами шлепало рядом со мной просохшими кедами и сандалетами и хотело более простого разговора.

Я объяснил слегка насупленно:

— Что поделаешь, кто-то должен писать и про ваш Девятый бастион.

— Конечно, — сказал Юрос, будто все само собой размелось.

В это время мы вышли к верхней площадке лестницы. Лестница убегает вниз вдоль желтой стены с бойницами, которая осталась от Седьмого бастиона.

Здесь я всегда останавливаюсь хоть на полминуты. Невозможно не остановиться. Видно отсюда полгорода, и красотища такая, что радость подкатывает и в то же время тоска: почему надо уезжать?

Облака с солнцем вперемешку неслись над большими домами и грудями деревьев, над мачтами судов и сигнальными вышками. И над куполом собора, где нашли последнюю гавань четыре знаменитых адмирала — те, кто до конца отдал себя флоту и этому городу. И может быть, не случайно собор казался похожим на вставший из-за края моря корабль...

Мальчишки смотрели туда же, куда и я. Сандалик почесал об острое плечо подбородок, быстро глянул на меня и спросил:

— А как вы думаете, если бы Корнилова и Нахимова не убили, наши отдали бы тогда Севастополь?

— Но его и не отдавали, — сказал то, что понял еще в детстве, когда читал книгу «Малахов курган».

Санька удивленно вскинул белые ресницы.

— Ну посудите сам, — начал я. — При последнем штурме наши отбили противника от всех укреплений, кроме Кургана... На Кургане уже ничего нельзя было сделать, брустверы начисто были срыты огнем... А почти вся линия обороны оставалась в наших руках. Просто было решено, что нет смысла удерживать ее, там ежедневно гибло от обстрела больше тысячи человек. Вот Горчаков и прика-

зал отойти через наплавной мост с Южной стороны на Северную.

— Кто приказал? — сунулся Юрос.

— Князь Горчаков. Главнокомандующий. Книжки надо читать, дорогой товарищ. И не только про шпионов и пиратов.

— Я просто не расслышал, — нахально заявил Юрос. Я сказал:

— Северная сторона — это ведь тоже был город. А на Южной оставались одни развалины. Французы и англичане их и получили... Они считали, что взяли Севастополь! А о каком взятии города можно говорить, когда половина береговых фортов оставалась в наших руках? Враги не могли ввести в бухты ни одного судна. С северного берега на них смотрел сплошной фронт батарей, семьсот орудий...

— Сколько? — переспросил Юрос.

— Больше семи сотен.

— Это хорошо, — сказал Юрос и задумался.

А Сандалик посопел и с сожалением уточнил:

— Но все же Южная часть была в городе главная. Там были самые важные улицы и дома.

— Главное в любом городе — это люди, — возразил я. — Не дома, не улицы, а те, кто там живет. Город не раз бомбили, сжигали, разрушали, а люди оставались, и город — опять вот он... Пока людей не победили, нельзя сказать, что город сдан...

По лестнице взбежала стайка веселых третьеклассников. Один из них — Владик Палочкин, сосед Вихревых, — помахал нам рукой и пульнул в Юроса из пластмассовой трубки сухой ягодой. Юрос обрадованно погнался за ним, но вдруг остановился и вернулся задумчивый.

— Надо идти, — сказал Сандалик. — Скоро сбор. Юрик, ты за мной зайдешь? Или я за тобой?

— Я за тобой, — быстро откликнулся Юрос. И глянул на меня: — А вы сейчас куда? К нам?

— Я здесь постою. Посмотрю... Вам-то хорошо, а мне скоро опять уезжать.

— Когда? — одинаково огорчились Юрос и Сандалик.

— Послезавтра.

Юрос подскочил:

— А завтра пойдем с нами на яхте? Мы на «Фиоленте» пойдем, папа обещал!

— Если будет так дуть, ни одну яхту не выпустят...

Сандалик посмотрел на небо.

— Не будет, — решил он.

И правда, ветер сделался послабее, а чистого неба стало больше.

— Стихает, — сказал Юрос. — А недавно еще так светило. На берегу такой грохот...

Санька улыбнулся:

— Мы еле-еле пушку услышали, когда она в двенадцать часов на рavelине бухнула.

Юрос поглядел на нас по очереди и довольно сказал:

— Понял! Меня Владька своей трубкой надоумил! Нужен пылесос!

— Зачем? — разом удивились мы с Сандаликом.

— Для пушки. Для нашей, на Девятом бастионе. Мы к самоварной трубе пылесосный шланг подсоединим, он как дунет! Будто воздушное орудие! То есть пневматическое.

— Бомбы не полетят, песок тяжелый, — деловито возразил Сандалик.

— А не надо бомбы. Мы победный салют устроим, когда бой кончится! Всяких разноцветных звездочек из бумаги нарежем и зарядим... Они как полетят! По всем дворам!

«По Шестой Бастионной и по всей округе», — обрадованно подумал я. Но Юросу на всякий случай пообещал:

— Мама вот покажет тебе за пылесос. Такой салют будет...

— А у нас есть специальный, чтобы играть. Андрюшка оставил старый, когда уезжали...

— Завтра будет настоящий салют, — вспомнил Сандалик. — День танкистов. Пойдете с нами смотреть?

— Конечно.

Они разбежались. Юрос — к своему дому на пригорке, Сандалик — вниз, на улицу Очаковцев.

Я постоял еще с полминуты, потом догнал Сандалика.

— Нам по пути, я в библиотеку.

Сандалик серьезно кивнул и вдруг взял меня за руку. Как Юрос, когда мы гуляли вдвоем. И сказал чуточку смущенно:

— А вы хорошо придумали, что город — это люди...

— Здрате! Разве это я придумал? Я эту мысль еще в самые детские годы вычитал. Кстати, тоже в книжке про Севастополь...

— Ну все равно хорошо... Значит, каждый человек — это будто частичка города?

- Конечно.
- Все-все жители?
- Ну разумеется... А что здесь удивительного?
- Просто интересно... — Сандалик улыбнулся. — Значит, и Тарасик?
- Самой собой.
- Санька помолчал и вдруг спросил, глядя под ноги:
- И Димка?
- Какой Димка?
- Ну... Турчаков.
- Что поделаешь, — сказал я.
- Санька пнул кожуру каштана и шепотом проговорил:
- Ну и ладно...
- Что «ладно»?
- Да так, ничего... А здорово Юрик про салют придумал! Да? — Он еще не решался называть нового друга боевым именем Юрос.
- Да, Сандалик, — сказал я. — Замечательно.

Пойти на яхте я не смог: в библиотеке меня уговорили поехать на встречу с ребятами в ближний совхоз. Встреча получилась интересная, но о том, что не пришлось выйти в море с Юросом, Алькой и Сандаликом, я все равно жалел. Главное, и погода была очень подходящая: солнце и ветер самый тот... Зато мы встретились вечером и пошли смотреть салют. Пошли на берег между Хрустальным мысом и яхт-клубом, в молодой, недавно посаженный парк.

Громадные букеты салюта вставали над берегами и опрокидывались в черной воде рейда. Делалось очень светло, и тогда было видно, как много на берегу людей.

Сандалик взял меня за рукав и шепотом сказал:

— А пойдете, я познакомлю...

Я увидел в нескольких шагах высокого флотского лейтенанта с малышом на руках и молодую женщину. Мы пошли.

— Вот... — засмутившись, пробормотал Сандалик. — Это Люся, а это Гриша.

— А это Тарасик, — понял я. — Здравствуйте...

Тарасик тихо ликовал на руках у отца. Салют отражался в его глазах восторженными вспышками. При каждом залпе Тарасик молча взмахивал руками, словно хотел улететь вслед за ракетами.

Наконец салют кончился, и теплая ночь с неяркими огоньками мягко накрыла город.

— Пойдемте к нам пить чай, — сказала Люся. — То есть к нашим маме и папе...

— Нет, к нам! — заявил Юрос.

Я сказал, что провожу ребят и мы заглянем к тем и другим.

Так мы и сделали. Но сначала мы с Сандаликом долго ждали Юроса, который дурачился: спрятался под обрывом и мигал нам из темной травы фонариком.

Назавтра я уезжал из Севастополя. Сандалик и Юрос прибежали на вокзал, конечно, за пять минут до отхода поезда. Растрепанные и веселые. Сказали, что на Девятом бастионе только что закончились бои и был победный салют.

— А кто победил? — спросил я. — Вы или те, кто штурмовал?

— По очереди, — сказал Юрос.

— А салют был общий, — сказал Санька.

На прощание они подарили мне две звездочки от салюта. Одна — из алой глянцевої бумаги — другая из фольги.

...Звездочки лежат сейчас между страницами общей тетради, в которой я пишу эту повесть.

Я хотел написать про год из жизни обыкновенного севастопольского мальчишки. И вот написал. Год прошел, историю тоже можно кончать. Но получилось, что в конце опять прощание, а я не люблю грустных концов.

И к тому же мне хочется рассказать еще про один день из жизни Сандалика. Про то, что случилось уже после моего отъезда.

...А в общем-то ничего и не случилось. Просто в конце октября ветреным и неласковым днем Саньку потянуло в Херсонес.

Он и сам не мог понять, почему потянуло. Такое случилось и раньше, но в хорошие летние дни, в ту пору, когда можно было встретиться с Одиссеем. А сейчас что? Одиссей в далеком плавании, под скалистыми обрывами наверняка грохочет тяжелый шторм. Вон какие низкие и беспросветные облака бегут с моря.

Но все равно хотелось оказаться на берегу. И Санька не стал спорить с собой. После уроков сел у рынка на шестой троллейбус и доехал до кинотеатра «Мир».

Самая короткая дорога вела к Херсонесу мимо школы. Той самой, где Санька в прошлом году хлебнул немало

обид. Летом Санька обходил школу стороной, но сейчас была такая хмурая погода, что не хотелось удлинять путь.

Нагибаясь навстречу ветру, Санька пошел вдоль школьной изгороди. У бетонных решеток стелились по ветру кусты.

Из боковой калитки вышла на тропинку высокая девочка. На ней трепыхался короткий светлый плащ. Санька мельком подумал, что девочка похожа на мачту, вокруг которой запутался парус. И тут же узнал ее.

Она остановилась и сказала чуть нараспев:

— Ой, Дальченко... Откуда ты?

Саньке не хотелось огрызаться. Все-таки с Эмкой он просидел за одной партой чуть не полгода, и она к нему относилась лучше других. Но и заводить долгий разговор не хотелось.

— Гуляю, — хмуро сказал он.

— В такую-то погоду!.. А я думала, ты нас навестить решил.

— Нет, просто мимо шел, — сдержанно проговорил Санька.

— А как ты сейчас живешь? — вежливо спросила Эмка. — Как дела в той школе?

— Отлично! — искренне сказал Санька. — Не то что... — Он замолчал, но Эмка все поняла.

— Все-таки ты слишком обидчивый, — вздохнула она. — Просто еще совсем ребенок.

— А я и есть ребенок, — ядовито ответил Санька. — А ты, если длинная такая, значит, взрослая?

Эмка не рассердилась. Видимо, она и в самом деле была взрослее Саньки. Она сказала примирительно:

— Наверно, класс тоже в чем-то был не прав. Это и Александра Самойловна говорила. Она тебя хорошо вспоминала...

— Слышал уже, — усмехнулся Санька. — Пускай и дальше вспоминает. Передай привет.

— Да ее уже нет у нас... Ты разве не знал? Она в больнице с лета.

Санька пожал плечами: откуда он мог знать?

— А что с ней?

— Ну, ты разве не помнишь, какая у нее шея была? Это опухоль... Говорят, состояние очень неважное. — Эмка, совсем как взрослая тетушка, покачала головой.

А Санька ощутил, какой сейчас холодный ветер. Пожегился.

«А я думал: это она для крика горло раздувает», —

вспомнилось ему. И еще вспомнилось, как после его драки с Димкой она сказала: «Ну, вам-то чего не живется?»

Наверно, уже знала, что у нее такая болезнь. А надо было все равно вести уроки, проверять тетради и вообще жить... А каждый час думалось, думалось: сколько еще жить-то?..

Нельзя сказать, что Саньку стала мучить совесть. С Александрой Самойловной он почти не спорил, двоек у нее не получал и виноватым себя не чувствовал. Нельзя сказать и то, что ощущал сейчас какое-то горе. Хорошего от Сан-Самы он не видел, была она чужим человеком. Но все теперь иначе вспоминалось. Понятнее и печальнее...

— Она в какой больнице? — спросил Санька.

Эмка виновато заморгала.

— Понимаешь... Я еще точно не знаю.

«Свиньи вы все-таки, — подумал Санька. — Она вас и на экскурсии водила, и футбол организовывала, и билеты в театр, и праздники всякие...»

Ему не хотелось ссориться, как-то не к месту это было сейчас. И он промолчал. Промолчал, однако, выразительно. Эмка вздохнула:

— Да, нехорошо, конечно... Мы узнаем и ходим.

— Ладно, я пошел, — сказал Санька.

— Ну, что же... — сказала Эмка. — А ты сюда зачем приехал? К знакомым?

— По делу.

— Какой ты серьезный...

— А говорила «ребенок», — сердито отозвался Санька.

— Ну и что? Серьезный ребенок... А у нас в классе в этом году опять два новичка.

— Бедняги, — сказал Санька.

— Ничуть не бедняги. Они прекрасно вписались в коллектив.

— Ну, значит, такие же, как Турчаков...

— Турчаков? — переспросила Эмка тонко и пренебрежительно. — Вот уж!.. Если хочешь знать, у него теперь в классе никакого авторитета.

— Почему это? — удивился Санька. И теплым червяком шевельнулось в нем довольное чувство: так и надо Димочке.

Эмка сказала солидные и, видимо, чужие слова:

— Он оказался дутой величиной.

— Чего-чего?

— Мы это поняли еще весной. Он просто умел пускать пыль в глаза, вот и все... А в этом году Анна Антоновна,

наша новая классная руководительница, его окончательно раскусила.

— Да? — усмехнулся Санька, понимая, что уже не радуется.

— Да... К тому же он оказался хвастуном. Отец у него вовсе не капитан. То есть он раньше был капитаном, а потом его понизили до второго помощника.

Тогда Санька сказал вслух:

— Свиньи вы все-таки...

Обошел он Эмку и зашагал вдоль забора. Ветер сердито дергал на нем куртку.

А на берегу ветер совсем взбесился. Дул с такой силой, что тяжелый колокол на каменных столбах качался и под ним гудело медное эхо.

Черно-зеленое, исчерканное зигзагами пены море штурмовало обрывы, и волны гремели у скал, и холодные клочья влаги взлетали даже сюда, на высоту. Ветер отталкивал Саньку от кромки берега, словно ударами тугих кожаных мешков.

Санька прижался к каменной квадратной опоре колокола.

«Видит, на море черная буря, — подумал он. — Стал он кликать золотую рыбку...»

Но кликать было некого... Одиссей был в плавании. Берег пустой. Море пустое.

Нет, Санька не ощущал большой грусти. В эти дни, что бы ни случилось и какое бы ни было настроение, Саньку всегда грела мысль, что есть на свете веселый, неустрашимый Юрос и сегодня они обязательно увидятся снова.

Но сейчас у Саньки было чувство, будто он что-то потерял. Или, точнее, хотел встретить кого-то и не встретил...

Наконец Санька послушался ветра, отошел от обрыва и, цепляясь брюками за колючки, пробрался к своей колонне.

Тронул ее, привычно обрадовался теплу мрамора. Но подумал сейчас не об Одиссее и не мальчишке из будущего, а опять о Юросе.

Однако эта мысль была мимолетной.

Санька снова стал смотреть в изрисованное пенными полосами море. Облака над морем и над Санькой двигались беспросветными толпами.

«Ой-ей-ей, оказаться сейчас на яхте среди таких волн», — зябко подумал Санька. Шторм был совсем не похож на тот, в который Санька попал в августе.

Наверно, в такую погоду и погиб «Везул»...

В таких волнах погиб юнга Андрей Шуширин..:

Да, в таком бешеном море можно потерять голову.

«Но если ты не один, если тебя не бросили, можно и выдержать, — успокоил себя Санька и опять вспомнил Юроса. — А у этого Андрюшки просто не было друга...»

Он отбросил эту мысль. Потому что она толкалась туда, куда Санька не хотел ее пускать. И он стал думать о другом. О том, кем бы стал юнга Андрюшка, если бы вырос. Может, офицером? Или матросом? Наверно, все равно он оказался бы на севастопольских бастионах в пятьдесят четвертом году прошлого века. Уже взрослый, усатый, крепкий. Как тот бронзовый матрос, что стоит с ядром в руках у памятника Корнилову.

«Отстаивайте же Севастополь...»

Ну пускай в названиях кораблей на оборотной стороне памятника не дописаны твердые знаки. Наверно, все-таки не в них главное. Главное — в этих словах, что впереди.

Санька сжал зубы.

Если надо, он будет отстаивать. Пускай он не самый смелый, пускай Эмка говорит, что ребенок. Но если надо, он защитит и бастионы, и город.

«Но ведь город — это люди...»

Санька мотнул головой, чтобы прогнать продолжение мысли, но она уже толкнулась:

«А Димка?»

Море тревожно гремело. И другие моря на Земле тревожно гремели. И на свете было неспокойно. Город знал это и жил в готовности, как живет в готовности военный флот. Но все же сейчас были здесь мирные дни, и никого пока не надо было защищать и отстаивать. Среди тех, кого знал Санька, никого. Почти...

Кроме одного человека. Того, кто оказался будто на скользкой штормовой палубе один-одинешенек.

Если человек сорвется с палубы, его потом недосчитаются на каком-нибудь бастионе.

Может быть, на Девятом?

«Да выдумал ты все», — с жалобной досадой сказал себе Санька. Но другой Санька, более откровенный (или Одиссей, или тот мальчишка из будущих далеких лет, или просто-напросто храбрый и честный Юрос), хмуро ответил:

«Не ври ты...»

И Санька больше не стал врать себе, будто не помнит, как глядел тогда ему в спину Димка Турчаков. Не стал врать, что не помнит размытого адреса...

Санька еще раз погладил колонну и медленно пошел среди кустов и руин. Сначала медленно, потом торопливей и решительней.

А ветер толкал, толкал его в спину, будто лишь для этого и разгулялся над берегами, похожими на неприступные бастионы.

1978—1985 гг.

ВОЗВРАЩЕНИЕ КЛИПЕРА «КРЕЧЕТ»

Повесть

Первая часть

Дождь в приморском городе

1

Корабельный гном Гоша проснулся от шума. От плеска и визга. Словно снаружи, за бортами, разгулялось море, хлещет в пробоину вода и перепуганно визжат в трюме судовые крысы.

Но качки не ощущалось. Никакой.

Гоша открыл глаза и вздохнул.

Над головой был потолок с облупившейся штукатуркой. Пасмурно светилась застекленная дверца балкона. За стеклом, исхлестанным струями дождя, проносились тени. Гоша знал, что это летят низкие штормовые облака, по-

хожие на ключья пакли, которой конопатят щели в корабельной обшивке.

Дверца дрожала от ударов ветра, стекло дзенькало, дождь плескался на балконе. Флюгер будто взбесился. Его ржавый визг был слышен не только в башенке, но, наверно, на всех трех этажах старинного здания библиотеки. А может быть, и в подвальном книгохранилище, где жил библиотечный гном Рептилий.

«Не снесло бы мою квартиру...» — лениво подумал Гоша. Зевнул и потянулся.

...В башенке, на библиотеке, Гоша поселился весной. Неожиданно для самого себя. До этого он много лет обитал в трюме шхуны «Кефаль». Шхуна была одряхлевшая, списанная. Около четверти века она стояла в Мелкой гавани, у дальнего причала, рядом со складом корабельных фонарей и канатов.

Портовое начальство не знало, что с «Кефалью» делать. Деревянную шхуну на металл не разрежешь. Ломать на дрова? Работы много, а кому нужны гнилые обломки?

Но вот появились на шхуне плотники.

Ломать и разбирать «Кефаль» они не стали. Наоборот, начали приводить ее в порядок. Поставили новый двойной штурвал, украсили корму накладным узором, укрепили на верхней палубе точеные перильца.

Снова в плавание? Гоша засомневался. Чтобы выяснить обстановку, он выбрался на берег и навестил сторожа Никодимыча, который всегда все знал.

— Так что меняй квартиру, Гоша, — сказал Никодимыч. — «Кефаль» твою в кино снимать готовят. Отведут ее в Песчаную бухту, и будет она там изображать пиратское судно в абордажном бою. По всем правилам. А в конце картины загорится она и взорвется на воздух... Такая наша жизнь морская-отставная...

Гоша обиженно заковылял в Отдел корабельных гномов, который помещался в подвале Главной Пароходной Конторы. Там Гоше предложили на выбор несколько мест: буксирный катер «Норд-ост», рейдовый танкер «Отважный» и даже большой рудовоз «Калуга», который ходил за границу.

Гоша отказался. Он привык жить на парусниках и не любил запахи нефти и железа. Гоше объяснили, что парусных судов сейчас мало, да и те почти все железные. Из деревянных осталась только баркентина «Омар», но там, конечно, место занято.

Гоша сердито засопел: мало того, что его чуть не поджарили на «Кефали», так еще и волокиту устраивают!

Тогда Гоше вежливо намекнули, что возраст у него преклонный. Может, порá оформить пенсию и начать береговую жизнь?

Ну что же! Раз он никому не нужен — пожалуйста!

С пенсионным удостоверением Гоша отправился в сухопутную контору «Домгном» (в котельной на углу Таганрогской и Якорной). Моложавая гномиха с подкрашенными губами и веками стала недовольно листать пыльные конторские книги, чтобы подыскать новому пенсионеру береговое жилье. Ничего подходящего не было. В старые котельные Гоша не хотел, боялся, что в них пахнет ржавыми трубами и угольной пылью. В подвал под кирпичным кинотеатром «Парус» он тоже не пошел: туда наверняка просачивалась вода, а от пресной влаги у корабельных гномов бывает жестокий ревматизм.

Гномиха сказала:

— Вам не угодить! Что же мне, на крыше вас поселить?

— Почему бы и нет? — раздраженно отозвался Гоша.

— Вы что, серьезно? Вы же не чердачный гном!

— Это уж мое дело, — хмуро сказал Гоша.

Гномиха пожала плечами. Она не знала, что у Гоши возвышенная душа. А он еще в давние времена любил простор и звезды. По ночам в открытом океане Гоша украдкой от вахтенных забирался на верхнюю площадку мачты — салинг — и смотрел на созвездия. Они медленно качались над клотиком. А парусник мчался среди темных шипучих волн. Далеко внизу смутно светились пенные гребешки, а за кормой — как отражение Млечного Пути — вспыхивал фосфором бурунный след...

Давно это было... Но это было! Сохранилось в Гошиной душе. И теперь он решил: уж коли стал береговым жителем, то почему бы не поселиться поближе к облакам и звездам?

Гоша получил ордер на новую жилплощадь, но в город сразу не пошел. Он робел. Гномы по своей натуре большие нелюдимы. Гоша знал, что на него будут оглядываться, и заранее ужасно стеснялся. Глухими переулками он опять побрел к Мелкой гавани.

— Надо же попрощаться со старыми местами, — пробормотал он, чтобы оправдаться перед самим собой.

«Кефали» у пирса уже не было. Гоша присел на свой матросский сундучок, в котором таскал нехитрые пожитки. В заброшенной гавани стояла тишина, по опустевшему причалу прыгали деловитые воробьи. На глухой воде плавали апельсиновые корки и обрывки газет. Припекало майское солнышко. Гоша подпер могучими ладонями растрепанную бороду и пробормотал:

На берегу затихшей бухты
Сидишь ты, дом свой потеряв...

Гоша любил сочинять стихи. В хорошие минуты стихи прибавляли ему радости, а в грустные — утешали. Сейчас была, безусловно, грустная минута. Нельзя сказать, что Гоша очень печалился о «Кефали», были в его жизни корабли в тысячу раз лучше. А эта шхуна, гнилая и лишенная парусов, столько времени торчала на одном месте, у расшатанного причала! Но все же здесь Гоша был при деле: следил, чтобы не очень дырявилась обшивка, чтобы не набиралась в трюм вода, с крысами воевал. А теперь он кто? Сухопутный пенсионер...

— Уже не выйдешь ты в моря... — пробормотал Гоша новую стихотворную строчку. Он и так давным-давно не ходил в моря, но строчка показалась ему удачной. Она годилась для конца четверостишия. Однако необходимо было придумать еще одну — с рифмой для слова «бухты».

На этой рифме Гоша застрял. Он дергал бороду, колотил себя мясистой ладонью по загривку (так, что вязаный колпачок съехал на нос), однако ничего подходящего выколотить не мог.

Наконец он решил передохнуть и огляделся.

И очень смутился.

Потому что в пяти шагах стоял незнакомый человек.

Гоша растерялся и съежился на сундучке. Но спрятаться было негде. Тогда Гоша решил рассердиться на себя: почему он должен прятаться? Это его, можно сказать, родная гавань, он столько лет здесь прожил!

Да и человек был, кажется, безобидный. Ростом чуть побольше Гоши.

Гоша знал, что люди не сразу становятся большими, они растут постепенно. И этот неожиданный гость был явно человеческий детеныш. Из тех, кого называют мальчишками. Гоша видел таких и раньше. Иногда они пробирались на «Кефаль», бегали по палубе и даже лазили на мачты. Гоша следил за ними сквозь щели в палубных досках.

Опасливо, но с любопытством. И бывал даже раздосадован, когда Никодимыч кричал из дверей склада:

— Опять вы тут! Я вот отрежу от каната линек да энтим линьком вас! А ну брысь, штрафная команда!

Гоша не понимал, зачем их прогонять. Они были немного шумные, но забавные и ловкие. Интересно смотреть. Правда, иногда Гоша боялся: не случилось бы чего с человечьими малышами. Очень уж они беззащитные какие-то — щуплые, с тонкими шеями, совсем непохожие на матросов и боцманов, с которыми Гоша был когда-то знаком...

Неожиданный гость казался похожим на всех других мальчиков. Было у него только одно отличие: на лице перед глазами блестели круглые стекла (причем одно треснувшее). Гоша знал, что это такое: некоторые гномы к старости обзаводились очками. Но на мальчике очки Гоша видел впервые.

Светло-коричневые мальчишкины глаза смотрели через стекла удивленно и вопросительно.

— Дяденька! — сказал мальчик звонким, как у всех невыросших людей, голосом. — Вы не знаете, куда подевалась шхуна «Кефаль»?

Гоша заерзал от смущения. Не привык он разговаривать с людьми. Даже с моряками на кораблях, где он раньше жил, Гоша беседовал редко. А в последние годы он лишь изредка обменивался парой слов с Никодимычем.

Но мальчик ждал ответа, не уходил. Гоша еще поерзал и сипло сказал:

— Это самое... увели ее. Для кино... Чтобы сгорела.

Потом он вздохнул, не столько жалея «Кефаль», сколько радуясь, что кончил длинную речь.

Мальчик тоже вздохнул:

— Жалко... Она так хорошо в воде отражалась, я хотел сфотографировать.

На плече у мальчика висел на тонком ремешке кожаный футляр. Мальчик вдруг шагнул поближе, посмотрел внимательно. Гоша стеснительно засопел круглым и пористым, как апельсин, носом. Потупился.

Мальчик сочувственно спросил:

— А вы с этой шхуны, да?

— Угу, — выдавил Гоша и зашевелил пальцами на громадных босых ступнях.

Мальчик сказал уважительно:

— Значит, вы старый моряк с парусного судна. Правда?

Гномы не любят врать. А молчать было невежливо. И Гоша выдавил еще одну длинную фразу:

— В некотором смысле... Это самое... Я корабельный гном.

— Уй-я! — радостно сказал мальчик. Очки его, перематанные синей изолянтной, перекошились. В глазах за стеклами засияли восторг и праздничное удивление. И не было ни капельки недоверия.

Теперь пора объяснить, кто же такие корабельные гномы.

Про обычных гномов знают все. О них написаны сказки и даже есть кино. Эти гномы обитают в лесах и пещерах, они ведают подземными чудесами. Многие слышали про домашних гномов. Их называют попросту домовыми. Домовые живут в старых избах и зданиях, следят за уютом, дружат с мышами, иногда заводят вместо забывчивых хозяев часы, кормят в аквариумах рыбок и в клетках щеглов и канареек. Порой они любят поугагать жильцов, но делают это шутя, потому что характеры у них добродушные.

Бывают и другие гномы: мельничные, вагонные, водопроводные (на старых водокачках) и даже стадионные — они водятся под трибунами.

Но нас интересуют корабельные гномы.

Их племя появилось, как только люди стали строить корабли. Эти гномы селились в трюмах. Они следили, чтобы в кораблях не было гнили и течи, чтобы крысы не портили грузы, чтобы не случилось внутри судна пожара. Очень часто гномы спасали корабли от неминуемой гибели, когда люди и не догадывались об опасности.

Но постепенно парусники и уютные колесные пароходы исчезли с морей. На новых лайнерах, танкерах и сухогрузах гномы приживались с трудом. Там, среди всякой техники, электроники и сигнальных систем, нечего им было делать. Кое-кто, правда, приспособился, но большинство осело на берегу. А некоторые доживали век на последних парусниках и стареньких портовых буксирах.

Несколько лет назад в журнале «Морская жизнь» была напечатана статья «История корабельных гномов — легенды и действительность». Судя по всему, автор статьи сам был корабельным гномом. Довольно образованным. Но точно это не известно: вместо подписи стояли буквы А. А.

Статья вызвала большой интерес, ее перепечатали в не-

скольких газетах, в том числе и в «Вечерних Приморских новостях». Однако вскоре в газете «Наука и быт» появилась другая статья. Житель Приморского города профессор Чайнозаварский утверждал, что ни корабельных, ни других гномов на свете быть не может, потому что так не бывает. Это во-первых. Во-вторых, их не может быть потому, что про них никогда не упоминалось в его, профессора Чайнозаварского, книгах. В-третьих, если бы гномы и были, их следовало бы немедленно запретить, потому что они противоречат школьным программам по природоведению и физике.

Гномов, конечно, не запретили. Но пенсию после этой статьи на всякий случай убавили, а контору «Гномдом» перевели из просторного подвала в старую котельную...

Но мальчик наверняка не читал статью профессора Чайнозаварского. Поэтому он поверил Гоше немедленно. И обрадовался:

— Как замечательно...

Сияя глазами, он обошел вокруг Гоши. Потом, кажется, понял, что это невежливо, и торопливо сказал:

— Ой, простите, пожалуйста...

— Ничего, ничего, — пробормотал Гоша. — Вы мне совсем не мешаете. — Он уже не так сильно стеснялся.

— А можно, я вас сниму?

— Откуда? — испугался Гоша.

— Да ниоткуда! Просто сфотографирую аппаратом.

— Я... это самое... не знаю. — Гошу никогда раньше не снимали аппаратом. — А что со мной будет?

— Да ничего! Сидите как сидели, я быстро.

Он откинул на коричневом футляре крышку, нацелился на Гошу выпуклым, словно у подзорной трубы, стеклом. Щелкнул кнопкой. Весело объяснил:

— Мне этот аппарат вчера подарили, в день рождения. «Зенит-три М». Мне вчера десять лет как раз было... А вам сколько лет?

— А... это самое... По одним документам — триста четырнадцать, а по другим — триста шестнадцать...

— Уй-я! — опять обрадовался мальчик. — Тогда я вас еще раз сниму, ладно?

— Если вам нравится...

— Конечно, нравится! Я хочу альбом с морскими снимками сделать... Ой, а пленка-то кончилась! Я сейчас перезаряжу.

Мальчик сел спиной к Гоше, свесил с пирса ноги, положил на колени аппарат. Что-то начал делать с ним, быстро двигая поцарапанными локтями. Он был в тельняшке с подвернутыми рукавами, такой же, как у Гоши, — полинялой и заштопанной. Только у Гоши она широченная и до пят, а у мальчика — тесная и коротенькая: сзади выбилась из-под ремешка и видно тощенькую спину с острым бугорком позвонка.

Гоша вздохнул: какие они все-таки хрупкие, эти еще не выросшие человеки...

Голова у мальчика была пушистая, как осенняя маковка белоцвета с летучими семенами. И на тоненькой шее тоже был пух — как на птенце чайки.

Мальчик весело оглянулся на Гошу. Гоша смущенно закашлялся. Но... мальчик был славный и теперь уже немножко знакомый, и Гоша так осмелел, что подумал: «А может, попросить его о помощи?» Помощь была нужна. Иначе незаконченные стихи не дадут покоя, Гоша знал это по долгому опыту.

— Это самое... Я хочу спросить... — начал Гоша и опять зашевелил пальцами на ступнях. — Не знаете ли вы случайно рифму к слову «бухты»?

— Ух ты! — весело сказал мальчик.

— Что? Простите...

— Рифма такая. «Бухты — ух ты!»

— А... да... — Гоша взволнованно поднялся и зашлепал вокруг сундучка, вцепившись в клочковатую бороду. — Да... но... Видите ли, стихи у меня сочиняются печальные, а эта рифма... Она, понимаете ли, слишком такая.. бодрая. Извините...

Мальчик отложил аппарат, вскинул ноги и повернулся к Гоше, крутнувшись на месте. Помолчал, потерся подбородком о коленку и сказал виновато:

— Не знаю тогда... Какая-то чепуха в голову лезет. «Лопух ты... петух ты...»

— В самом деле... Хотя... — Гоша сунул в рот левый мизинец и начал его сосредоточенно обсасывать. Минуточку... А если...

На берегу затихшей бухты
Сидишь ты, дом свой потеряв.
Не пыжься, как молодой петух, ты:
Тебе не выйти уж в моря...

Гоша сообразил, что прочитал стихи вслух. Это с ним произошло впервые в жизни. Гоша испуганно посмотрел на мальчика.

— Ничего. Складно получилось, — сказал мальчик. — Только вот это слово «младой»... Какое-то старинное.

— Д-да? — отозвался Гоша и замигал длинными, как растопыренные пальцы, ресницами. — Но... мне кажется, это делает стихи более поэтичными... Нет?

— Может быть, — поспешно согласился мальчик. Он, видимо, понял, что Гоша болезненно воспринимает критику. И сменил разговор: — А вы, значит, по правде остались без жилья? Как же теперь быть?

— Да вот... дали какую-то бумажку с адресом... — Гоша, крихтя, вытащил из сундучка ордер. Мальчик вытянул к ордеру тоненькую шею.

— Ой, да это же на библиотеке, я знаю!.. Хотите, я вас провожу? Только еще один снимок сделаю, ладно?

Сейчас тот майский снимок висел у Гоши над столом. Рядом с потертой штурманской картой Средиземного моря, под старыми корабельными часами (часы не шли, но придавали комнате в башне морской вид). Гоша с удовольствием посмотрел на свой портрет и с неудовольствием в окошко. Потом плюхнулся с койки на пол и стал делать зарядку.

Наклон вперед, приседание, руки над головой. Еще выше! От усердия Гошины ладони поднимались почти к потолку. Такое у гномов свойство: руки у них длиннющие, свисают почти до пола, а при желании можно их вытянуть еще вдвое.

С ногами у гномов обстоит хуже. Туловище Гоши напоминало метровый обрубок мачты, к нижней части которого были приклепаны большущие ступни, вот и все. С людской точки зрения, Гоша выглядел, мягко говоря, странно. Однако среди гномов он считался в молодости симпатичным. Да и сейчас был недурен. Глаза у него остались молодыми. А точнее, даже младенческими — чистыми и добрыми. Правда, кое-кто мог бы их сравнить с глазами теленка, но что из того? Приглядитесь, и вы увидите, какие красивые бывают у телят глаза.

Гоша еще раз посмотрел на свою фотографию, намотал на себя кусок полиэтиленовой пленки и выбрался на балкон. Бр-р-р, эта пресная вода! Дождь хлестал по балкону, по соседним крышам, по всему городу. По каменным плитам тротуаров, по асфальту дороги неслись ручьи. В них, как лодочки, мчались сорванные с веток листья. Ветер гнул акации и платаны и мешал прохожим: одних

слишком торопил, другим не давал идти. Задирали на них блестящие разноцветные плащи, вырывал зонтики...

Из-за угла показался большой красно-желтый зонт. Будто ветер унес из ближнего сквера клумбу и тащил ее вдоль улицы. Кто-то не давал тащить клумбу, упирался. Сверху видны были только загорелые ноги в синих носочках и раскисших сандалетах. Дождь косо лупил по ногам, и они блестели, будто покрытые свежим мебельным лаком.

Гоша перегнулся через перила (дождь звонко захлестал по пленке). Зонт был незнакомый, сандалеты — не разберешь какие. Но было что-то знакомое в том, как они упирались, как упрямо цеплялись за щели в каменных плитах.

— Эй, Владик!

2

У четвероклассника Владика Арешкина было прекрасное настроение. По шаткой деревянной лесенке внутри дома (не по парадной, конечно, а по запасной) Владик весело допрыгал до башенки. Свернутый зонт он отряхнул еще внизу — помнил, что Гоша не любит пресную воду (даже умывается соленой, специально разбалтывает соль в ведерке).

Когда Владик показался в дверях, Гоша заохал:

— Это что же делается! Кто это отпускает ребенка совсем раздетого по такой погоде! Ты же схватишь ревматизм и пневмонию! Осень на дворе!

Владик снисходительно улыбнулся. У южного моря осени в сентябре не бывает. Юго-западные ветры не приносят холодов. Они бывают плотные, сильные и хлещут, будто мокрыми полотенцами. Но вода, в которую обмакнули эти полотенца, вовсе не холодная. Ветер такой, будто распахнули дверь из ванной комнаты. И струи дождя совсем теплые — недаром на пустырях выбираются под эти струи серые маленькие лягушки (они живут на суше под прохладными поздраватыми камнями)...

Все это Владик и объяснил Гоше.

Но Гоша ворчливо сказал:

— Ты же не пресноводная лягушка. Для мальчика вредно столько несоленой сырости.

— У меня зонт!

— Зонт! А рубашка вся мокрая. А ноги-то... Ай-яй-яй!

Гоша единым махом усадил Владика на постель. Сдернул с него сандалии и носки, жарко дыхнул ему на ноги —

будто открыли газовую духовку. Потом стал отогревать Владькины ступни в ладонях — громадных и мягких.

Владик хихикал от щекотки, но не спорил. Он протирал подолом рубашки очки.

Гоша накинул Владiku на ноги край колючего флотского одеяла, включил на тумбочке электроплитку, пристроил над ней в сушилке для посуды его носки и сандаlette.

— Все равно не успеют высохнуть, — сказал Владик. — Мне скоро в школу.

— До школы еще целый час... Ты почему так рано из дому отправился?

— Как почему? Чтобы к тебе забежать. Я же знал, что флюгер тебя рано разбудит.

Гоша вздохнул и поднял глаза к потолку.

— Чертова скрипучка... Сколько раз писал заявления домоуправу, чтобы смазал, а он отвечает: масла нет и лезть на верхотуру некому... Бюрократ сухопутный.

— Гоша... А у меня в газете снимок напечатали, — тихо сказал Владик.

— Что-о?

— Правда! — Владик прыгнул с койки, достал из сумки и развернул перед Гошиным носом «Пионерскую правду».

Снимок назывался «Опять не взяли». На нем были мальчик-дошкольник и лопухий щенок. Они сидели на бетонном пирсе, прижимаясь друг к другу. Видно было их со спины, но всякий мог понять, что и малышу, и щенку очень грустно. А от берега уходила парусная шлюпка с мальчишками.

Гоша смотрел на снимок долго и внимательно.

— Да-а... — наконец сказал он. — Художественная фотография. Такая... чувствительная. Ты молодец. Ты теперь знаменитость на весь Советский Союз...

— Ну что ты, Гоша... — пробормотал Владик, и уши у него потеплели от удовольствия.

— Конечно... А я вот посылаю, посылаю свои стихи в журналы, а никто не печатает. Отвечают, что надо еще учиться и больше читать известных поэтов. А я, между прочим, уже сто семьдесят лет стихи сочиняю...

— Хорошие у тебя стихи, — утешил Владик. — А там, в журналах, сидят, наверно, бюрократы вроде здешнего домоуправа.

— Да нет, я сам виноват, — горестно сказал Гоша и дернул себя за бороду.

— Ты, главное, не унывай, ты работай. Вот напишешь поэму о «Кречете», ее-то уж обязательно напечатают.

— Да, «Кречет» — моя последняя надежда, — оживился Гоша. — Я стараюсь... А если не получится?

— У тебя получится, — бодро перебил Владик. — Вон как у тебя здорово:

...И южные звезды пылали, как свечи,
И дул равномерный пассат.
Летел по волнам замечательный «Кречет»,
Расправивши все паруса!

— Да, это у меня ничего, — скромно согласился Гоша и слегка порозовел. И взволнованно зашлепал из угла в угол. А вчера я еще придумал. Послушай...

На старости лет мне утешиться нечем:
Живу я на твердой земле.
Но только я вспомню свой клипер, свой «Кречет»,
И сразу же жить веселей...

Ну как, а?

— Вроде неплохо, — сказал Владик. — По-моему, удачно получилось. Только...

— Что? — ревниво спросил Гоша.

— Вот это... «Сразу ж-же ж-жить...» Слишком много жужжанья в строчке.

— А! Ну, это я переделаю, это пустяки... Владик... Ты придумал бы мне еще парочку рифм для «Кречета», а? Я уже все израсходовал. Понимаешь, мне надо для последних строчек. Такое что-то неожиданное и... прочувствованное. И чтобы смысл... Ну, ты понимаешь...

Владик вздохнул украдкой и сказал:

— Ладно, постараюсь. — Он опять устроился на Гошиной койке.

Гоша почтительно притих. Ветер и дождь шумели за окном, флюгер все визжал. Минуты шли. Рифма не придумывалась. На старинный корабельный фонарь, висевший рядом с балконной дверцей, села муха. Владик отклеил от колена квадратик размокшего пластыря, скатал в шарик, бросил в муху. Она перелетела на обшарпанный штурвал, который стоял в углу. Потом села на спасательный круг с надписью: «ПБ-29».

Следя за мухой, Владик оглядел всю Гошину комнату. Она ему очень нравилась. Гоша с помощью Никодимыча набрал в старой гавани и притащил сюда много всякого корабельного имущества. Комната была похожа то ли на каюту, то ли на крошечный морской музей.

В эту комнатку Владик прибегал очень часто. С Гошей было интересно. Особенно по вечерам, когда на плитке

булькал чайник, за окошком висел уютный месяц, а Гоша рассказывал про плавания и приключения.

Больше всего он рассказывал про трехмачтовый клипер «Кречет», на котором дважды ходил в кругосветное плавание. Это было учебное судно, на нем курсанты проходили долгую практику. Курсанты назывались «гардемарины». А командовал клипером «Флота Капитан Аполлон Филиппович Гущин-Безбородько».

— Мы с ним... это самое... друзья были, — вздыхал Гоша. — Помер он, потом уже, на пенсии, когда «Кречет» на дрова разобрали по старости... Я и до «Кречета», и после него на всяких парусниках жил, но лучше клипера ничего не было...

Кроме разговоров о кораблях Гоша любил шахматы. Любить-то любил, но играл так себе, хуже Владика. Прогрыши Гоша переживал в суровом и мужественном молчании. Владик жалел его, поэтому иногда поддавался. И Гоша очень радовался...

Владик не знал, что Гоша радуется не шахматным победам. Гоша замечал, что Владик ему поддается, и радовался именно этому: так прекрасно, когда у тебя добрый и великодушный друг.

Кроме Владика, друзей у Гоши не было. Правда, иногда заходил на чаек библиотечный гном Рептилий Казимирович, но ни дружбы, ни просто приятельских отношений у них не получилось. Очень уж разные они были гномы. Гоша робел перед образованным Рептилием и ни разу не решился прочитать ему свои стихи.

А Владика Гоша не стеснялся. Тем более что Владик его стихи всегда хвалил, а если и делал замечания, то очень осторожно.

В общем, Владик был замечательный. Гошина отрада. Оттого, что Владик есть, в Гоше сидело счастье — постоянное, как магнитное поле в судовом компасе. Но к этому счастью иногда примешивался страх: не случилось бы чего-нибудь. Очень уж хрупкий, беззащитный какой-то этот человечий ребенок.

При таких мыслях Гоша нервно открывал табакерку и нюхал ядовитый табак — смесь тертого манильского троса и листьев южноазиатской травы, которая называется «папоротник ада».

...Сейчас Гоша опять поглядывал на Владика с тревогой. Сидит такое существо: голова — одуванчик с очками,

шея — как у птенца, а весу в нем — как в летучей рыбке. Много ли такому надо, чтобы заболеть от пресной воды?

Гоша покачал колпачком с кисточкой и взял с полки табакерку. Владик знал, что табакерка выточена из куска бимса — палубной балки от «Кречета». Гоша насыпал на сустав указательного пальца щепотку желтой пыли и втянул ее поочередно обоими ноздрями. Потом начал краснеть и раздуваться.

Владик зажмурился и заткнул уши. От Гошиного чиха всегда выгибались наружу стены башенки, а флюгер начал вертеться и визжать даже при полном штиле...

— А-а-а... а-апчи — бум — трах!!

Воздушной волной Владика передвинуло на койке. Сушилка с сандалетами улетела к двери. Сломанные часы задребезжали и целую минуту тикали, как новые.

— Ну вот, теперь все рифмы из головы совсем повылетали, — со скрытым облегчением сказал Владик. — Теперь ничего не получится. Не раньше чем к вечеру что-нибудь придумаю...

— Ну, можно и к вечеру, — согласился Гоша. — Только, Владик... ты, это самое... когда придумашь, другим ее не говори, ладно? А то поэты всякие бывают, услышат и сунут мою рифму в свои стихи. А я опять ни с чем...

— Ни единому человеку не скажу, — пообещал Владик.

Гоша снова посмотрел на него как на летучую рыбку. И улыбнулся:

— Ну, почему ни единому. Надежному-то можно. Если он... это самое... скажем, твой хороший друг. — Гоша был не ревнив. Он понимал, что кроме него у Владика могут быть друзья.

Владик вздохнул:

— А у меня таких хороших, как ты, больше нет.

— Да ну уж, — пробормотал Гоша и начал внутри таять, как медуза на солнышке. — Как это нет? А ребята?

— Ребята... — печально сказал Владик. — С Витькой я за партой за одной целых два года сидел, а недавно он меня предал.

— Как это? — ахнул Гоша.

— Я с физкультуры сбежал, пошел на берег дырчатый камень «куриный бог» поискать да на крабов посмотреть. А этот... бывший друг... потом на классном часе взял да про меня выступил. Я, говорит, не хочу, чтоб Арешкин стал прогульщиком, и обязан принципиально сказать всю правду, потому что это и есть настоящая дружба... Я теперь со Светкой Матюхиной сижу.

— Ай-яй-яй, — сказал Гоша и дернул бороду. — Как это грустно. Я тебя понимаю.

— Хорошо, что понимаешь! — обрадовался Владик. — А то даже мама не понимает. Говорит, что этот Витька принципиальный, а я ужасно несерьезный.

— Но ты же очень серьезный!

— Не знаю... Мама считает, что нет. В кружок рисования ходить не стал, в музыкальной школе год проучился — бросил... Мама говорит: «Я тебе все прощу, но музыкальную школу — никогда».

— Ай-яй-яй... Но ведь простила?

— Не совсем... И аппарат не хотела дарить. Сказала папе: «Он и это дело через неделю забросит».

— Но ведь ты не забросил!

— А мама не верила, пока снимок в газете не увидела... Хорошо, что напечатали. И даже фамилию в подписи не перепутали. А то многие думают, что «Орешкин», с буквой О... Ой, Гоша, я побегу, в школу пора!

— Бр-р... Опять под эту пресную воду.

Владик засмеялся:

— А мне нравится.

3

Конечно, как все люди, Владик любил солнечную погоду. Но такие вот шумные дожди (если они нечасто) он тоже любил.

Прилетающий со штормом дождь промывает город. Улицы делаются гулкими, просторными и блестящими. Пасмурное небо только на первый взгляд серое и скучное, а на самом деле у клочковатых облаков разные краски: то пепельные, то синеватые, то с желтоватым проблеском далекого солнца. То бархатисто-лиловые. И мчатся, мчатся эти облака, смешиваются...

Вода струится по тротуарам и ступеням лестниц. Ступени и тротуары из крупной, смешанной с цементом гальки. Ливень смыл с нее серую пыль и как бы заново отшлифовал камешки. Они снова стали разноцветными — как на морском берегу, который заливают волна. Зеленоватые с прожилками, светло-серые, коричневые с пятнышками. А больше всего розовых. Поэтому у ступеней и тротуаров розоватый цвет.

Деревья сверкают чистым зеленым блеском и отражаются в мокрых тротуарных плитах. Белые дома и синие вывески тоже отражаются. И разноцветные плащи прохожих.

Людей на улицах немного. Всяких курортников и отдыхающих, которые ловят у моря бархатный сезон, дождь загнал под крышу. Идут по улицам лишь те, кто по делу. Торопятся на Морской завод рабочие, шагают в порт моряки в черных накидках. Храбро спешат бабушки в блестящих полиэтиленовых капюшонах — им, бабушкам, хоть какая погода, а надо на рынок и в магазины, чтобы в обед накормить внуков.

Бегут и школьники. Кое-кого дома «залечатали» в плотную осеннюю одежду. На таких бедняг Владик смотрит с усмешкой: замучаются от духоты. Но многие, как и он, налегке, с зонтами или накидками. Вон несколько удачных второклассников растянули над собой квадрат красной пленки и топают по лужам — четко, как на параде. Ветер, конечно, рвет из рук пленку, но они держат крепко.

Один второклассник, Андрюшка Лопушков, был знакомый, из Владькиного двора. Он крикнул:

— Владик, привет! Ух какой у тебя зонтик! Тебя унесет!

— Нет! — откликнулся Владик. Но тут же чуть не полетел с ног. Ветер поднажал крепче прежнего и дернул зонт с такой упругой силой, что взметнул его вместе с хозяином на полметра. И потянул вдоль каменного забора.

— Тпр-ру! — закричал Владик, будто лошади. — Куда понесло!

Чтобы справиться с зонтом, он свернул в узкий переулочек. Ветер свистел над крышами и заборами, но сюда, в переулочек, не залетал.

Здесь стоял звонкий, переливчатый шум. Это лилась из водосточных труб вода, от нее разлетались из луж веселые брызги. Владик пригляделся, а потом присел у одной из луж на корточки. Так и есть! Там, на сверкающей гальке, среди летящих капель и струй, приплясывали крошечные стеклянные музыканты.

Они были ростом с Владькин мизинец...

Многие ничего не знают про стеклянных музыкантов. Потому что не приглядываются к дождю и не слушают его. Но прислушайтесь однажды. У дождей есть своя музыка. Присмотритесь. Может быть, вам повезет и вы заметите среди струй маленьких прозрачных человечков с флейтами, скрипками и барабанами. Это они не дают дождю сделаться грустным и монотонным...

— Эй, Тилька! — Владик протянул руку.

Крошечный хрустальный барабанщик с головой-капелькой прыгнул ему на ладонь. На плече у барабанщика блес-

стела серебряная искорка. По ней Владик и узнавал всегда Тильку.

...Они познакомились в июле, когда Владик разбил новые очки.

Чаще всего мальчишки разбивают колени, локти и нос. Но если на носу сидят очки, то при авариях прежде всего страдают они.

Кое-кто считает, что мальчики в очках — это обязательно примерные отличники, утеха родителей и радость учителей. По крайней мере, именно так утверждал в одной педагогической статье профессор Чайнозаварский. Он даже предлагал сделать очки частью школьной формы — тогда, мол, сразу будут решены все проблемы с дисциплиной и успеваемостью. Но жизнь доказывает, что все гораздо сложнее. Мальчики в очках, так же как и другие, любят скакать, возиться на переменах, играть в индейцев и мушкетеров. Они лазят по деревьям и даже иногда дерутся (и бывают случаи, что при этом колотят мальчиков без очков).

Владик не был отчаянным и задиристым. Но он был мальчиком. И, кроме того, он жил в Приморском городе, где на берегах много скал и крутых тропинок. К середине лета у Владика пострадали уже две пары очков. Пришлось заказать третью.

Эти очки разбились при игре в футбол.

Точнее говоря, Владик увидел, что разбилось одно очко, а второе оказалось залепленным грязью. Играли-то сразу после дождика, от которого раскисла площадка. Чтобы промыть стекло, Владик побрел к водосточной трубе, нагнул над лужицей. И услышал:

— Что? Динь-дон — и на осколочки?

Владик торопливо прочистил уцелевшее стекло, глянул сквозь него. На половинке кирпича, свесив ножки, сидел прозрачный человечек.

Сперва Владик решил, что это от крепкого удара мячом по голове. Поморгал. Нет, человечек был, вот он. Маленький и стеклянный. И голосок у него был стеклянный, как звон крошечных сосуллек. Человечек встал, поправил на боку хрустальный барабанчик и деловито прозвенел:

— Беги на Таганрогскую улицу, дом пять. В мастерскую, к стекольному мастеру, скорее! Он тебе очки вмиг починит.

— Ты кто? — изумленно выдохнул Владик.

— Беги, беги! Одна нога — динь, другая — длины!

Владик подумал, что за третьи разбитые очки будет

от мамы такое динь-длинь, что хоть домой не являйся.

— Только ты меня дождись! — крикнул он малютке барабанщику и припустил на Таганрогскую.

Мастерская оказалась в длинном полуподвале, заставленном бутылками и ящиками со стеклом. Стекольный мастер был похож на старую, растрепанную ворону. С минуту он кричал тонким голосом, какие ужасные пошли дети: только и знают носиться сломя очки. Потом он стремительно вставил в оправу новое стекло.

— А сколько стоит? — осторожно спросил Владик и вспомнил, что у него с собой ни копейки.

— Брысь! — гаркнул мастер. — И скажи этому шалопаю Тильке, что я из-за него не хочу иметь инфаркты. Если он где-нибудь дзинькнется о камни, чинить я его не буду!

Владик помчался назад, к барабанщику Тильке, и они стали друзьями.

В сухие, жаркие дни Тилька пропадал неизвестно где. Но во время теплых дождей они с Владиком часто встречались. Тилька со своим оркестром играл на уличных перекрестках, среди веселых брызг и сверкающих струй.

— Тиль-длинь-привет! — прозвенел Тилька. — Как дела?

Владик похвалился фотографией в газете.

— З-замечательно, — сказал Тилька со струнным звоном. — А меня ты когда-нибудь дзинькнешь из аппарата?

— Тебя трудно снимать, — объяснил Владик. — Ты совсем прозрачный и незаметный.

— Прозрачный — это конечно, — гордо сказал Тилька. — Но почему же незаметный? Во мне столько всего отражается.

В самом деле! В Тильке, как в чистой капле, отражались деревья, Владик, дом, кусочек неба с облаками. А главное — зонт. От него по Тильке разбежались красные и желтые блики.

— Пожалуй, надо попробовать, — задумчиво сказал Владик. — Когда научусь делать цветные снимки...

Тилька радостно подпрыгнул на ладошке. Желтые и красные огоньки метнулись в нем.

— Вот под этим зонтом и сниму, — решил Владик.

— З-з-замечательный зонт! — прозвенел Тилька. — Как раз-з-ноцветное небо! Где вз-зял?

— Это мамин. Сперва не хотела давать, говорит: «Иди в плаще. Ты этот зонт поломаешь на ветру, а я его очень люблю». А я говорю: «Но меня-то ведь ты больше любишь. А в плаще я задохнусь, как муха в полиэтиленовой кулке, до школы не дойду...»

— Ты в школу идешь?
— А куда же еще!
— Это, наверно, э-здорово — каждый день ходить в школу, — заметил Тилька.
— Ну... когда как.
— Я ни разу не был...
— А хочешь?
— Там, наверно, из-зумительно интересно.
— Ну, пойдем со мной, если тебе хочется.
— Да-а... — опасливо сказал маленький Тиль. — А там все начнут меня разглядывать и трогать. И я — дзинь — на звонкие осколочки...

— Я тебя никому не покажу, — пообещал Владик. — Будешь сидеть в кармашке, потихоньку глядеть на все и слушать... А тебе не попадет, что ты сбежал из оркестра? У меня папа тоже в оркестре, играет на трубе. Там такая дисциплина...

— Мне нисколечко не попадет! — Тилька подпрыгнул на ладошке. — Мы вольные музыканты! Хотим — играем, хотим — гуляем!

— Тогда пошли...

С Тилькой в нагрудном кармане Владик вышел из переулка на широкий тротуар. Дождь ослабел, в пепельных и сизых облаках появились солнечные разрывы. Зато ветер сделался еще сильнее. Он гнул акации, старался сорвать полотняные тенты над фруктовыми ларьками и мотал железную вывеску часового мастера, на которой был изображен золотой петух.

Владик захлебнулся влажным воздухом. И засмеялся. Ветер волок вдоль улицы груды запахов. Если бы запахи можно было раскрасить, это получился бы удивительно разноцветный ветер. Струи воздуха пахли мокрыми желтыми скалами, коричневым кофе из раскрытых дверей магазинчиков и кафе, золотистыми цветами сурепки, серебряной пылью прибора, оранжевыми апельсинами с лотков, но больше всего темно-зелеными и бурыми водорослями. Теми, что остаются на набережных после набега штормовых валов. Владик зажмурился, будто охапку таких водорослей кинули ему в лицо... И опять чуть не полетел с ног. Это ветер дернул зонт с удивительной силой.

Владик не упал. Но и на месте удержаться не смог. Он вцепился в изогнутую рукоятку, а зонт поволок его вдоль улицы. Владик не успевал переставлять ноги. Он выгнулся назад, уперся в тротуар сандалиями, но кожаные подошвы заскользили по мокрым плитам. Пятки вспары-

вали мелкие лужи. Прохожие шарахались и смотрели вслед мальчишке, который мчится под разноцветным парусом, будто на водных лыжах.

Сердитая старушка отпрыгнула в сторону и громко сказала:

— Этому вас учат в школе? А еще пионер!

Вовка Соколин и Димка Колобков — Владькины одноклассники — крикнули:

— Ну, Арешкин, ты даешь! — Они побежали следом, но отстали.

Сначала Владик слегка испугался. Но скоро понял, что ничего страшного. Наоборот! Так здорово, когда тебя несет попавший в упряжку ветер!

Потоки воздуха ударились о тротуар, о мостовую и рикошетом уходили в небо. Они тянули зонт не только вперед, но и вверх. Несколько раз Владик пробовал подпрыгнуть. И что же? Он проносился по воздуху четыре или пять метров. А то и больше. Так он пролетел над несколькими широкими лужами.

Потом улица кончилась. Впереди был большой пустырь. Тротуар терялся в серой высокой траве. Трава эта высыхает в начале августа и делается жесткой, как проволока. На ее скрученных листьях торчат иглы прямых колючек. Такие твердые, что из них можно делать булавки.

Владик не мог остановиться, ветер не слабел ни на секунду. Выпустить зонт? Он улетит за тридевять земель. А въехать ногами в колючки — уй-я-я!..

И у самой травы Владик подпрыгнул! Гораздо сильнее и выше, чем перед лужами.

Конечно, он сделал это просто с перепугу. Потому что какой прок? Несколько метров пролетишь, а потом врежешься в колючую чашу. Владик отчаянно поджал ноги. Его несло над жесткой травой, которая скрежетала и скрипела под ветром. Твердые верхушки щелкали Владика по сандалиям. Потом... Потом они перестали щелкать.

Они остались внизу!

Ветер поднимал зонт и Владика выше и выше!

Владик летел.

Что он думал и что чувствовал? Сразу трудно разобраться. Под зонтом будто оказалось сразу несколько Владиков.

Один мертво вцепился в гнутую ручку и стонал от

страха: «Ой, а если вывернутся прутья? Ой, а если спи-
кирую?»

Второй весело вопил и дрыгал ногами от счастья.

Третий озабоченно думал: «Лишь бы не слетели очки».

Четвертый зорко оглядывал горизонт и с тревогой раз-
мышлял: «А можно ли управлять полетом? И куда меня
принесет?»

В самом деле куда?

Ой, как брякнусь сейчас!

Опять очки чинить...

А лететь-то как здорово! Ура-а-а!!!

Ура-то ура, но пустырь уже кончился. И не где-нибудь,
а на обрывистом берегу. Дальше было море...

Нет, все-таки «спасите наши души», а не «ура!»...

4

К счастью, это было пока не открытое море, а малень-
кая бухта. Называется она Крепостная. Потому что на
правом берегу ее стоит старинный полукруглый форт —
береговая крепость. Приземистая, сложенная из прочного
желтоватого известняка. С двумя рядами квадратных ам-
бразур и решетчатой башенкой маяка наверху.

Когда-то здесь жили морские артиллеристы, а в амбра-
зуры выглядывали чугунные пушки. Это было во времена
клипера «Кречет». А теперь здесь располагался клуб яхт-
сменов.

Владик разглядел с высоты причалы и яхты. Малень-
кие яхты стояли на берегу, и ветер сдирал с них брезенто-
вые чехлы. Большие были ошвартованы у белых плавучих
бочек. Их мотало на короткой крутой волне.

Владик все это увидел мельком. Его сейчас волновало
другое: перелетит он на дальний берег или плюхнетя по-
среди бухты?

Ой, кажется, плюхнетя! Его пронесло над фортом, ря-
дом с маячным фонарем, и стало плавно опускаться к вер-
хушкам волн.

— Ой, мама... — печально сказал Владик. И опять под-
жал ноги.

Но маму звать и поджимать пятки было бесполезно.

Владик не отличался особой храбростью, но трусом и
нытиком его тоже никто не считал. Он сердито запретил

себе ударяться в панику и стал искать спасенья. Глянул вниз.

Там, прямо под Владиком, плясала среди гребней белая яхта с желтой палубой. Владика несло над ней по кругу. Все ниже и ниже.

«Лишь бы не отнесло», — подумал он. И попробовал управлять зонтом: качнул его, пагнул край — так, чтобы купол заскользил к палубе.

Зонт, кажется, послушался. Или ветер пожалел мальчишку. Так или иначе, Владик через полминуты спланировал на яхту и крепко стукнулся коленками о доски. Рядом с двумя озабоченными мужчинами и девушкой в штормовке. Владик сел.

— Ты откуда? — хмуро и без особого удивления спросил высокий мужчина. У него было худое коричневое лицо и светлая бородка — она опоясывала щеки и подбородок от уха до уха.

— Оттуда, — сказал Владик и мотнул головой вверх.

— Я серьезно... — начал мужчина. Но Владика поволокло с зонтом по скользкой палубе.

— Да помогите же! — крикнул Владик. Он брякнулся так сильно, что было не до смущенья. — Мне же не закрыть его одному!

Мужчины и девушка подскочили. Подняли Владика. Ухватили зонт. Он щелкнул, сморщился, сложился.

— Ух, — тихонько выдохнул Владик.

— Откуда ты свалился?

— Я же говорю: ветром принесло, — объяснил Владик и, постанывая, сел на мокрую крышу низенькой рубки. Яхту швыряло вверх-вниз, и сидеть было неудобно. Владик очень устал. Весь. Больше всего устали руки: попробуйте-ка столько времени держаться за летящий зонтик. Ноги тоже почему-то гудели. Наверно, от бесполезного болтанья в воздухе. И, конечно, от удара о палубу.

Владика не стали подробно расспрашивать. Прилетел и прилетел. Видимо, здесь у моряков была своя забота. Человек с бородкой только сказал:

— Выбрал место — куда прилететь...

А маленький смуглый мужчина вдруг спросил:

— Слушай, дорогой, а снова полететь можешь?

— Я? Не... не знаю, — опасливо сказал Владик. — У меня и так все суставы, кажется, вдребезги. И руки не держат.

— Руки, суставы... — быстро заговорил смуглый. — Это что! Это мелочи! Мы скоро все вдребезги...

— Оставь ребенка, Зуриф, — сказала девушка. У нее были длинные желтые волосы, они мотались по ветру.

Бородатый тоже сказал:

— Оставь.

— Ах, «оставь»! Ну, оставляю... А что делать?

— А что случилось? — морщась, проговорил Владик.

— Что... — сумрачно сказал бородатый мужчина. — Не видел, что ли? Вон... — Задрав бороду, он показал на верхушку мачты.

Верхушка — очень белая на фоне облаков — летала туда-сюда. словно кто-то писал в небе тонкой пластмассовой авторучкой. Там, у самого клотика, на ветру бился флажок. Желто-красный, как зонт Владика. Только на нем были не зубцы, а косые полосы.

Владик смущенно засопел: он ничего не понял.

— Эх ты, — вздохнул бородатый. — Живешь у моря, а сигналов не знаешь.

— Я же не моряк, — пробормотал Владик. И в этот момент так швырнуло и дунуло, что пена пронеслась над палубой и застряла у всех в волосах, а яхта провалилась между волнами чуть не на самое дно бухты. Владик одной рукой вцепился в зонт, а другой — в узенький латунный поручень на рубке.

Так он и сидел — цепляясь и морщась. А трое стояли перед ним на летающей палубе, расставив ноги и глядя сверху вниз. Ветер бешено трепал штормовки.

Девушка сказала:

— Этот сигнал означает: «Нас дрейфует на якоре». Якорь не держит на песке, и нас тащит на тот берег...

— Минут через пятнадцать брякнет о камни, и будет не яхта, а воспоминание, — объяснил смуглый Зуриф.

Все посмотрели на берег, куда не долетел Владик. Там у желтых угловатых глыб вставали белые взрывы прибоя.

— Мы вчера пришли из похода, а свободных бочек нет. Встали на якорь, тихо было, — объяснила девушка. — А с ночи вон что поднялось...

Якорь не держит! Владик знал, чем это кончается. Гоша рассказывал про такие случаи. Именно так погибла шхуна «Предприятие», на которой он плавал после «Кречета». Разбилась о скалы у норвежского берега.

Владик сел прямее и посмотрел на бородатого. Тот, судя по всему, был капитаном. Владик сказал:

— Я, конечно, не моряк. Но, по-моему, в таких случаях ставят паруса и уходят подальше от берега. Или что? Слишком сильно дует?

Это была его маленькая месть за упрек насчет сигнала.

Капитан не рассердился. Только глянул на Владика повнимательней и ответил с короткой усмешкой:

— Паруса на берег свезли для ремонта. И двигатель разобран...

— Может, зацепились? — с надеждой спросила девушка и глянула на нос яхты. Оттуда уходил в пляшущие волны тонкий белый трос.

— Ползем, — сказал Зуриф.

— А почему никого на берегу нет? — спросил Владик.

— Сегодня в клубе выходной, — сказал Зуриф. — Там один вахтенный. Он дует в кубрике вкусный чай или читает толстый роман «Король и Анжелика». Или дрыхнет... И не видит сигнала, что героические мореходы медленно, но неотвратимо движутся к трагической гибели...

— Хватит трепаться, — сказал капитан.

— Я ведь к чему это, — негромко разъяснил Зуриф. — Если бы надеть на мальчика спасательный жилет да если бы он опять на своем парашюте...

— Я запрещаю, — сказал капитан.

— Слушаюсь, ваше превосходительство, — уныло сказал Зуриф.

«Правильно запрещает, — подумал Владик. — Если со мной что случится, ему отвечать... А Зуриф — совсем глупый. Жилет! Это же лишняя тяжесть. А если упадешь и вынесет на те камни, жилет не помешает волнам сделать из человека котлету... А если туда вынесет яхту?»

Скоро ее вынесет.

Движение яхты не было заметным, но берег с камнями и большими фонтанами пены стал гораздо ближе. До него оставалось метров семьдесят. Прибой грохотал.

— Скоро тукнемся фальшкилем о дно, — ровным голосом сказала девушка. — Держитесь, мальчики.

Владик встал, снял с плеча широкий ремень и протянул ей сумку.

— Зачем? — не поняла она.

«Затем, что без сумки легче», — мысленно ответил Владик. И двинулся по метавшейся палубе на нос. Ветер нес навстречу охапки соленых брызг. Они совсем промочили рубашку.

— Эй, ты что? — сказал капитан.

Владик встал на ныряющем носу. Спина к ветру. Мокрая рубашка вырвалась из-под ремешка, облепила спину, а впереди затрепетала. Владик вспомнил недавний полет.

Теперь он ощущал его даже сильнее, чем тогда, в воздухе. Как его крутило и носило по спирали в воздушном вихре! Как мотало под зонтом, будто легкий маятник под взбесившимися часами! Как шквальные удары дергали зонт, как немели на рукояти пальцы и ныли суставы в плечах...

И сейчас ноют...

Но он все равно может!

Такие отчаянные струнки запели во Владике! Так бывало с ним иногда, в самые решительные минуты. Например, когда приказал себе прыгнуть в море с трехметровой скалы (все мальчишки смотрели и ждали). Или когда набрался храбрости и сказал маме и папе, что пускай хоть режут, а в музыкальную школу больше не пойдет. Или когда племянник Игнатии Львовны балбес Борька Понтон запрягал в детскую коляску ничейного голодного щенка и пришлось заорать прямо в круглую Борькину рожу: «Ты что делаешь, живодер!» (В тот раз пострадали вторые за лето очки.)

И вот сейчас!.. Если такие струнки звенят, значит, пора решаться!

Владик поймал миг, когда палуба замерла между двумя волнами, и нажал запор зонта. Зонт как бы взорвался желто-красным огнем. Ветер обрадованно рванул вспухший купол. Владик стремительно заскользил на сандалиях вдоль правого борта и на корме резким толчком швырнул себя вверх.

5

Амбразура была заделана досками. В них прорезали и застеклили небольшое окно — как в кубрике. Под сводчатым потолком каземата горела яркая лампа. На каменных стенах висели судовые фонари, мотки тросов, связки блоков, штурманские карты. А еще — большая фотография той самой яхты, которая чуть не разбилась на камнях. На фотографии она была со всеми парусами: гротом, стакселем и похожим на полосатый парашют спинакером. На белом борту чернело крупное название: «Таврида».

Владик сидел на дощатом рундуке. Капитан дядя Миша налил ему из термоса в глиняную кружку горячего какао. Владик, обжигаясь, прилебывал. Кружка грела руки, будто маленькая печка.

Звонко тикали круглые корабельные часы. Они показывали половину десятого.

— В школу я совершенно опоздал, — слегка виновато сказал Владик.

— Мы тебе справку выпишем: так и так, задержался ввиду геройского поступка, — пообещал Зуриф.

— Не надо такую справку, — вздохнул Владик. — Мама перепугается. А потом еще мне же и влетит.

— Может быть, и правильно влетит, — заметил капитан дядя Миша. — Когда такое геройство видишь, не знаешь, как и быть. То ли о награде хлопотать, то ли надрать уши. Вот грохнулся бы о камни...

— Победителей не судят, — сказал Зуриф.

— Молчи уж... — хмыкнула девушка, которую звали Лариса. А Владiku сказала: — Рубашка вся мокрая. Сейчас я тебе свитер принесу. — И ушла. Зуриф пошел за ней.

Дядя Миша сел напротив Владика. На шлюпочный бочонок — анкерок. Подпер кулаками бородку. Посмотрел в упор. У него были очень голубые глаза на строгом, озабоченном лице. Будто клочки чистого неба среди сумрачных облаков. Он хорошо так смотрел, но Владик все равно засмущался и уткнулся в кружку.

— Насчет того, что уши драть, это я для порядка, — сказал дядя Миша.

— Я понял, — прошептал Владик.

— А не страшно было дететь?

— Когда у камней, здорово страшно, — признался Владик.

...Его пронесло над гребнями, которые захлестывали ноги. Потом стремительно надвинулась грязно-желтая скала, и Владик зажмурился: «Все!»

Но ветер взметнул его вместе с языками прибоя, перебросил через каменный барьер, закрутил над кустами дрока. Владик рывком нагнул зонт и упал с ним на упругую подушку жестких мелких листьев.

Потом он отчаянно боролся с зонтом и наконец закрыл его, повернув макушкой к ветру. Потом бежал вокруг бухты, через колючую траву, которой уже не боялся, мимо старых, вытасенных на берег катеров и шлюпок, мимо каких-то красных бочек и полосатых деревянных домиков...

Даже не бежал, а ломился сквозь встречный ветер.

Потом — гулкие крепостные коридоры, лампочка над дверью, пожилой помятый дядька в старой морской фуражке.

— Вы что, спите?! Там яхту несет на камни! Скорее!

Дядька осоловело мигал и топтался. Затем глянул в окно, охнул.

— Конец надо завести... Ах, черт, ялик зальет сразу... Катер? — Он потянулся к телефону.

Какой катер? Смеется он, что ли? Когда этот катер доберется до бухты? Да и сунется ли он в море при такой волне?

— Фал давайте!..

Один конец тонкого фала — на берегу. Обмотать его вокруг старинной пушки, которая впаяна в бетонный пирс и служит причальной тумбой. Хорошо, что стены форта закрывают пирс от ветра, — можно раскинуть шнур свободными кольцами на причале.

Метров двести... Хватит? Второй конец — вокруг пояса! И разбег!

Ух как высоко сразу кинуло! Не промазать бы мимо палубы...

Владика поймали сразу в три охапки...

Тонким фалом притянули с берега прочный капроновый трос. На якорную лебедку его!

И через полчаса «Таврида» стояла у пирса под защитой крепостной стены.

...Неужели это было? Неужели это сделал он, Владик Арешкин из четвертого «А» восьмой средней школы? Вот будет о чем рассказать Гоше. Раньше Владик только слушал про морские приключения, а сегодня сам испытал такое... И не струсил...

Здесь тихо, только поет за прочной каменной кладкой безопасный шторм да тикают часы...

В дверь заглянул смущенный дядька в мятой морской фуражке. Тот, что был на вахте.

— Михаил Сергеевич... Я... Можно вас на минуточку?

Дядя Миша сердито хмыкнул и кивнул Владиду: пожди, мол. Вышел.

«Что же сказать в школе?» — с беспокойством подумал Владик. И вздрогнул от легкой щекотки: у него зашевелился нагрудный кармашек.

— З-значит, это наз-ывается школа?

— Тилька-а... — ахнул Владик. Он же совсем-совсем про него забыл.

— Это из-зумительное из-здевательство! — возмущенно звенел Тилька.

— Тиль, прости! — Владик чуть не заплакал.

— Мне совершенно наплевать на твое «прости», — беспощадно отчеканил стеклянный барабанщик. Он держался прозрачными лапками за край кармашка и возмущенно вертел капельной головкой. — Это такое без-законие! Сию

же минуту отнеси меня в первую же лужу! И больше мы незнакомы!

— Тилька...

— Никаких Тилек! А если бы я вдребез-зги?!

— Конечно, я ужасная свинья, — искренне сказал Владик. — Но... Тилька! Неужели ты совсем-совсем со мной поссорился?

— Динь-да! — отрезал Тилька.

— Тиль...

— Никаких Тиль... Ну, что?

— Мы же все могли вдребезги, не только ты... — тихо сказал Владик.

— Мог бы меня высадить сперва... Я такой хрупкий.

— Не было же времени... Я забыл.

— З-забыл... Думаешь, если стеклянный, значит, не человек?

— Да что ты! Ты замечательный человек!..

— Динь-да? — осторожно спросил Тилька.

— Честное пионерское!

Тилька пошевелился и, кажется, вздохнул (если только стеклянные человечки могут вздыхать).

— Длинь-ладно... Только ты никому меня не показывай, возьми в ладошку.

Владик спрятал Тильку в полусжатом кулаке. И вовремя. Появилась Лариса. Велела снять промокшую одежду и натянуть свитер.

У серого свитера была очень крупная вязка. Владик стал в нем похож на большую vareжку с тощими ножками и разлохмаченной головой. Vareжка с очками... И как они уцелели в этой переделке?

Но главное, что уцелел Тилька (он уже успокоился и, кажется, дремлет в кулаке у Владика).

Лариса пообещала высушить одежду утюгом («У нас тут все удобства»). Владик пошел за ней в соседний каземат. Там все оказалось как и в первом, только был еще некрашенный стол — на площадке, где раньше располагалось орудие. А в углу Владик заметил низкую дверцу из толстого железа. Она была приоткрыта и так осела, что, кажется, намертво вросла в цементный пол. Не шевельнуть. За дверцей чернела пустота, и веяло оттуда холодом.

— Там что? — спросил Владик у Ларисы.

— Старинный пороховой погреб. Но сейчас туда не пойдешь.

— А кто-нибудь пробовал?

— Кто же станет пробовать? Щелка-то вон какая. Кошка и та не пролезет.

— Интересно у вас тут.

— А раньше ты здесь не бывал?

— Не... Мы хотели с ребятами пробраться, да там сторож у проходной...

— Теперь ты, можно сказать, член нашей команды, — проговорил дядя Миша. Он только что вошел. — Я скажу сторожам, чтобы тебя пускали. Идет?

— Еще бы! — просиял Владик.

...Рубашка была горячая от утюга. Владик улыбался от тепла и от счастья. Дядя Миша сказал ему:

— Приходи, под парусом пойдем... — И протянул крепкую ладонь.

Владик незаметно пересадил Тильку из правой ладошки в левую и тоже протянул руку.

Вошел Зуриф. Сказал:

— Дует здорово, но дождь кончился. Так что зонтик не раскрывай. А то опять улетишь, как одуванчик.

6

Владик не пошел в школу. На первые два урока он опоздал, на остальные какой смысл идти? Все равно попадет — что за два пропущенных урока, что за четыре. Но за четыре попадет лишь в понедельник (а может быть, и забудут).

А сейчас так хотелось еще полетать!

Владик спрятал сумку в камнях в глухом уголке сквера на Бастионной улице. Но сначала он отстегнул от сумки длинный и широкий ремень. На концах ремня были прочные кольца, они хорошо надевались на изогнутую ручку зонта. Получилась удобная петля для сиденья. После этого Владик решил поехать на троллейбусе на край города, к Скалистому мысу...

Город стоит на полуострове. Юго-западный шторм мчался с моря, пересекал этот громадный выступ суши и терялся где-то в мелководных лиманах на северо-востоке. Владик подумал, что если постараться, то можно пролететь над всем городом от Скалистого мыса до нового стадиона...

Только сначала надо было посадить Тильку.

— Как с тобой быть? Отнести в ту лужу, где ты играл сегодня? — спросил Владик.

Тилька молчал. Голова-капелька поблескивала над краем кармашка.

— Ну, ты чего... — виновато сказал Владик. — Все еще сердисься? Мы же помирились.

— Никуда меня не относи, — тихонько подал голос Тилька. — Я хочу с тобой.

— Но я же снова буду летать!

— Какой ты без-динь-толковый! Я тоже хочу!

— Ты же боялся. Говорил: длинь — и на осколочки. А если в самом деле?

— Ну... тогда тащи осколочки стекольному мастеру, — храбро сказал Тилька. — Пускай чинит.

— А он говорил, что не будет...

— Мало ли что он говорил!

— Ладно. Тогда держись крепче...

В районе Скалистого мыса берег был пустынен. Говорили, что скоро здесь разобьют парк и поставят памятник Парусной Эскадре — с пушками, якорями и бронзовой моделью трехдечного линейного корабля. Но пока на мысу раскинулись выровненные грейдерами площадки, а между ними торчали редкие шеренги маленьких кипарисов. И никого не было...

Владик потренировался на этих площадках. Он разбежался, взмывал над кипарисами, пролетал сотню шагов и опускался на один из квадратов твердой, кремнистой земли. Разбежаться, сидя в кожаной петле, было не так-то просто. Но самое сложное — это посадка. Надо было приземляться аккуратно, чтобы шишек не набить, очки не раскокать и чтобы Тилька не пострадал. Владик хотел на время тренировки высадить его из кармана, но в ответ услышал:

— Не хочу. Со мной ты будешь осторожнее. Не станешь длинь-лихачить...

Вот и приходилось быть осторожным. Зато Владик научился опускаться на землю, как семя одуванчика на бархат.

Наконец он решился на большой полет. Разбежался изо всех сил, поймал тугим дрожащим зонтом восходящую струю ветра и сильно оттолкнулся. Красно-желтый купол одним махом вознес легонького пилота на высоту трехэтажного дома. А потом еще, еще... Скалистый мыс быстро остался позади, внизу поплыли сады, крыши и дворики

окраины. Все крыши были черепичные, и от этого улицы сверху казались оранжевыми.

Владик смеялся и болтал ногами. Сидеть в беседке из широкого ремня было удобно, не то что висеть, цепляясь за тонкую ручку. За надежность зонта Владик не опасался. Это был замечательный, очень прочный зонт. Возможно, даже волшебный.

Вокруг Владика лихо шумел ветер.

Когда-то Владик читал в книге Жюль Верна, что пассажиры воздушного шара не чувствуют ветра: аэростат мчится с той же скоростью, что потоки воздуха, — как легкий мячик в течении ручья. Но зонт с Владиком летел не так. Ветер обгонял Владика, раскачивал, бил по лицу и по ногам лохматыми мягкими лапами, раздувал волосы. Тугой воздух ударял снизу в натянутый купол, зонт мелко дрожал, и это дрожание передавалось через ручку и ремень Владькиным ладоням.

Иногда ветер делал плавный поворот и нес Владика по кругу. словно хотел, чтобы Владик хорошенько разглядел дворы и улицы, по которым неслись вперемешку пятна от облаков и солнца...

Прохожих было мало, и никто не смотрел вверх. Никто не видел, как мчится в беспокойном ветреном небе четвероклассник Владик Арешкин. А наверно, это было красиво и немножко страшно. Наверно, с земли Владик казался крошечным, как Тилька. Будто он уцепился за пышный красно-желтый георгин, который ветер вырвал с клумбы и несет высоко над крышами, чтобы посадить на другом краю города...

Потянулись большие дома и квадратные дворы, улицы с разноцветными автомобилями. Слева проплыла башня Корабельного клуба с часами. Потом внизу оказались шумящие кроны Исторического парка. Там, под деревьями, прятались памятники и старинные бастионы с чугунными карронадами. Мягким ударом воздуха Владика развернуло, он летел теперь спиной вперед, а за деревьями и крышами опять видел море. Оно было темно-зеленым у берегов и туманно-сизым вдали. И вся его громада, словно белым пухом, была усыпана пенными гребешками. Горизонт сливался с облачным небом.

...Что-то больно чиркнуло Владика по локтю и шелкнуло по зонту. Владик посмотрел вниз. Он летел над Боцманской слободкой. Раньше тут селились отставные матросы и боцманы с парусных кораблей, поэтому и получилось такое название. Домики в слободке, как и в старину, были

маленькие, переулки узкие. С горки на горку перебежали каменные лесенки — трапы. На крышах сарайчиков лежали лодки. Белые улочки сходились на крошечных площадях, посреди которых стояли столбы с фонарями или водонапорные колонки. Владик пролетал как раз над такой площадью. Он увидел, что внизу бегут двое мальчишек и один из них на полной скорости целится из рогатки.

Щелк — снова ударил по зонту камешек.

А если пробьет?

Нет, не пробьет. Через несколько секунд Владик будет уже далеко. Пускай стреляют в пустое небо!

Да, но зачем они стреляют? Что он им сделал? Летит человек, никого не трогает, а по нему — трах, трах! — как по вражескому самолету. Бывают же такие люди! Если кому-то хорошо, они обязательно стараются навредить, испортить!.. Летом ребята на площадке сделали теннисный стол, а в соседнем дворе нашлись два типа — ночью подобрались и разломали. Их спрашивают: «Зачем?» А они: «А чё... Так просто...»

Вот и сейчас... Так просто? Чем Владик им помешал?

Ладно, он уже пролетел...

Но он-то пролетел, а они там ходят как победители: постреляли, даже попали два раза!

У Владика мурашки пошли по спине от обиды. Нет, если он пролетит мимо, значит, он трус.

Владик резко нагнул зонт и спикировал в переулок с низкими белыми домиками, которые до половины терялись в цветущих мальвах.

«Я драться первый не начну, — успокоил он себя. — Я просто скажу этому стрелку: «Что ты за человек такой? Что я тебе сделал плохого?»

Владик свернул зонт, поправил очки и шагнул из переулка на заросшую сурепкой площадь. Двое мальчишек мчались к нему. Они оказались маленькими — класса из второго. Это добавило Владиду храбрости. А мальчишкам — наоборот. Но они разогнались и остановиться сразу не могли.

Один — белобрысый, тошенький и ловкий — вильнул в сторону и сразу умчался в переулок. Второй — тот, что с рогаткой, — оказался не таким юрким. Он был в длинных, похожих на мешок с лямками штанах и путался в них на бегу. Он почти налетел на Владика, и тот ухватил его за лямку. Притянул к себе, потом отодвинул на расстояние прямой руки. И, не отпуская, сказал:

— Пострелял? Или еще будешь?

Мальчишка был курчавый, темно-рыжий и большеухий. Он смотрел испуганно и сумрачно.

— Ну чё... пусти, — хныкнул он.

— Дай сюда рогатку, — сурово сказал Владик.

— Ну чё...

— Кому говорят!

Рыжий стрелок бросил рогатку Владiku на сандалии. Тот наступил на нее. Полюбовался насупленным пленником и неторопливо начал:

— А теперь скажи...

Глаза у мальчишки вдруг изменились. Они стали радостными. И смотрели мимо Владика. Владик оглянулся.

В двух шагах ухмылялся второй мальчишка — тот самый белобрысый беглец. А рядом с ним стояла девчонка ростом с Владика. Хмурая и решительная. С короткими темными волосами и цыганистыми глазами. Ветер трепал на ней бело-синий клетчатый сарафанчик, подпоясанный флотским ремнем. Ремень висел на девчонке косо, по-ковбойски. На нем болталась обшарпанная пистолетная кобура без крышки. Из кобуры торчала рогатка.

Девчонка расставила крепкие коричневые ноги и сказала Владiku:

— А ну, отпусти ребенка.

Владик отпустил. Дело принимало нехороший оборот.

— Чего привязался к маленькому? — поинтересовалась девчонка и наклонила к плечу голову.

— Я привязался?! — воскликнул Владик и удивился, какой тонкий у него голос. — Он же сам первый! Кто его просил стрелять?

— А зачем летел? — дерзко отозвался рыжий стрелок.

— Как это летел? — строго спросила девчонка.

— Очень просто: зонтик раскрыл и летит! Да еще ногами болтает!

— Я тебе мешал, да? — сказал Владик. — Летел, никого не задевал.

— Нечего летать над нашей улицей, — сказала девчонка. — Если каждый будет здесь летать, тогда что?

— Над вашей! — возмутился Владик. — Вы ее купили, да?

— Он летел и все высматривал, — подал голос белобрысый. — Ника, он шпион.

— Дурак ты, — сказал Владик.

Девчонка Ника прищурилась.

— Ты поругайся, поругайся еще при детях... Матвейка, возьми.

Она зачем-то сняла ремень с кобуры и протянула белобрысому. А Владику сказала:

— Зонттик-то отдай вон ему, — и показала на стрелка.

— Зачем это? — опасливо спросил Владик.

— А ты что, зонтиком драться будешь?

— Я с тобой драться вообще не буду, — торопливо сказал Владик. — Не хватало еще... С девчонкой.

Ника опять прищурилась.

— А девчонки кто? Не люди?

— С вами драться — никакой пользы, — хмуро объяснил Владик. — Если такую, как ты, отлупишь немного, все кричат: ах, девочку обижают! А если от девчонки случайно синяк заработаешь, сразу: ха-ха-ха, его девочка отлупила!

— Меня ты не отлупишь, — деловито разъяснила Ника. — А про синяки можешь рассказать, что геройски дрался с кучей хулиганов. Их у тебя много будет, синяков-то... Костя, возьми у мальчика зонтик. Да не сломай, чужая вещь...

Владик ощутил в суставах противную слабость и почти без сопротивления отдал зонт рыжему Косте. Но Нике жидким голосом сказал:

— Ненормальная. Не буду я драться.

— Куда ты денешься? Сними очки.

— Зачем?

— Я же тебе их раскокаю!

Владик слегка разозлился:

— Какая храбрая! Без очков я тебя и не увижу!

— А! Ну ладно. Я тебя по ним стукать не буду.

С этими словами Ника коротко размахнулась и крепко тюкнула Владика острым кулачком в грудь.

В кармане что-то хрустнуло. В кожу на груди впились иголки.

Владик вскрикнул, зажал карман ладонью и, роняя слезы, кинулся в переулок.

Скорее, скорее!

Дурацкие запутанные улицы, не поймешь, куда бежать! А, вот знакомая лестница!

Иголки колют не только грудь, но и бока. Это от быстрого бега, от скорости, при которой трудно дышать...

Еще поворот — и Таганрогская улица. Узкая, старая, с потрескавшимися плитами тротуаров. Сандалии по ним лупят, как пулемет!

Наконец дверь под вывеской «Стеклодувная мастер-

ская № 2». Ступеньки в полуподвал. Растрепанный мастер с клочками волос на висках и вороньим носом сердито встает из-за стола со склянками.

Воздуха уже совсем нет, сердце прыгает где-то в горле, и нельзя ни дохнуть, ни крикнуть. Можно только сипло выдавить:

— Тилька разбился.

7

Стекольный мастер ухватил Владика за воротник и молча повел к столу. Включил на столе яркую лампу. Взял длинный пинцет и начал доставать из Владькиного кармана стеклянные крошки. Он складывал их в белое фаянсовое блюдо. Потом он расстегнул на Владике рубашку и тем же пинцетом вынул из порезов мелкие осколки — те, что прошли сквозь ткань и воткнулись в кожу. Порезы мастер смазал ваткой, смоченной в какой-то бесцветной жидкости. Сильно защипало.

— Уй-я... — тихонько сказал Владик.

— Нет, вы его послушайте! — тонким голосом закричал мастер. — Он говорит «уй-я»! Это я должен говорить «уй-я», когда я вижу, какие мелкие осколки приносят мне вместо стеклянного мальчика!

Он взял пинцетом осколок покрупнее, а остальные стряхнул с блюда в мусорное ведро.

— Ой, что вы наделали! — крикнул Владик.

— Может быть, молодой человек объяснит мне, что именно я наделал? — ядовито отозвался мастер.

— Как же вы его почините?

— Это надо слышать, что он говорит! «Почините»! Как будто здесь есть что чинить!

Владик всхлипнул.

— Перестань хныкать, или я превращу тебя в бутылку для уксуса, — хмуро сказал мастер. Он сел и придвинул к себе старенький микроскоп, стоявший среди склянок и стеклянных кубиков. Положил осколок под объектив. Попетушину наклонил голову и левым глазом глянул в микроскоп. А правым на Владика. И сказал:

— Дай мне с подоконника алмазный резец.

Владик бросился к подоконнику, там лежали инструменты, похожие на стамески и резак для оконного стекла. Владик схватил один наугад.

— Не этот! — гаркнул мастер. — С белой ручкой!

Потом он опять согнулся над микроскопом и начал что-то осторожно делать с осколочком резцом и пинцетом.

Владик стоял рядом. Он дышал очень осторожно, однако мастер сказал:

— Сделай одолжение, не сопи над ухом.

Владик отскочил на два шага и стал смотреть, вытянув шею. Но, конечно, ничего не видел.

Мастер корпел над крошечным Тилькиным осколком довольно долго. У Владика устала шея, он переступил с ноги на ногу и оглянулся.

Из низкой приоткрытой дверцы пахло дымом и горячими кирпичами. Что-то ровно гудело там и слышались голоса. На косяке дрожал отблеск огня. А в комнате, где работал мастер, стояли всюду бутылки, банки и шкафы с выдвижными ящиками. На ящиках белели таблички с номерами и названиями: «Стекло для очков», «Музыкальное стекло», «Ламповое стекло», «Стекланные пробки»... Под низким потолком висел шар из зеленого стекла размером с большой школьный глобус. В шаре отражались лампа, Владик, мастер и все, что было вокруг.

Владик опять посмотрел на мастера. Тот сказал, не оглядываясь:

— Подойди.

Владик на цыпочках подошел.

— Посмотри... — Мастер подтолкнул его к микроскопу.

Владик глянул в окуляр.

В середине серебристого круга он увидел стеклянного человечка. Но не гладкого и прозрачного, а такого, будто его вырубили из кусочка мутного льда.

— Похож? — спросил мастер.

— М-м... маленько, — неуверенно сказал Владик.

— Ну и ладно, что маленько, — проворчал мастер. — Программа задана, это главное...

Он дотянулся до ящика с табличкой «Увеличительное стекло», выдвинул. Владик опять вытянул шею. Он ожидал увидеть множество всяких линз, но ящик оказался пуст. Если не считать пузатой, очень прозрачной бутылки — она выкатилась из угла на середину ящика.

Мастер пинцетом опустил в бутылку микроскопического стеклянного человечка. Потом проворчал под нос:

— Хорошо, что хоть прибежал-то вовремя...

Он посмотрел на свои часы, поднес их к уху, потом взял со стола и потрянул пыльный транзисторный приемник. Приемник женским голосом сказал:

— ...следний, шестой, сигнал дается в двенадцать часов по московскому времени.

Мастер быстро встал и строго поднял указательный палец. На пальце блестели рыжие волоски.

— Пи-ик, — донеслось из приемника. — Пи-ик, пи-ик...

И когда приемник пикнул шестой раз, мастер с размаха грохнул бутылку о цементный пол. Осколки царапнули Владика по ногам.

— Ай! — сказал Владик. Но не из-за осколков. Он решил, что мастер спятил.

Но тут же Владик услышал звук, будто на дно стеклянного стакана сыплут звонкие дробинки. Это на полу, среди стеклянных крошек, бил в хрустальный барабанчик неведимый Тилька.

Тилька поднял головку-капельку и с горделивой ноткой сказал:

— Здорово я получился? Как новенький!

Мастер ухватил его двумя пальцами и поставил на стол. И жалобно закричал:

— Это что за ребенок! Почему все дети как дети, а этот — сплошное наказание!

— А что я с-с-сделал? — обиженно откликнулся Тилька.

— Посмотрите на него и послушайте! Он спрашивает, что он сделал! Он целыми днями шастает неизвестно где, а потом его приносят в виде стеклянного порошка, и мастер должен заниматься ремонтом этого хулигана! В рабочее время!..

Владик виновато переступил сандалиями среди осколков. Мастер покосился на него и сказал Тильке:

— С твоим приятелем все ясно. Он просто уличный шалопай, хотя и носит очки, как порядочный человек. Но тебя-то я изготовил из лучшего стекла! У тебя должна быть хрустальная душа!

— У меня з-замечательная душа, — осторожно сказал Тилька. — Длиннь-дзынь-музыкальная...

— Длиннь-дзынь, балда ты, — печально сказал мастер. — Почему я стекольный специалист, а не столяр? Я бы сделал, как папа Карло, деревянного мальчика. Почему я не портной? Я сшил бы мальчика из мягких тряпок. Он был бы шелковый во всех отношениях. А вместо этого — стеклянный бродяга! И как его воспитывать? Он, видите ли, хрупкий, его нельзя даже выдрать!

— Это же удивительно чудесно! — подал голосок Тилька.

— Это очень грустно... Ты где-то пропадаешь, а старый человек не имеет ни минуты покоя... Но я найду управу! Теперь ты будешь у меня жить в коробке с ватой и крепкой стеклянной крышкой.

— Что ты! — испуганно сказал Тилька. — Я же сразу динь — и помру. Мне нужна свобода и дождики.

— Никаких дождиков!

— Я хочу с Владиком!

— Я тебе покажу Владика!

— Тогда я опять разобьюсь!

— И на здоровье...

— Ну-ка, наклонись, — попросил мастера Тилька.

Мастер нехотя нагнул голову к столу. Тилька ухватил его за седые кольца на виске, повис на них и что-то начал тихо говорить мастеру в ухо.

— Подлиза... — проворчал мастер. — Имей в виду, если динькнешься еще раз, чинить не буду ни за что на свете.

— Ура! — крикнул Тилька. — Владик, посади меня в карман!

Владик робко посмотрел на мастера.

— Можно?

— Убирайтесь, — ответил мастер. — Вы не дети, а крокодилы.

Владик осторожно усадил Тильку в кармашек, на котором темнели засохшие пятнышки крови. А мастеру сказал:

— Большое спасибо.

— Убирайтесь, — повторил мастер. — Или я превращу вас в пробки для графинов.

8

Владик и Тилька долго бродили по лестницам и переулкам Боцманской слободки, искали заросшую сурепкой маленькую площадь. Владик не запомнил дорогу, когда мчался отсюда с разбитым Тилькой.

А Тилька тем более ничего не помнил.

И все-таки он все время звенел у Владькиного уха:

— По-моему, это з-здесь... По моему, динь-там...

Он сидел теперь не в кармашке, а на левой дужке Владькиных очков и держался за его волосы...

— По-моему, з-за теми динь-деревьями...

— Вон там, — сказал наконец Владик. Он увидел зна-

комые домики, белую будку-водокачку посреди площади, а главное — Нику и мальчишек. Они укрылись от ветра за водокачкой, сидели на корточках и разглядывали зонт. Он был открыт, но край купола у него оказался смят и надломлен.

Владик подошел и печально проговорил:

— Так и знал, что сломаете...

Ребята оглянулись на него. Ника встала и виновато засопела.

— Летать пробовала... — пренебрежительно сказал Владик.

Мальчишки присели еще ниже, а Ника вздохнула.

— Не умеете, дак нечего и соваться, — сказал Владик. — А еще говорила: «Не ломаем, вещь чужая...»

— Чужая, когда хозяин есть, — огрызнулась Ника. — А тебя будто сдуло. Улепетнул, одного ударчика испугался.

Владик даже задохнулся от негодования. И пока хлопал губами, пока думал, как ей ответить покрепче, возмущенно зазвенел Тилька:

— Бестолочь ты непрозрачная! Он меня спасать побежал! Потому что я раз-збился из-з-за тебя, динь-дура!

У Ники кругло открылся рот. У рыжего стрелка Кости и у белобрысого Матвейки тоже. Ника шепотом сказала:

— Ох... это кто?

— Не твое дело, — буркнул Владик.

— А он... какой? Заводной, да?

— Сама ты з-заводная! Я настоящий!

— Ой... — опять сказала Ника.

— Вот тебе и ой, — хмуро отозвался Владик. — Давайте зонт... авиаторы бестолковые.

Кое-как он расправил сломанные и погнутые прутья. Свернул зонт, обмотал его ремнем от сумки. Ника молча смотрела на него. Потом нерешительно сказала:

— Ты просто волшебник какой-то. Летать умеешь. И такой у тебя этот... Стекляшкин.

Владик сердито хмыкнул. Потому что никакой он был не волшебник. То, что он полетел, получилось само собой. Ветер подходящий и зонт... А «стекляшкин» Тилька если и волшебный, то сам по себе. Не Владик же его сделал...

— Грохнула зонтик да еще ерунду мелет. А «волшебнику» теперь дома будет нахлобучка.

Сказав эти сумрачные слова, Владик зашагал прочь. Не оглянулся. Вернее, оглянулся, но не сразу. Только на

краю площади. Мальчишки остались у водокачки, а Ника шла за ним.

— Ты чего... — сказал Владик.

— А тебе здорово попадет? — виновато спросила Ника.

Владик не знал. Это будет зависеть от маминого настроения. Но ответил громко и сурово:

— Еще бы!

Если у этой вредной девчонки с рогаткой проснулась совесть, то пусть помучает ее посильнее.

Ника догнала Владика и тихо объяснила:

— Мы ведь не нарочно...

— Ха! Сперва пуляют по человеку из рогаток, а потом — «не нарочно»!

— Костик же не просто так пулял...

— Ну да! Он готовился к международным соревнованиям. Турнир стрелков по летающим зонтикам!

— Он думал, что ты шпион, — сказала Ника.

Владик обалдело поморгал, потом вздохнул:

— Тогда он такой же глупый, как ты... Где это видано, чтобы шпионы летали на зонтиках?

— Ну... он же думал, что не настоящий шпион, а веревочный.

— Что-о?

— Ты разве никогда не слышал про веревочниц? Это тетки такие, они везде стараются занять ребячьи площадки и натягивают там веревки. Будто бы для белья. А на самом деле чтобы нам негде было играть. У них тайное общество против ребят...

— Такую тетку я тоже знаю, — сказал Владик. — Но я-то здесь при чем?

— Мы думали, что ты летаешь и высматриваешь для них площадки.

— У-динь-дивительно бестолкова... — звякнул Тилька.

А Владик возмутился:

— По-вашему, я похож на шпиона?

— Теперь-то видно, что нисколечко не похож, — примирительно сказала Ника. — Но на высоте трудно разглядеть...

— Зачем ты так длинь-длинно с ней разговариваешь? Прогони ее, — посоветовал Тилька.

— А ты помолчи, сосулька, — насупленно отозвалась Ника.

От оскорбления Тилька чуть не свалился с дужки очков.

— Я?! Сосулька?! А ты... кроко-длинь-дилиха безобразная!..

— Сперва разбила маленького, а потом еще обзывает! — сказал Владик. — Чего ты за нами увязалась? Иди к своим рогаточникам...

— Ну и пожалуйста... А я хотела с тобой пойти, чтобы сказать твоим родителям, что зонтик сломала я, а ты не виноват.

— Очень благородно, — ехидно отозвался Владик. — Только родители приходят вечером. Ты что, ждать их собираешься? Шагай-ка ты домой.

Они в это время уже спустились по ракушечному трапу на широкую улицу Трех Адмиралов. Здесь была троллейбусная линия. Не глядя больше на Нику, Владик подошел к остановке и прыгнул в троллейбус номер два. Надо было забрать в сквере сумку и отправляться домой.

9

Владик совсем забыл, что день субботний и мама не на работе. Она встретила Владика на пороге и неласково сказала:

— Явился наконец... Будешь сразу во всем признаваться или станешь сперва городить небылицы?

— Буду признаваться, — вздохнул Владик.

— Давай-давай...

— Зонтик сломался.

— Миленькое дело! Я же говорила! А ты что? «Ах, он крепкий, ах, я осторожный!..» Ладно, зонтик — это раз! А дальше?

— Что? — робко спросил Владик.

— Ах, «что»? Может быть, ты хочешь рассказать что сидел сегодня на уроках и даже получил кучу пятерок? Прогульщик несчастный! Из школы прибегают одноклассники: «Почему вашего Владика нет на занятиях?» А я откуда знаю почему? Я схожу с ума, товарищи тоже переживают...

— Товарищи! — сказал Владик. — Наверняка Витька Руконогов, этот ябеда и предатель.

— Не смей так про него говорить! Он замечательный мальчик!

— Ну конечно! Он замечательный, а я...

— Где ты был?!

— Я нечаянно... Меня унесло. Ветер такой могучий, а

зонтик такой... как парус, меня как дернет, как понесет, а там колючки, и я вверх, по воздуху...

Мама села на стул, задумчиво взялась за подбородок и стала смотреть на Владика очень внимательно. На лице ее читалось, как буквы на бумаге: «Ну-ну, давай. Послушаем, что еще сочинишь...»

— Вот ты не веришь, а я правда по воздуху. А там яхта, ее на камни несло, надо было протянуть канат, а лететь, кроме меня, некому, а она бы разбилась... Ну, ты не веришь, а я не могу, когда ты не веришь! А если поверишь, то испугаешься и опять меня наругаешь, ты скажи сперва, что ругаться не будешь, и я расскажу, чтобы ты поверила, а то...

Мама встала и деловито потрогала Владькин лоб.

— Конечно. Бегаешь по такой погоде раздетый, а потом грипп или ангина. Голова болит?

Владик ухватился за спасительную ниточку.

— Не болит, — сказал он слабым голосом. — Только гудит немного. И какая-то слабость...

— Я так и знала! Немедленно в постель!

Владик послушно побрел в комнатку, где стояла его кровать. Начал расстегивать рубашку. Тилька, который опять сидел в кармане, шевельнулся: «Не забудь про меня».

— Мапочка, принеси, пожалуйста, стакан воды, — попросил Владик. — Что-то немножко в горле пересохло.

Мама торопливо принесла воду. Владик отхлебнул и поставил стакана на столик с учебниками. Глаза у мамы были испуганные, но она сказала:

— Раздевайся и ложись, но имей в виду, что разговор наш не закончен.

— Ладно, — покорно согласился Владик. Мама вышла, а он высадил Тильку в стакан. Стекланный барабанщик будто растворился в воде, — если не приглядеться, то и не заметишь.

Владик заполз под одеяло.

Ему было немножко не по себе. Не очень-то честное дело притворяться больным, чтобы спастись от неприятностей. Будто дезертир какой-то. Мама, конечно, переволновалась, когда подлый Витька Руконогов прибежал и нябедничал про его прогул. А сейчас опять волнуется из-за его фальшивой болезни. Пускай уж лучше отругает сразу...

Но тут Владик почувствовал, будто он и в самом деле больной. Усталый и разбитый. Снова заболели ушибленные на палубе ноги, загудели плечи, застонали жилки в

руках. Мягко закружилась голова. А в закрытых глазах поплыли клочковатые облака, волны, скалистый берег, желтые цветы сурепки. Владика куда-то плавно понесло. Будто он снова полетел. «Ну и ладно», — подумал Владик и приготовился сладко задремать. Но в это время затренькал звонок. Это пришла к маме соседка Игнатия Львовна — грузная медовоголосая дама.

Игнатия Львовна только что вернулась с заседания Тайного Клуба Веревошниц (сокращенно ТКВ).

Про этот клуб знают немногие. Для посторонних он называется «Кружок макраме». Женщины там плетут из веревок и шпагатов разные узорчатые изделия. Но это для отвода глаз. А на самом деле в этом клубе они учатся плести интриги и разрабатывают планы, как опутать бельевыми веревками все детские площадки. Чтобы мальчишки и девчонки не бегали и не прыгали там, не гоняли мячи и не мешали своим шумом почтенным людям.

На волейбольной площадке в своем дворе Игнатия Львовна вывешивала веревки много раз, но эти отвратительные дети поднимали такой крик, что приходилось в буквальном смысле сматываться. Теперь в клубе пытались изобрести невидимую веревку, которая будет цеплять ребят скрытно. Однако дело шло туго, и все члены клуба получили задание продолжить тайные опыты дома.

— Здравствуйте, моя милая, — пропела Игнатия Львовна маме Владика. — Нет ли у вас, голубушка, моточка бельевого шнура? Нам в кружке поручили сплести очень хитрые узоры, а у меня кончилась вся веревка. В понедельник я куплю и верну вам.

Шнур у мамы был, и она с удовольствием дала моток Игнатии Львовне. Мама считала соседку доброй и солидной женщиной, любила с ней беседовать. Сейчас она пожаловалась на Владика. Подумать только, не пошел в школу, где-то гулял полдня под дождем и ветром, потом начал сочинять всякую чушь и теперь лежит с простудой.

Соседка сдержанно охала и кивала.

— А что я могу сделать? — сказала мама. — Тут нужна сильная мужская воля, но отцу всегда некогда, он с утра до вечера на репетициях и смотрах.

Это была правда. Папа служил первым трубачом в оркестре, а оркестр-то не простой. Морской и показательный. И папа — не просто музыкант, а человек военный, с погонами главного корабельного старшины. А у военного орке-

стра полно работы: то приезжает комиссия адмиралов, то надо готовиться к параду, то ехать на гастроли...

— А когда приходит с работы, вместо того чтобы побеседовать об отметках и дисциплине, начинает с сыном дурачиться и барахтаться на ковре. Будто два четвероклассника!

— Да, это очень печально, — посочувствовала Игнатия Львовна и посоветовала маме почитать в журнале «Семейное здоровье» статью профессора Чайнозаварского.

Статья называлась «Народная медицина и народная педагогика». Профессор писал, что в наше время многие врачи стали вновь прибегать к старинным способам лечения: к разным травам, снадобьям и припаркам, которыми исцеляли больных в народе много сотен лет назад. Почему бы и в педагогике не вспомнить старые способы? Много веков подряд самым надежным средством воспитания был березовый прут. А сейчас этот метод незаслуженно забыт...

— Правда, у нас на юге березы — редкость, — вздохнула Игнатия Львовна. — Но при желании можно подобрать другую древесину.

С этими словами Игнатия Львовна попрощалась.

— Сама ты древесина. Бестолочь непрозрачная, — отчетливо сказал ей вслед Владик.

Мама влетела в комнату.

— Ты сошел с ума!

— А чего она...

— Я скажу отцу, чтобы поговорил с тобой как следует. Пусть только придет.

— Ну и придет... Я ему все объясню. Он все до конца выслушает, он терпеливый.

— Слишком терпеливый, ни разу не взялся за тебя... Боюсь, что мне самой придется поступить, как советует профессор...

— Я болею, — быстро сказал Владик.

— Ничего, я подожду. Имей в виду, сегодняшние фокусы я тебе не прощу.

— Простишь, простишь, — сказал Владик.

— Это еще почему?

— Ты сама говорила, что все мне простишь, кроме музыкальной школы. А теперь ведь не музыкальная...

— Болтун несчастный, — сказала мама и ушла из комнаты, чтобы нечаянно не засмеяться.

А Владик уснул. Он спал до самого вечера, потом поужинал, потом снова улегся. Он не слышал, как вернулся папа и о чем они с мамой говорили. Ему снилось, что они

вдвоем с Никой летят на зонтиках, а внизу бегут рыжий Костя и белобрысый Матвейка. И кричат:

Ветер с зюйд-веста,
Жених и невеста!
Летят без оглядки,
Сшибем из рогатки!

Это был, конечно, глупый сон, следовало бы проснуться, но Владик не сумел.

...А в стакане спал стеклянный барабанщик Тилька. Спал беспокойно, иногда вздрагивал, и вода плескалась. Тильке тоже снились недавние приключения...

10

Утром дождя не было. Владик проснулся и увидел проблески солнца. Ночью во сне он летал среди разноцветных облаков и теперь старался вспомнить про это. В памяти остались только обрывки, но все равно было хорошо.

— Тилька, — шепотом позвал Владик.

Тилька не отозвался. Владик скосил глаза на стакан. В стакане было пусто: ни воды, ни Тильки.

— Ма-ма-а! — перепуганно завопил Владик.

Мама примчалась.

— Что с тобой?

— Где вода из стакана?

— Вода? Я выплеснула. В нее попала муха...

— Что ты наделала! — отчаянно сказал Владик... и увидел, что над краем учебника истории блестит капелька — Тилькина голова. Тилька прижимал к стеклянным губам крошечный палец.

Владик шумно передохнул и откинулся на подушку.

— Что с тобой? Ты еще болеешь, тебе плохо? — перепугалась мама.

Владик захохотал и вскочил.

— Я здоров, как сто слонов!

— Ну разумеется, — сразу успокоилась мама. — По выходным ты всегда здоров, потому что не надо идти в школу... В таком случае отправляйся на рынок за помидорами.

— Сию минуту!

Но «сию минуту» не получилось. Пока Владик умылся, пока позавтракал, пока выслушал мамин наставления, прошел, наверно, час. Когда Владик, махая сумкой, топал к рынку, солнце стояло уже высоко. То есть это принято говорить, что стояло. А Владик ему казалось, что оно мчится среди быстрых клочкастых облаков, как оранжевый мяч.

Оно часто пряталось в эти облака, но так же часто высказывало из них, и тогда становилось жарко, будто рядом распахнули печную дверцу.

На каменных плитах тротуара стояли лужи. Ветер был сильный, как вчера, он срывал и сыпал в лужи капли с каштанов и акаций. И листья тоже срывал, и колючие шаррики каштанов. А лужи морщил и делал их похожими на стиральные доски. Искры солнца вспыхивали на них; как бенгальские огни...

Тилька сидел на дужке очков и болтал стеклянными ножками. Владик сказал ему:

— Хорошо, что ты ночью выбрался из стакана.

— Я пре-длин-ь-смотрятельный, — прозвенел Тилька Владiku в ухо. — Мне совсем не хотелось отправляться в канализацию.

— А по-моему, ты просто испугался мухи, — поддразнил его Владик.

— Я?! Какая дринь-бень-день! — возмутился Тилька. И вдруг сказал очень серьезно: — Я испугался, что в стакане я заметный. Не такого цвета, как вода.

Владик удивился:

— А какого же ты цвета?

— Посмотри сам. Клюквенного...

Владик взял Тильку на ладонь.

— Ты что выдумал!

Тилька был такой же, как всегда: бесцветное стекло, искорка на плече. Но он сказал:

— Смотри, смотри как следует.

Владик повертел Тильку так и сяк. И при одном из поворотов заметил, что в стекле и правда мелькнул красноватый отсвет.

— Ну... самую чуточку. Совсем незаметно. Тилька, а отчего это с тобой?

Тилька сказал с гордой ноткой:

— Потому что, когда я разбился, на стекло попала капелька крови. Твоей... Теперь во мне тоже человечья кровь.

— Это же хорошо, Тиль!

— Неплохо, — снисходительно согласился он. — Только есть свои неудобства... Когда будешь высаживать меня, выбери лужу у кирпичной стены. В красном отражении я буду не так заметен.

В городе, сложенном из мелового камня и серого ракушечника, не так-то легко найти здание или забор из кирпичей. Наконец Владик оставил Тильку в луже у красной трансформаторной будки. Они договорились встретиться

через пару дней, и Владик, махая сумкой, поскакал на рынок.

Но путь лежал мимо библиотеки, и, конечно же, Владик подумал: «А почему бы не заглянуть к Гоше?»

Гоша сидел над тетрадкой и грыз карандаш. Владика он обрадовался.

— Послушай, что я сочинил!

Над морем взволнованным ветреный вечер
Луну запалил, как большую свечу.
Летел в океане прославленный «Кречет»,
И мне показалось: я в небе лечу.

— Молодец! — сказал Владик. — Гоша, а я вчера тоже летал! Правда! С зонтиком...

И он стал рассказывать Гоше про вчерашние приключения.

Гоша охал, удивлялся, махал растопыренными ресницами, дергал себя за бороду, качал головой и, когда слышал про опасности, озабоченно говорил: «Ай-яй-яй». А если человека так замечательно слушают, ему хочется говорить еще и еще. Поэтому рассказ у Владика продолжался почти полчаса. Наконец Владик выдохся и обессиленно бухнулся на Гошину корабельную койку.

— Ай-яй-яй, — последний раз проговорил Гоша. — А если бы ты где-нибудь грохнулся?

— Ну, вот еще! — откликнулся Владик, болтая в воздухе ногами. — Полеты я вполне освоил, зонтик надежный... Жаль только, что теперь надо нести в мастерскую.

Гоша быстро отвел глаза, чтобы Владик не прочитал в них такую мысль: «Ну и слава богу, что в мастерскую. А то еще брякнешься...»

— Сейчас чайку заварю, — бодро сказал Гоша. — Тебе с сахаром? — Сам-то он пил соленый чай.

— Ага... Вообще-то я завтракал...

— А у меня апельсиновое варенье припасено. Специально для тебя.

— Тогда конечно! — обрадовался Владик.

Гоша завозился у плитки, приговаривая:

— Заварим покрепче, попьем побольше... Чаек с утра — дело полезное, мозги прочищает... Я полночи не спал, теперь надо освежиться.

— Почему не спал? — спросил Владик, валяясь на койке. — Разве у гномов бывает бессонница?

— Не бессонница! Все над поэмой сидел. Думал, как ее закончить. Главную рифму искал... — Гоша оглянулся на Владика.

Владик перестал дрыгать ногами и сел. Он вспомнил, что обещал Гоше помочь с этой рифмой.

— Я тоже искал, — сказал Владик и слегка покраснел. — Пока что ничего в голову не идет... Гоша, я буду еще думать...

Он встал и осторожно вышел на балкон. Солнце по-прежнему летело среди косматых облаков. Шумели деревья, и внизу, на тротуарах, вспыхивали лужи. Влажный ветер был теплым и сильным. Он толкал Владика в грудь упругими ладонями. Владик наклонился ему навстречу, перегнулся через перильца.

— Владик, не упади, — сказал из комнаты Гоша.

— Зачем это мне падать?

— Смотри, слетишь с балкона, а зонтика-то сейчас нет...

Владик показалось, что при таком ветре и при таком хорошем настроении можно полететь и без зонта. Раскинуть руки, грудью лечь на тугие потоки воздуха — и они тебя подхватят, и ты заскользишь среди них, как легонькая модель планера.

От карниза крыши на башенке тянулась к балкону обвитая плющом веревка. Владик ухватился за нее, встал на перильца. Они задрожали под ногами, на секунду сделалось жутковато. Но ветер тут же развеял страх. Он был плотным и надежным, этот ветер. Владик наклонился ему навстречу. Ветер держал его. Еще немного — и в самом деле подхватит, понесет, как сдутое с крыши голубиное перо. Летело солнце, летели облака, летел ветер! Почему бы не полететь и Владик? Он улыбнулся и, качаясь на перильцах, отпустил веревку...'

— Владик! — ахнул за спиной Гоша. Что-то загремело в комнатке, сильная рука рванула Владика за рубашку. — Назад!..

Но сам Гоша не удержался. Тяжелым своим телом он пробил перильца и ухнул в пустоту.

Как быстро и страшно может измениться жизнь. В один миг! Только что было чудесное утро, блеск веселого солнца, летящая радость. И вдруг... распластанный на тротуаре Гоша.

Когда Владик скатился по лесенке и выскочил на улицу, Гоша уже не лежал. Он сидел у стены под окнами библиотеки, раскинув громадные ступни и упираясь ладонями в мелкие лужицы. Глаза его были закрыты.

— Гошенька! — заплакал Владик. — Что с тобой? Гоша!

Гошины торчащие ресницы поднялись. Он даже слегка улынулся. В его синих ребячьих глазах была растерянность и виноватость.

— Ах ты какая неприятность... Как же это случилось... — тихонько простонал он.

Владик сел перед ним на корточки.

— Гоша! Ты зачем так? Гоша, я же не падал... Гоша, ты сильно ушибся?

— Да ничего, ничего... Только что-то внутри... Пойдем-ка, Владик, а то нехорошо. Прохожие увидят, скажут: что такое?

Он вдруг довольно быстро встал. Пошатался и выпрямился. Ухватил Владика за плечо. Владик обрадовался: раз Гоша может идти, значит, не так уж все страшно.

— Гоша, тебе очень больно?

— Ничего, ничего, Владик. Не очень...

Они осторожно прошли под арку в библиотечный двор — там была дверь, ведущая на лесенку, в башню. Но в пяти шагах от двери Гоша вдруг опустился на четвереньки. Дополз до ствола платана, привалился к нему спиной. Владик бухнулся перед ним на колени — в ломкую сухую траву.

— Гоша! Ты что? Плохо, да? Гоша, скажи... Я сейчас «скорую помощь» вызову! — Он вскочил.

— Постой, Владик, постой... У гномов «скорой помощи» не бывает. Я так посижу...

Владик беспомощно затоптался и снова заплакал.

— Это из-за меня... Гоша, ты когда поправишься, отлупи меня как следует, ладно?

— Вот еще глупости, — проворчал Гоша и опять немножко постонал. — Это я сам виноват, такой дурак неуклюжий. Старый потому что... Вот и значит, что помирать пора.

— Гоша, не выдумывай! — отчаянно сказал Владик.

— Ничего, ничего... Жалко, что про «Кречета» не успел дописать. Ах ты беда какая...

— Гоша...

— Ты, Владик, это самое... — пробормотал Гоша. — Ты на меня сейчас не смотри. Не надо на это смотреть...

Но Владик смотрел. Он даже хотел опять опуститься перед Гошей на колени, взять его за плечи, уговорить, чтобы Гоша поднялся, чтобы стал такой, как раньше. Только не мог, не смел. Потому что Гоша... потому что с ним де-

лалось что-то пугающее, непонятное. Сквозь грузное, обтянутое тельняшкой тело стали видны камешки, трава и серый ствол платана. Как на экране кино, когда одно изображение проступает через другое. Гоша делался прозрачным, исчезал, и замерший Владик не мог даже вскрикнуть...

Когда примятая Гошей трава стала видна яснее, чем он сам, Гошино очертание колыхнулось, будто под слоем взволнованной воды. Резкий, с холодными брызгами, воздух ударил Владика по ногам и рванулся вверх сквозь ветки платана. Оттуда упал Владиду на сандалии желтый зубчатый лист. На нем блестели большие капли.

А Гоши уже не было. Совсем...

Владик долго смотрел на упавший лист не сгибаясь. Потом поднял его, машинально покачал на ладони. Зачем-то тронул языком самую крупную каплю.

Капля была очень соленая...

Вторая часть

Синекаменная бухта

1

Владик долго стоял у платана. Было пусто и тихо. Ветер не залетал во двор, только по траве неслись тени облаков. Капли на листе высохли. Владик уронил его.

«Вот как умирают гномы, — думал Владик. — Раз — и растаял... Наверно, поэтому ученые ничего не знают про гномов. Живые они скрываются, а мертвые исчезают. Как их изучишь?»

Он думал об этом как бы со стороны. Будто не он, не Владик, а кто-то другой. А в нем, во Владике, застывшим ледяным комом сидело горе. Такое, что ни заплакать, ни закричать.

Потому что зачем кричать? Гоши все равно нет и не будет...

...А почему нет?

...А почему не будет?

Ведь он исчез так невероятно, так необъяснимо. Вдруг он просто сделался невидимкой? Или растаял, а потом появится вновь! Может быть, он уже в башне, возится с чайником и поглядывает на дверь: скоро ли прибежит Владик?

Нет, наверно, он лежит на койке. Все-таки он здорово расшибся. И чайником займется Владик. А потом сделает Гоше компресс, побежит в аптеку, в поликлинику, узнает, нет ли специального врача для гномов.

А когда Гоша поправится, пусть он в самом деле налупит его, Владьку, или оттаскает за уши как следует! За этот дурацкий фокус на балконе... Нет, Гоша не будет. Но тогда Владик станет приходить к нему и стоять носом в углу, как глупый, напраказивший дошкольник. Каждый день по два часа целый месяц подряд. Или больше. Пока Гоша не простит его до конца...

Лишь бы Гоша поправился!

Владик помчался наверх, в башенку. Дверь толкнул...
— Гоша!

Нет Гоши. Распахнута балконная дверца, выбито стекло, сломаны перила. Ветер гуляет в Гошиной каюте, листает раскрытую тетрадь. На включенной плитке сипит выкипевший чайник...

Владик рванул электрошнур и сел на койку.

Ждать Гошу.

Потому что Гоша все равно придет. Потому что, если он не придет, как тогда жить? Не бывает так...

Владик очень долго сидел. Хотя кто знает? Время застыло, как на сломанных корабельных часах, — они висели над столом и всегда показывали без пяти минут шесть. Владик ждал. И знал, что будет сидеть так и ждать хоть тысячу лет. Ему просто ничего другого не оставалось.

...И вот заскрипела лестница под тяжелыми, под такими знакомыми шагами, когда со ступеньки на ступеньку топают коротенькие толстые ноги. Вот приоткрылась дверь...

Владик не вскочил, не дрогнул. Он только медленно повернул голову. «Ну, входи же, скорее...»

В приоткрывшейся двери показалась борода.

— Гоша!

Это был не Гоша. Это был совсем другой гном. В клетчатом пиджаке до пят, в черной шапочке вроде тех, что

носят академики. И борода его, в отличие от Гошиной, была аккуратно расчесана. А нос прямой, тонкий, и на носу маленькое блестящее пенсне.

— Я прошу прощения, — сказал гном. — Я хотел узнать, дома ли Георгий Лангустович?

— Кто? — прошептал Владик. Теперь он стоял и растерянно смотрел на гостя.

— Хозяин этой квартиры. Я, собственно, по делу. Думал занять щепотку чая для заварки... А вы, как я понимаю, его приятель? Позвольте представиться: доктор книговедческих наук, здешний гном из книгохранилища, да-с. Рептилий Казимирович.

Владик молчал.

Гном деликатно переступил громадными вязаными шлепанцами и поинтересовался:

— Георгий Лангустович скоро придут-с?

— Он не придет... — сказал Владик.

Он вдруг с жуткой ясностью понял, что Гоша и правда не придет. Совсем. И он бросился на койку лицом в колючее одеяло. Очки слетели.

Вместе с отчаянным плачем рванулись из Владика слова, крик о том, что Гоши больше нет. Потому что Гоша сорвался с балкона. Из-за него, из-за Владьки! Упал! Разбился и растаял! И теперь как же быть?!

Когда Владик немного затих, он заметил, что Рептилий Казимирович сидит рядышком на койке. Он положил Владиду на спину ладонь. Такую же широкую и мягкую, как у Гоши. И сказал голосом, похожим на Гошин:

— Ай-яй-яй...

Потом он еще сказал:

— Выходит, Георгий Лангустович в какой-то степени... как говорится, помер.

— Из-за меня! — опять вздрогнул от рыдания Владик.

— Ну, что вы, что вы... Здесь просто стечение обстоятельств. Гномам не следует жить так высоко. Особенно если они не чердачные гномы... Я ему говорил...

— Что же теперь делать? — всхлипнул Владик.

Рептилий Казимирович вздохнул и развел руками:

— Делать нечего, раз уж так вышло. Мы, гномы, конечно, долгожители, но и нам приходится когда-нибудь покидать грешную землю... Хотя...

— Что?! — Владик стремительно сел.

— Хотя... — Рептилий Казимирович согнутым пальцем поскреб темя под шапочкой. — Если разбираться строго, по науке, мы, гномы, не умираем, как люди. Гном — это

ведь что? Это часть окружающей вас, людей, природы. Поэтому, когда жизнь у гнома кончается, он просто растворяется в природе. Словно капелька воды превращается в туман. По крайней мере, так утверждает специалист по гномоведению профессор Корневищев-Перебродский. У него есть на эту тему капитальный труд... Да-с. И при определенных условиях...

— Что? — опять спросил Владик. Теперь очень тихо, с замиранием.

— При определенных условиях гном, который растаял, может появиться опять. Как снежинка, которая кристаллизуется из тумана. Это, разумеется, грубое сравнение, но...

— А что за условия?! — быстро прошептал Владик. — Вы знаете, да? Пожалуйста...

— Видите ли... Были случаи, когда библиотечные гномы возникали повторно, если на одной полке выстраивались их любимые книги. А что касается гномов корабельных, то я, право же... Логично было бы спросить у них самих. Во избежание неточностей.

— Но я же никого из корабельных гномов не знаю! — отчаянно сказал Владик. — Где же их искать!

— Право, не могу придумать, как вам помочь... Хотя... Георгий Лангустович как-то упоминал в беседе про Синекаменную бухту. Да, совершенно верно! В этой бухте стоит старый пароход, который служит корабельным гномам гостиницей. Тем, кто уже на пенсии... Георгия Лангустовича тоже хотели там поселить, но он, как вы знаете, пароходы не жаловал...

— А эта бухта где? — У Владика все жилки стонали от горестного нетерпения. И от надежды. Скорее бежать, скорее что-то делать, чтобы спасти Гошу!

Доктор книговедческих наук опять развел большущими ладонями:

— Здесь я, к моему глубочайшему сожалению, бессилён вам помочь. Надо спрашивать моряков, а я, сами видите, житель сухопутный. Да-с... Так я, с вашего позволения, возьму щепоточку чая? Георгию Лангустовичу он теперь... гм... все равно ни к чему...

Полдня Владик искал Синекаменную бухту...

Полуостров, на котором лежит город, сильно вытянут к западу. Его северный берег, если посмотреть на карту, напоминает пилу с неровными зубьями. Это врезаются в каменную сушу большие и маленькие бухты: Песчаная,

Крабья, Пушечная, Фрегатная, Крепостная, Рыбачья... Все и не вспомнить сразу, особенно те, что поменьше. Про Синекаменную бухту Владик раньше не слышал...

Вдоль берега, огибая оконечности бухт, идет шоссейная дорога. От города до Острого мыса, на котором стоит высокий маяк. По дороге ходят автобусы и троллейбусы. Владик выскакивал из них на каждой остановке, продираясь через заросли дрока, лазил по обрывам и остаткам старинных бастионов. Он проникал через колючую проволоку и заборы на территории канатных мастерских, катерных стоянок и рыбозавода, бродил в узких белых переулках Якорной слободы, где звонко кричали петухи, а над черепичными крышами захлебывались от ветра пестрые деревянные вертушки...

Он спрашивал мальчишек и взрослых: где Синекаменная бухта?

Никто не знал. И про старый пароход никто не слышал.

«Может, совсем незаметная, маленькая бухточка? — думал Владик. — Поэтому и название никто не помнит... Может, и пароход совсем небольшой, похожий на старую баржу, которых немало на здешних берегах?» И опять он ехал, бежал, продираясь, карабкался. Останавливал ребят, рыбаков, матросов, спрашивал...

Не отыскал он Синекаменную бухту. И на троллейбусе номер пять вернулся в город.

Когда Владик сошел на своей остановке (а вернее, измученно вывалился из троллейбусной двери), он сразу увидел маму. И мама сразу увидела Владика. Она схватила его за плечи.

— Где ты был? Ты сведешь меня в гроб! Я обегала весь город...

Но тут она разглядела, какой он исцарапанный, растерзанный и какие у него несчастные, мокрые от слез глаза. И молча быстрым шагом повела его домой. Там она умыла его, уложила в постель, накрыла ему лоб мокрым полотенцем.

— Я же говорила, что ты еще болен! Теперь будешь лежать в кровати несколько дней! Господи, и врача-то в поликлинике в воскресенье не вызвать...

Владик не спорил. Постель была прохладная, полотенце тоже. Колючий жар в голове угас, боль в разбитых ногах приутихла. Усталость уже не ломала кости, а растекалась по телу мягко и спокойно. Владик закрыл глаза. С минуту еще мелькали перед ним ноздреватые камни об-

рывов, колючки татарника и заросли дрока, белые заборы, чьи-то лица, синие вспышки волн. Потом потемнело все и навалился сон — совершенно глухой и черный.

2

Проснулся Владик, когда за окном было совсем темно. Он услышал, как мама в коридоре говорит Игнатии Львовне:

— Ума не приложу, что делать. Он какой-то шальной стал — то ли от простуды, то ли от чего-то еще. Убегает куда-то, глаза сумасшедшие... Хотела с отцом посоветоваться, а он прислал с матросом записку, что будет ночевать в части: допоздна репетиция, а завтра с утра смотр...

Владик приподнялся в постели. Он четко помнил все, что случилось. Но теперь казалось, что было это давно: и Гошина гибель, и поиски Синемакаменной бухты. Может быть, поэтому Владик теперь не чувствовал ни отчаяния, ни беспомощности. Правда, слегка болели ноги, но усталости не было. И Владик четко знал, что делать: ни минуты не ждать, а продолжать поиски парохода, в котором живут гномы.

Как? Очень просто. Разыскать дядю Мишу, капитана «Тавриды». У них в клубе наверняка есть самые подробные морские карты. Уж на таких-то картах обозначена каждая бухточка!

Любой здравомыслящий человек сказал бы Владиду, что надо отложить дело до утра. Но Владик не мог ждать. Все равно спать ночью он не будет, а будет мучиться мыслями о Гоше.

Владик понимал, что без хитрости из дому не выбраться. Ладно! Хитрости так хитрости! Чтобы вернуть Гошу, он будет, если надо, притворяться здоровым, когда болен, и больным, когда здоров. Будет, если придется, прогуливать школу, выпрыгивать из окон, рассказывать небылицы. Пусть! Потом он за все ответит, пожалуйста! А сейчас надо думать не о себе, а о Гоше. Только о Гоше.

Владик вышел в коридор и рассеянно пошел на кухню мимо мамы и соседки.

— Ты куда? — нервно спросила мама.

— Водички попить...

— А как ты себя чувствуешь?

— Ничего... Только слабость какая-то и спать очень хочется.

— Немедленно ложись и спи!

— Угу...

Владик глотнул воды и побрел к себе с видом человека, который думает только о постели.

Потом он, опасливо оглядываясь на дверь, оделся. Запихал под одеяло кучу книг, школьную сумку и волейбольный мяч. На подушку уложил игрушечного пса Бимса. У Бимса была светлая длинная шерсть. Очень похожая на Владькины волосы. Теперь, если глянуть от двери, сразу было видно: спит человек, уткнувшись носом в подушку, а из-под одеяла торчит его затылок с разлохмаченными прядками.

Владик бесшумно отворил окно. Он жил на втором этаже, но путь из окна во двор был простым: сперва на карниз, потом на толстую ветку кизилового дерева и по стволу вниз.

Обратно — тоже раз чихнуть. Только бы мама не узнала...

Ровно шумели под теплым ветром акации и каштаны, иногда летели с них листья. На протянутых поперек улиц проволоках качались разноцветные фонарики. На площадке Приморского бульвара играл оркестр. По крутым ракушечным лестницам к бульвару спускались отпущенные в увольнение матросы. Воротники у них за плечами хлопали, как сигнальные флаги.

Сквозь музыку оркестра доносилось тяжелое уханье волн — они били о скалы под парапетом набережной.

В темной, неразличимой дали моря переливались красные и белые огоньки. Над крепостью, где был яхт-клуб, загорался и угасал зеленый маячок.

К яхт-клубу вел с горки переулочек, спрятанный между высоких каменных заборов. Ветер сюда не залетал, было тихо, только залиvisto стрекотали цикады. Владик прыгал по неровным ступенькам и думал, что, наверно, все зря. Едва ли дядя Миша и его друзья сидят в яхт-клубе допоздна. Но попытаться все равно необходимо. Ждать до завтра нет сил.

Переулочек привел к стене с бойницами. В ней были полукруглые ворота. У ворот светилась окошечком и открытой дверью фанерная будка. На пороге сидел вахтенный. Владик узнал вчерашнего усатого дядьку, которому попало от дяди Миши за ротозейство.

— Здравствуйте, — нерешительно сказал Владик.

Дядька встал. Он, кажется, обрадовался.

— Здравствуй, летун! Владик Арешкин, да? Проходи. Велено пускать в любое время дня и ночи.

— А дядя Миша... он еще здесь?

— А куда он денется? Он со своим экипажем в клубе днюет и ночует!

В каземате с корабельным имуществом были все трое. Дядя Миша у столика под ярким фонарем листал большую книгу (наверно, вахтенный журнал). Зуриф сидел на ящике и заплетал конец толстого троса. Лариса чистила подвешенный к ржавому крюку небольшой корабельный колокол. И напевала:

Ночь туманная,
Окаянная,
И тоска берет моряка...

Но видно было, что никакая тоска ее не берет, а наоборот, настроение прекрасное.

— А, птичка вечерняя! — сказала она.

Зуриф сказал:

— Привет, дорогой! Привет, спаситель!

Дядя Миша поднял голову от журнала.

— Владик? Здравствуй... Ты с зонтиком или без? Как жизнь?

— Здравствуйте. Зонтик в мастерской, поэтому я без... — ответил Владик. — А так... жизнь ничего.

Это были хорошие люди, добрые люди, но рассказывать им печальную историю Владик не хотел. Во-первых, он боялся опять расплакаться. Во-вторых... по правде говоря, было стыдно. Ведь Гоша погиб из-за него. Из-за его легкомыслия и глупости. Признаваться в этом было мучительно... Да и разговор мог затянуться, а Владик хотел только одного: скорее узнать про таинственную бухту.

— Я по делу, — сказал он. — Мы с ребятами поспорили: есть на нашем берегу бухта Синемаменная или нет? Один... мальчишка говорит, что есть, а больше никто не слышал. А вы про нее случайно не знаете?

Дядя Миша улыбнулся:

— Случайно знаем. Слышали... Лариса, приготовь гостю чайку, да и нам, заодно... Слышать-то слышали, да только ведь это легенда... Ты садись.

Владик послушно сел на стопку спасательных кругов, провалился в нее, как в большой бублик, выбрался, сел на край и встревоженно спросил:

— Какая легенда? Почему?

— Да вот так... Она пошла еще со времен знаменитых

Парусных Адмиралов. Говорят, эту бухту нельзя увидеть ни с суши, ни с моря... А попасть к ней можно только по старинным подземным ходам...

— Но все-таки можно? — с надеждой перебил Владик.

— Это же сказка... Говорят, что давным-давно, когда город осаждали англичане и французы, наши солдаты пробирались по этим ходам в тыл противнику. А в бухте прятался парусный тендер лейтенанта Новосильцева. Он по ночам подкрадывался к вражеским транспортам и стрелял по ним в упор. Его звали «Невидимый тендер»...

— Про Новосильцева я не слыхал, а насчет ходов точно, — заговорил Зуриф, любясь заплетенным тросом. — Мы, когда пацанами были, эти ходы много раз искали, только они все засыпанные или ведут не туда, не к бухте... А между прочим, имеются сведения, что из нашего порохового погреба тоже ход есть. Как раз до Синекаменной...

Владик вздрогнул и опять провалился в круги. И замер так, с коленками выше головы. И услышал голос Ларисы:

— Ты, Зуриф, не дури мальчику голову.

— Ай, разве я что говорю? В погреб все равно не попасть.

— Да не погреб там, а просто кладовка, — сказал Владик из кругов. С хитрой мыслью сказал, нарочно. Потому что был он сейчас как разведчик.

— Ну почему же? Самый настоящий пороховой погреб там был, — подал голос дядя Миша. — В старину, конечно. Там и дверь старинная, кованая.

— Разве? — будто бы удивился Владик. — Я и не заметил... А можно посмотреть?

Дядя Миша pokrxyтел и поднялся из-за стола.

— Ну, уж если так хочется... Зуриф, дай фонарик. — Он вынул Владика из кругов, и они пошли в соседний каземат.

Дядя Миша включил свет. Владик опять увидел железную дверцу, вросшую нижним краем в бетон. На двери были кованые петли, могучие заклепки и тяжелое кольцо.

— Видишь? — сказал дядя Миша. — Это же старина. И мощь какая... Там раньше хранились заряды и ядра.

— Ага... — прошептал Владик. — А можно, я туда загляну?

— Попробуй. Только все равно ничего не разглядишь.

— Попробую...

Владик взял фонарик. Щель между дверью и железным косяком была большая. Даже не щель, а промежуток шириною в две ладони. Владик просунул в него руку

с фонариком. Луч забегал по замшелым, грубо отесанным камням, по ступенькам и плитам... Владик толкнулся глубже. Продвинул плечо.

— Не застрянь, — сказал дядя Миша.

— Не-е...

Владик толкнул в щель голову. Железо сильно ободра-ло уши, но голова пролезла. Владик не хуже других мальчишек знал: если в лазейку прошла голова, пройдет и все тело. Он выдохнул воздух и рванулся.

И оказался на крутых, убегающих вниз ступеньках.

— Эй, Владик! — встревоженно крикнул дядя Миша.

— Ничего, ничего... Все в порядке.

И правда, все было в порядке, только рубашка порва-лась на спине и на груди.

— Как ты туда просочился? Вылазь немедленно!

— Сейчас, сейчас! Я только посмотрю!

Владик сбежал на бугристые плиты пола. Опять заша-рил фонариком по стенам. Камни, паутина, обрывок ржа-вой цепи, разбитый бочонок...

— Вла-дик!!

— Да-да, сейчас!

...Рядом с бочонком луч провалился в темный узкий четырехугольник.

Проход? Куда?

— Я сейчас! Я только посмотрю!

Это коридор. Сандалии застучали по плитам. Коридор круто повернул, превратился в тесный сводчатый туннель и полого повел под уклон. Сзади искаженно и глухо опять прозвучал голос дяди Миши.

— Не бойтесь, я скоро! — крикнул Владик. Крикнул так, для очистки совести. Он не знал, скоро ли вернется. Знал только, что подземный ход есть.

Значит, и Синекаменная бухта есть!

Значит, вперед!

Скоро туннель стал тесным и низким до жути. Свод ца-рапает макушку, стены почти касаются локтей. Из грубых, неодинаковых камней стѣны. Между ними корни торчат, сверху тоже — как голые хвосты каких-то отвратительных зверей...

Опять поворот и... решетка! Сверху донизу! Но прутья тонкие и, кажется, совсем проржавевшие. Владик ударил по ним ногой — прогнулись. Еще раз! Еще! Проломились. Владик раскачал и выломал два прута. И дальше!

Ход сделался пошире, но дышать стало труднее. Воздух сырой и холодный, как в остывшей бане. Зябко, а все равно весь в поту. Бежать уже нет сил, можно только еле-еле шагать. Кажется, что к лицу липнет мокрая густая паутина. Забивает рот. И усталость липкая тоже... И страх липкий...

Он подкрался неизвестно откуда, этот противный, унижительный страх. Кажется, что кто-то сзади догоняет. Кажется, что кто-то впереди караулит. Выключить фонарик? А как идти в темноте?.. Ой, кто это? Чудовище?.. Нет, фонарик высветил под сводом светлый корявый камень, похожий на лошадиный череп. Таких камней много наверху, на диких пляжах под скалами...

...Наверху — это где? Сколько метров земляной и каменной толщи до верха? До травы? До простора, над которым видно небо? А если толща эта осядет, надавит, сожмет? Вот она ниже, ниже, нельзя идти даже согнувшись...

Владик, сдавленно дыша, встал на четвереньки. Все равно надо вперед. Хоть на коленках. Хоть ползком, по-змеиному. Трудно? Так и должно быть. «А ты что думал? — сказал он себе. — Что Гошу так легко вернуть? Что он придет, снимет колпачок: здрасте, вот он я? Сам собой? Ишь чего захотел!..»

На животе так на животе. Зато легче дышать: потянуло навстречу свежестью, запахом травы и моря. Засветилась впереди зеленая лунная щель. Уже слышно, как шумят волны. Ну, давай, Владька! Еще рывок!

...Он выкатился в заросли татарника и белоцвета из расщелины среди приземистых глыб.

3

Несколько минут Владик лежал и ни о чем не думал. Просто он был счастлив, что выбрался из-под каменной толщи на волю, под открытое небо.

Небо это было по-прежнему в мелких, клочковатых облаках. Между облаками мчалась луна, похожая на котенка, за которым гонятся мохнатые собаки. Иногда она с размаху прыгала за облако, но тут же выскакивала и мчалась дальше...

Владик встал. Он увидел небольшую полукруглую бухту с плоским берегом. Волны в бухте были небольшие, и на них прыгали лунные блики, словно кто-то просыпал над водой сто мешков золотистой стружки.

На мерцающей воде Владик увидел силуэт большого парохода.

Пароход был старинный, похожий на парусник — с высокими мачтами, опутанными густым такелажем. Над бортами горбились кожухи громадных гребных колес, а между мачтами торчали высоченные наклонные трубы.

Владик обрадовался, но не удивился. Все шло как полагается. Иначе и быть не могло! Зря он разве столько времени пробирался по жуткому ходу?

Пароход стоял у самого берега: видимо, он давным-давно врос днищем в отмель. Владик стряхнул с рубашки и волос мусор, помотал головой, чтобы прогнать усталость и страхи, и пошел к черному пароходу.

С борта на песок был перекинут узенький трап — две доски, сбитые поперечинками. Доски закачались, когда Владик ступил на них. Он пошел осторожно. С парохода навстречу Владиду вышел большой пес. Владик остановился на середине трапа. Кто его, этого пса, знает? Вон какой громадный. Пес подошел и внимательно посмотрел на Владика. В собачьих глазах отражалась двумя кружочками луна. Пес обнюхал Владиду сандалии и колени. Владик зажмурился. И услышал:

— Пилерс, иди сюда... А там кто еще такой? Тут посторонним не положено.

Владик открыл глаза. На борту, у фонаря, стоял высокий сгорбленный дядька в зимней шапке. Наверно, сторож.

— Я по делу, — сказал Владик.

— Какое такое дело среди ночи?.. Ладно, ступай сюда... Пилерс!

Лохматый Пилерс осторожно повернулся и пошел на пароход. Оглянулся на Владика, махнул хвостом: не бойся, мол. Владик пошел следом.

У дядьки под щетинистыми усами горел огонек сигареты. Как маленький стоп-сигнал. Владик остановился на палубе.

— Ну, что за дело-то? — хрипло поинтересовался сторож. — Если опять корабельное имущество растаскивать для всяких своих школьных музеев, дак я не дам. Пока судно на слом не пошло, я за него отвечаю, вот так...

— Нет, я не за имуществом, — робко объяснил Владик. — Тут у вас, говорят, гномы живут.

— Чего-чего?

— Ну, гномы корабельные... Разве нет?

— Да есть, есть, — с досадой сказал сторож и бросил за борт сигарку. — Одна морока с ними... Появились неизвестно откуда, а как я могу охранять плавсредство, если на ём неизвестно кто и неизвестно сколько? Ходят, шебуршатся в трюмах. Не то люди, не то нечистая сила какая-то!.. А гнать их начальство не велит...

«Значит, есть!» — возликовал в душе Владик. Но открыто обрадоваться не посмел. Тихо спросил:

— А где они?

— А я знаю?.. Вон один с берега ковыляет, с самоволки возвращается.

Бородатый коротышка в джемпере до пят поднялся по прогнувшемуся трапу. Луна отражалась в его обширной лысине. Гном покладисто сказал сторожу:

— Ты, Федор Иннокентьевич, посуди: какая самоволка? Я тебе не юнга, не матрос срочной службы, а уволенный пенсионер...

— А я, по-твоему, знать не должён, кто на берег сходит, кто обратно идет? Выходит, я тут вроде кофель-нагеля безмозглого торчу? А у меня тут должность уставом определенная, за которую мне зарплата идет...

— Никак, тебе старуха с утра похмелиться не дала... — заметил лысый гном.

— Ты мою старуху не трожь! — тонким голосом сказал Федор Иннокентьевич. — Мне она не капитан, не боцман! Похмелиться... Да я которую неделю капли в рот не беру. А у тебя, промежду прочим, бутылка за пазухой, у меня на их глаз точный. А проносить напитки на судно...

— Чего говоришь-то! — возвысил голос гном. — Напитки! Да корабельные гномы, кроме соленой воды, сроду ничего не употребляли! А это вот, гляди!

Он вытащил из-за пазухи пузатую бутылку. На ней заиграли зеленые лунные искры. Гном поднял бутылку над головой. На фоне светлого неба сквозь стекло Владик разглядел силуэт кораблика с тремя мачтами...

— Ух ты... — машинально сказал Владик. Он и раньше видел такие бутылки — с моделями внутри. В Корабельном музее. Он знал, что такие хитрые сувениры любят мастерить старые моряки.

— С выставки несу, — сказал гном. — Эта вещь там три недели... как это говорят... экс-по-нировалась. Между прочим, премию обещают. А ты — «напитки»...

— Дак я чего... Если премия, это конечно...

— Внука бы постыдился, — сурово добавил гном.

— А кабы это внук... — сердито возразил Федор Иннокентьевич (обрадовался, что можно о другом, но виду не подал). — Сроду у меня таких внуков, которые по ночам гуляют, не было. Это вроде к тебе...

— Да?.. А... — Лысый гном сразу засмутился. Лысина потемнела (видимо, покраснела, но под луной и фонарем не разобрать). — Вы в самом деле ко мне? Я как-то... не очень...

— Нам бы поговорить, — тихо сказал Владик. — Один на один...

— А... ну, если вы настаиваете... А вот, давайте туда...

Гном засеменил от фонаря на носовую палубу. Там он присел на высокую крышку грузового люка, покрытую истлевшим брезентом.

Владик нерешительно сел рядом.

Один на один не получилось. Пришел следом пес Пилерс, положил на колени Владiku добрую морду. Владик погладил его по лохматым ушам.

— Хорошая, знаете ли, собака, — деликатно начал разговор лысый гном. — Удивительно благородный характер. Не то что у хозяина... А если не секрет, какое же у вас дело? Видите ли, в человеческих делах я разбираюсь крайне слабо и боюсь, что...

— У меня не человеческое, — прошептал Владик, и ему захотелось заплакать. — У меня гномье... то есть гномовое... Вы корабельного гнома Гошу знали? То есть Георгия Лангустовича...

— Гошу? С «Кефали»? Ну как же! Правда, не очень близко, но... А... простите... Почему вы говорите «знали»? Разве он...

Владик всхлипнул и все рассказал. Лысый гном слушал молча и, совсем как Гоша, дергал бороду. И Пилерс слушал. И черные мачты, которые поднимались в высокое небо среди путаницы тросов и канатов. И луна...

И перед всеми Владик чувствовал себя виноватым.

Но лысый гном, которого звали Митя, повздыхал и сказал:

— Ну, при чем здесь вы... Эх, Гоша, Гоша. Знаете, его погубила страсть к стихам. Все к звездам стремился, по-выше... Вот и... Нет, я его не осуждаю, что вы! У каждого свой характер. Но, когда гномы начинают мечтать о заоблачных сферах, это чаще всего кончается печально. Такое уже не раз бывало...

— Но Рептилий Казимирович говорил, что Гоша может вернуться!

Митя покивал блестящей лысиной.

— Это конечно... Только ведь нужно это... Как говорится, благоприятные условия.

— Какие?

— Надо ведь чтоб... Чтобы построили корабль с тем же названием, как у того, на котором этот гном раньше плавал...

— Он на многих плавал...

— Тогда с названием самого любимого его корабля... Я знаю, он все про «Кречет» свой вспоминал. Только теперь таких названий и не дают. Все больше «Иртышлес» какой-нибудь, или, скажем, «Пионер Ашхабада», или знаменитое имя чье-нибудь. Это, конечно, хорошо, да только Гоше-то не легче. Да и не пойдет он на судно, если оно без парусов, он ведь романтик был...

— А если с парусами — пойдет? — с непонятной надеждой спросил Владик.

— Ну, тогда... отчего же не пойти?

— Спасибо! — сказал Владик. Он понятия не имел, где можно взять парусник с названием «Кречет». Но все-таки стало легче: значит, Гоша и правда не совсем умер.

Возвращаться через подземелье очень не хотелось. Владик спросил у Мити, нельзя ли добраться до города по берегу. Оказалось, что очень просто. Надо пройти по тропинке через поросший белоцветом пустырь, вон за те старые дома. А там по шоссе ходит автобус номер восемь.

Пилерс проводил Владика до остановки...

4

Ночные похождения Владика кончились благополучно. Мама дремала в своей комнате и ничего не заметила. Через окно Владик пробрался к себе.

Понедельник ему пришлось провести в постели. Мама решила, что сын еще не совсем здоров, отпросилась на работе и целый день поила Владика отвратительной настойкой, которую ей дала Игнатия Львовна. Владик послушно глотал эту гадость и думал: «Что же делать дальше? Где взять новое судно с именем «Кречет»?»

Во вторник, после школы, Владик прибежал к воротам яхт-клуба. Стоял безоблачный день, и желтые стены форта отражали солнечное тепло. Шторм утих, и только слабый ветерок полоскал на сигнальной вышке пестрые флаги.

— Здравствуйте, — бодро сказал Владик знакомому сторожу в морской фуражке. И хотел проскользнуть в ворота. Но сторож глянул неласково.

— Куда? Нечего делать.

— Вы меня, наверно, забыли, — сказал Владик. — Я...

— Никого я не забыл. А делать нечего. Так и приказано: Арешкина не пускать.

— Почему? — испугался и расстроился Владик. — Я к дяде Мише...

— А хоть к кому... Вон твой дядя Миша идет, спроси сам.

Бородатый капитан «Тавриды» шагал через мощный двор недалеко от ворот.

— Дядя Миша! — отчаянно крикнул Владик.

Тот оглянулся. Насупился. Медленно подошел.

— Почему меня не пускают? — чуть не со слезами спросил Владик.

Дядя Миша хмуро усмехнулся:

— А ты не знаешь?

— Откуда же я знаю?

— Тогда извини, но ты... голова твоя совсем пустая! Тебя что, гладить по этой голове за тот фокус с подземным ходом? Нырнул за дверь — и концы в воду!

Владькина голова повисла будто не на шее, а на шнурке. В самом деле — пустая башка. Почему сама про все это не сообразила?

Чтобы хоть как-то оправдаться, Владик прошептал:

— Но со мной же ничего не случилось...

— С тобой ничего. Но мы-то откуда это знали? Герой... Мы подняли на ноги массу народа. Зуриф искал среди ночи знакомых газорезчиков, чтобы расширили дверь! Потом он целый час лез по этому дурацкому ходу и лишь под утро узнал у сторожа на каком-то ржавом корыте, что был там мальчик в очках и уехал домой... Целая ночь нервотрепки из-за того, что мальчику Владиду захотелось приключений!

Владик сдернул очки, вытер глаза рукавом, надел очки снова и посмотрел на дядю Мишу.

— Я не хотел приключений! Вы же не знаете... Там совсем другое дело. Потому что Гоша погиб... — Владик в одну секунду ослеп от новых слез.

Дядя Миша чуть нагнулся.

— Кто погиб?

— Я расскажу, — прошептал Владик. — Только вы, на-

верно, не поверите... Но я правду расскажу, честное пионерское... Если хотите...

Дядя Миша оглянулся на сторожа, взял Владика за плечи и повел вдоль крепостной стены. Недалеко от ворот лежал в зарослях сурепки ствол старинной корабельной пушки. Дядя Миша сел на него и кивнул Владiku: садись рядом. Потом потребовал:

— Ну, говори.

И Владик стал говорить. Про все по порядку. Сначала сквозь слезы и сбивчиво, потом поспокойнее. А когда рассказывал про сторожа Федора Иннокентьевича и гнома Митю, даже чуть-чуть улыбнулся. Но сразу опять насупился.

Дядя Миша сказал:

— История странная, конечно, но я верю. Про корабельных гномов я слышал, тут все понятно. Не пойму другое...

— Что?

— Почему ты из Синекаменной бухты не вернулся в яхт-клуб? Если не подземным ходом, так на автобусе. Хотя бы на минутку! Мы же там с ума сходили от беспокойства.

— Я не подумал, — прошептал Владик.

— Вот именно!

— Я боялся, что мама увидит, что меня нет. И будет волноваться...

— А по-моему, ты боялся другого, — усмехнулся дядя Миша. — Что тебе крепко достанется от мамы... Хотя, может быть, и не боялся. Человек ты храбрый. Но легкомысленный. Много думаешь о себе и мало о других. Поэтому и храбрость твоя глупая. Начал фокусничать на балконе, а кончилось вон чем... Потом полез в подземный ход, а в клубе — ЧП.

Владик опять опустил голову до самых колен.

Дядя Миша продолжал:

— Теперь я думаю: наверно, ты и «Тавриду» спасал, только чтобы показать, какой ты герой...

Владик быстро встал. Потому что эти слова были совершенно несправедливые.

— Никакой я не герой! — со звоном сказал он. — Я боялся! А спасал, потому что надо было спасать! А вы... Если бы я от вас награду просил, а я же не за этим пришел. Я думал, что вы мне поможете. То есть не мне, а Гоше...

Дядя Миша смотрел своими синими глазами внимательно и несердито.

— Чем же теперь Гоше сможешь? — тихо спросил он.

— Но ведь можно построить новый «Кречет»! Пускай не клипер, а просто яхту большую. Только чтобы трюм был для Гоши.

Дядя Миша покачал головой.

— Что ты, мальчик. У нас тут спортивная организация, а не судоверфь...

— Но бывает же, что яхтсмены строят парусники!

— Бывает... Но тогда название готово гораздо раньше яхты. Потому что такая яхта — мечта. У каждого своя. Никто не захочет менять свое название на чужое.

— А если очень попросить...

Дядя Миша поднялся с пушки.

— Бесплезно просить. Если кто и согласится, не разрешит начальство.

— Почему? — удивился Владик. — Хорошее название!

— Хорошее, да не то, что нужно. Получится нарушение грамматических правил. Клипер плавал давным-давно, тогда все слова, которые кончаются на согласные, писали с твердым знаком на конце. Наверно, сам видел в старых книжках. А сейчас так не пишут, правила не те... Без твердого знака название будет выглядеть уже по-другому. Гоша его не узнает и на это судно не пойдет...

Дядя Миша замолчал. Владик тоже молчал. То, что он услышал, понять было нелегко. Он помусолил палец и на пыльной крышке своей коричневой сумки медленно вывел:

КРЕЧЕТЬ

Потом сердито стер надпись и сказал:

— Чепуха какая! Из-за одной буковки...

— Буковка не чепуха, — возразил дядя Миша. — Их в русском языке всего-то тридцать три. Ни одну из слова не выкинешь и зря не вставишь. Правила — штука серьезная.

Владик думал минуты две. Мысли его были грустные, но не беспомощные. Не глядя больше на дядю Мишу, он медленно и упрямо сказал:

— Ладно. Тогда я сам построю корабль. И напишу название так, чтобы узнал Гоша.

Дядя Миша вздохнул:

— Зря ты обиделся. Я ведь в самом деле не знаю, как помочь.

— Я не обиделся. Просто...

Просто не о чем было больше говорить. Не имело смысла. Владик рассеянно сказал «до свидания» и пошел от форта.

Он шел и думал, что для постройки корабля нужно время и нужны помощники. А откуда эти помощники возьмутся?

Конечно, проще всего рассказать о «Кречете» ребятам в классе.

Проще-то проще, а что получится?

Сегодня на классном часе, когда его ругали за субботний прогул, Владик пытался рассказать, что его унесло штормом. Кое-кто сперва поверил, но звеньевая Люська Башбицкая сморщилась и сказала:

— У Арешкина всегда фантазии.

И все захихикали.

Расскажешь про Гошу, а они опять захихикают. Да и легко ли рассказывать четырем десяткам человек, как из-за твоей глупости сгинул корабельный гном?

А кроме того, корабль строить — не металлолом собирать. Нужна не толпа, а несколько надежных и упорных людей. Для начала хотя бы один верный друг. Тот, кто все поймет, поможет советом и делами.

Но бывший друг Витька — он и есть бывший. Сегодня на классном часе встал и высказался: "

— Хоть Арешкин и не считает меня другом, но я его считаю и потому скажу правду в глаза: ты нам городишь всякие небылицы, потому что не уважаешь товарищей. Ты зазнался. А зазнался ты потому, что у тебя в «Пионерской правде» напечатали фотографию...

А Владик и думать-то забыл про эту фотографию! Разве теперь до нее?..

Витька просто бестолочь непрозрачная... Это Тилька так ругается. Кого это он так назвал? А, ту девчонку с рогаткой, Нику. Такая вредная девчонка... В драку полезла нй с того ни с сего... Хотя потом вроде бы сама пожалела...

И пошла с Владькой.

И говорит: «Скажу родителям, что зонтик сломала я. Чтобы тебе не влетело...» Значит, честная.

И смелая. Глаза у нее решительные.

Раз пошла заступаться, значит, не такая уж вредная. Может быть, даже добрая?

Зачем-то приснилась в позапрошлую ночь. Ха, жених

и невеста! Невеста ни при чем, а помочь ему в деле она, пожалуй, смогла бы. По крайней мере, толку от нее было бы в тыщу раз больше, чем от Витьки Руконогова.

На этот раз Владик отыскал площадь с водокачкой быстро. И сразу увидел знакомых — рыжего Костика в мешковатых штанах и юркого белобрисого Матвейку. И еще нескольких мальчишек. И сердитых женщин, которые за мальчишками гонялись.

Короче говоря, на маленькой заросшей площади разгорался скандал. Женщины отчаянно кричали и пытались помешать ребятам, которые отвязывали от врытых столбов бельевые веревки.

— Хулиганы! — голосили женщины.

— Не ваша площадка! Мы тут играем! — вопили в ответ мальчишки. Справиться с ними было трудно. Их было больше. Пока грузные тетюшки бежали к одному столбу, мальчишки успевали сбросить веревки с двух других.

Наконец могучая тетя в клеенчатом переднике ухватила рыжего Костика за лямку. И обрадованно поволокла на расправу.

— Не уйдешь, паршивец!

Но Костик ушел. Скинул лямку с плеча и выскочил из штанов, как заяц из мешка. И помчался по цветам сурепки. В красной просторной футболке и красных трусиках он был похож на летящий флажок для морской семафорной азбуки.

— Эй! — окликнул Владик.

«Флажок» подлетел.

— Что тут у вас? — озадаченно спросил Владик.

— Бой с веревочницами! — В глазах у Костика сверкали отблески битвы.

Тетка в клеенчатом переднике бежать не могла — запыталась. Она только сипло вскрикивала и размахивала взятыми в плен штанами. Потом швырнула их и принялась яростно топтать.

— Она же их в клочья раздерет! — воскликнул Владик.

— Ага, — злорадно сказал Костик. — У меня там в кармане разрывные снаряды. Смотри сейчас...

Он не договорил. Из-под тетки рванулся клуб зеленого дыма. Ее отнесло в сторону. Мальчишки захохотали. Веревочницы гневно заголосили и начали сами срывать веревки. Видно, поняли, что пора отступать. Веревки со столбов

слетали с такой скоростью, что длинные тени не успевали за ними и оставались качаться на цветах и листьях сурепки. Но на это никто пока не обращал внимания.

— Ура! Наша победа! — орали мальчишки. Похожий на флажок рыжий Костик тоже орал и прыгал.

— А где Ника? — спросил Владик.

— Она в Канатном переулке, в засаде. Но теперь засада не нужна. Позвать?

— Ага... — сказал Владик.

Костик опять кинулся через площадь. За что-то запнулся, полетел в траву, но тут же вскочил и помчался дальше.

Веревошницы исчезли. Взъерошенные мальчишки-победители обступили Владика и с молчаливым любопытством поглядывали на него. Они были маленькие, но их было много.

— Я Нику жду, — на всякий случай сказал Владик.

— Вон она идет, — сказал Матвейка.

Ника подошла вместе с Костилом. Наклонила голову. Хлестнула по траве распушенной рогаткой. Спросила не очень приветливо, но и не сердито:

— Чего надо-то?

— Дело есть, — сказал Владик. — Долгий разговор... — Он глянул на мальчишек. — Отойдем в сторонку.

— Секрет, что ли?

— Вроде...

Ника подумала. Мальчишки открыли рты и развесили уши — ждали секрета. Ника вздохнула:

— Здесь не поговорить. Подожди меня две минуты.

Она скрылась за ближней калиткой и скоро появилась совсем другая. Не в наряде маленькой разбойницы, а в белом платье и новых туфельках из серебристых ремешков. И даже с крошечными голубыми сережками в ушах. Только свежая ссадина у левого локтя говорила о недавнем боевом прошлом.

Мальчишки примолкли. Ника прикусила губу, мельком глянула на Владика и быстро сказала:

— Пошли куда-нибудь.

— Куда?

— Ну хотя бы на Приморский бульвар... — Потом она хмуро посмотрела на своих подчиненных: — А вы оставайтесь в карауле. А то веревочницы опять захватят территорию.

Мальчишки недовольно зашептались, но следом за Никой и Владиком не пошли.

Печальную историю Ника выслушала серьезно. Не перебила ни словечком. Они сидели на бульваре, на скамейке позади киоска с мороженым, и Владик говорил, а Ника медленно кивала и осторожно трогала свои сережки. Над скамейкой рос большой каштан. С него иногда падали и лопались колючие шарики. Ника не обращала внимания. Владик тоже.

Когда Владик закончил рассказ, Ника покачала головой и проговорила:

— Дядя Миша правду тебе сказал: ты очень легкомысленный.

— Хватит уж об этом, — насупился Владик.

— Ничего не хватит. Ну, полез на балкон, потому что не подумал. А почему ничего не сделал, когда Гоша упал?

— А что я мог сделать? Я же не знал, как помочь!.. Разве я виноват? Вот когда Тилька разбился, я сразу побежал! Потому что знал, как его спасти...

— А как? — спросила Ника.

Владик рассказал про стекольного мастера.

— Сплошные сказки, — задумчиво сказала Ника.

— Значит, не веришь... — вздохнул Владик.

— Почему? Я верю. Честное железное-якорное слово. Я сказки люблю... Только я не могу тебе помочь.

— Не хочешь?

— Хочу, но как? Я не знаю. Корабль нам ни за что не построить.

— А если совсем небольшой? Только чтобы трюм для Гоши был... А?

— Небольшой — это все равно настоящий. Мастерá даже маленькие модели годами делают.

— Ну уж... — сказал Владик.

— Вот тебе и «ну уж». Спроси своего знакомого.

— Какого?

— Ну, того гнома на пароходе. С моделью в бутылке...

— Так мы же не в бутылке будем строить!

— Да! И не модель, а громадину! А мы умеем? А из чего строить? А где чертежи?.. А... почему не в бутылке?

— Что? — сказал Владик.

— Сейчас, — сказала Ника, морща лоб. — У меня мысль...

— У меня тоже... — прошептал Владик.

— Если в бутылке... кораблик...
— Маленький «Кречет»...
— А бутылку попросить у стекольного мастера... Да, Владик?

— Да! Как ту, в которой Тилька... Ника!

— Что?

— Как здорово, что я догадался тебя разыскать! — восторженно сказал Владик.

Она улыбнулась и опять потрогала свои сережки. Но тут же сказала:

— Подожди, подожди. Здесь еще столько непонятного...

— Чего?

— А вдруг эти бутылки корабли не увеличивают? Может, они только для стеклянных человечков.

Владик приуныл:

— Тогда все пропало...

— Да подожди... Что ты за нытик, честное слово! Надо все выяснить. Надо пойти к стекольному мастеру и про все расспросить.

— Так он тебе и скажет, — вздохнул Владик. — Начнет кричать, какие мы ужасные дети...

— Все равно без мастера не обойтись.

— Конечно. Только зачем лишний раз рисковать? Давай лучше спросим Тильку! Он про эти волшебные бутылки, наверно, тоже знает.

Но Тильку надо было еще найти!

День стоял сухой, луж не было, и где могли прятаться стеклянные музыканты, Владик и Ника понятия не имели. Они обошли полгорода и успели два раза поругаться. Потому что один раз Владик сказал, что все бесполезно, а Ника снова назвала его нытиком. А второй раз у Ники выпала из уха сережка, и ее долго пришлось искать в траве в Историческом парке, и Владик говорил, что все девчонки воображали и модницы. Приходится терять столько времени из-за ерунды!

Но зато здесь же, в Историческом парке, где плескался фонтан с маленькими водопадами на зеленых ступенях, Владик заметил среди струй крошечных прозрачных плясунов со скрипками и флейтами.

Конечно, это мог быть совсем другой оркестр. Но Владик пригляделся и позвал:

— Тиль!

И стеклянный барабанщик прыгнул ему на ладонь.

Увидев Нику, Тилька сердито прозвенел:

— А з-зачем она здесь? Прогони!

— Подожди, Тилька...

— Не хочу ждать. Она сказала, что я сосулька!

— Я больше не буду, — торопливо пообещала Ника.

— Мало ли что «не буду»! Ты уже сказала!

— Я не подумала... Разве «сосулька» — это обидно? Сосульки такие прозрачные и красивые, в них солнышко блестит.

— Но они ледяные, а я живой!

Ника вздохнула и поджала губы. Целую минуту она усмиряла свою гордость. Потом сказала:

— Ты меня прости. Я очень виновата.

— Динь-да? Тогда ладно, — согласился Тилька. — Только больше не дразнись.

— Ни в коем случае не буду! — поклялась Ника и глазами напомнила Владику: «Спрашивай».

— Тилька! У стекольного мастера есть еще такие бутылки, в какой он тебя отремонтировал?

Тилька гордо сказал:

— У него тыщи всяких бутылок. А если нет, он — динь и сделал. Он же волшебный мастер.

— А если мы очень попросим, нам он сделает?

— Зачем?

Владик вздохнул и опять рассказал историю про Гошу. За сегодняшний день — третий раз. Тилька слушал, и капельки стекали с него Владику на ладонь.

— Тилька! Если сделать в бутылке кораблик, а потом бутылку об пол?! Что будет? — Владик смотрел жалобно и нетерпеливо.

Тилька важно подумал. Потом спросил:

— А из чего кораблик?

— Ну... из бумаги, из лучинок. Из картона...

— Будет куча дров, — уверенно сказал Тилька.

— Почему? — разом спросили Владик и Ника.

— Какие динь-бестолковые! Бутылка увеличивает только настоящее! От меня, от настоящего, был кусочек, из него мастер сделал человечка. И я снова вырос — как из семечка! У вас есть кусочек от настоящего «Кречета»?

Ника посмотрела на Владика испуганно и беспомощно. Владик тоже растерялся. Но только на несколько секунд. Потом сразу сказал:

— Есть!

Дверь в башенку была не заперта. И все в Гошиной комнатке оказалось как прежде. Видимо, никто в домоуправлении не знал еще, что Гоши уже нет. Даже на сломанные перила никто не обратил внимания.

В открытую балконную дверцу влетал ветерок. Переворачивал листы тетради с Гошиными стихами. Владик подумал и положил тетрадку в сумку.

Владик был здесь один: Ника с Тилькой ждали на улице. Он посидел на Гошиной койке, погладил колючее одеяло. Поправил на гвозде потертый Гошин бушлат. Потом взял с полки гладкую коричневую табакерку.

Крышка табакерки открывалась легко. Чтобы она не отскакивала сама собой, на табакерку было надето резиновое колечко. Владик спрятал его в карман. Затем он вышел на балкон, открыл табакерку, зажмурился и сильно дунул, чтобы улетел табак.

Табачная пыль взвилась желтым облачком. И облачко полетело вместе с легким ветром. Через полчаса оно оказалось у окна старого дома с облезлой штукатуркой. За окном, в неудобной комнате третьего этажа, шло экстренное заседание ТКВ. Веревошницы обсуждали сегодняшний бой на площади в Боцманской слободке.

Окно было плотно закрыто, но мелкая табачная пыль проникла в незаметные щели.

Председательница клуба веревошниц говорила:

— Эти события — крупное поражение для нас. Если дальше так пойдет дело, нам, уважаемые дамы, придется закрыть клуб... — Она вдруг сморщила нос и закатила глаза. — А-а... а-а-апчи!

— Будьте здоровы... По-моему, у нас есть еще надежда, — сказала ее заместительница. — Ведь от веревок остаются на земле... А-а-апчи! Ой...

— Будьте здоровы... а-апчи! — разом сказали две дамы.

И члены клуба веревошниц стали чихать без перерыва. Это продолжалось около часа и было признано дурной приметой.

— Нет, вы посмотрите на этого ребенка! — кричал стекольный мастер. — Мальчику нужна волшебная бутылка, ни больше ни меньше! Может быть, мальчик думает, что сделать такую бутылку — это все равно что выдуть склянку для рыбьего жира?!

— Нет, я так не думаю, — робко подал голос Владик, а Ника вообще молчала и старалась держаться поближе к наружным дверям мастерской.

Мастер сел на скрипучий стул и печально подпер кулаками щетинистый подбородок.

— Но ведь, если не будет бутылки, Гоша никогда не вернется, — тихо сказал Владик.

— Но при чем здесь я?! — опять закричал мастер. — Гоша — корабельный гном, а я — специалист по неразгаданным свойствам стекла! Это совсем другой отдел волшебного ведомства: не морской, а стекольный!

— Вот поэтому мы к вам и пришли, — сказала от дверей Ника. — Кроме вас, никто-никто не сделает эту работу.

— Да? — грустно спросил мастер. — А что я получаю с такой работы? Одни несправедливости да еще всякие болезни и нервные переживания. Мне говорят: ах, вы артист в своем деле, вы имеете в вашей работе радость творчества. А что мне с той радости, когда начальство топает на меня ногами и кричит, что лишит меня премии, потому что мастерская не выполняет план по выпуску аптечных пузырьков!

— Мы вам соберем целую тысячу пузырьков! — пообещала Ника. — Я всех знакомых ребят на это дело подниму, мы все свалки облазим.

— Ну, конечно! — воскликнул мастер. — Лазить по свалкам — это они могут! По помойкам, по пустырям, по лужам! Там не надо думать про уроки или чтобы помочь бедным родителям, которые из-за таких детей раньше срока начинают глотать сердечные капли!..

Тилька сидел среди склянок, на краю фаянсового блюда. Он поманил мастера прозрачной ручкой. Но тот опять закричал:

— Не буду я тебя слушать, не подлизывайся!.. Детям нужна бутылка! Ха! А дети спросили, из какого стекла делаются такие бутылки? Они делаются из чистейшего хрусталя, который у меня кончился еще до летнего солнце-

стояния! А к тому же надо увеличивать не стеклянного шалопа, а корабль! Значит, в хрусталь необходимо добавить оптическое стекло от подзорных труб и биноклей, в которых отражались морские просторы и волны! Может быть, у вас есть такие бинокли? Может быть, у детей хранятся дома трубы капитанов Крузенштерна и Лаперуза? У меня — нет! У меня не хранятся!

Владик и Ника беспомощно переглянулись.

Мастер нервно стучал волосатыми пальцами по столу.

— А может быть... — начал Владик.

— Что? — сердито спросил мастер.

— У меня есть аппарат «Зенит», а в нем хороший объектив. Тоже оптическое стекло. В нем тоже отражались волны и просторы, потому что я делал альбом с морскими снимками.

— Ну... допустим, — недовольно сказал стекольный мастер. — А хрусталь?

— Мы подумаем... — сказал Владик.

— Мы поищем, — сказала Ника. — Владька, пошли.

— Я с вами! — крикнул Тилька.

— Имейте в виду, что стеклянное волшебство действует лишь в теплую половину года, — ворчливо предупредил мастер. — Этот срок заканчивается в день осеннего равноденствия, двадцать первого сентября. У вас осталась неделя.

На улице Ника сказала:

— А где возьмем хрусталь?

— Понятия не имею, — отозвался Владик. — У бабушки есть люстра с хрустальными подвесками, но бабушка в Калуге. И люстра тоже.

— За подвески тебе оторвали бы голову.

— Какая разница? Мне все равно оторвут ее за объектив.

Ника задумчиво проговорила:

— У детей ужасно несправедливая жизнь. Все время за что-нибудь попадает.

— А тебе-то за что? — поинтересовался Владик.

— Мало ли... Например, за рогатку.

— Ну... а зачем тебе рогатка... — неуверенно сказал Владик. — Ты все же девочка. Да и вообще это свинство — по птицам стрелять. Сейчас везде борьба за охрану природы.

— А кто стреляет по птицам?! — взвинулась Ника. — Балда ты! Не знаешь, а говоришь!

— Опять ругаются... — подал голос Тилька. Он сидел на ухе у Ники и держался за прядку волос.

— А чего он зря болтает! — сказала Ника. — Мы не с птицами воюем, а с веревочницами. Рогатки — это чтобы веревки перешибать!

— Из рогатки веревку не перешибешь, — сказал Владик.

— Если камушком, то не перешибешь. А если специальным разрывным снарядам...

— А! Как у Костика? — вспомнил Владик. — Когда тетка на его штанах взорвалась?

— Ага... Только мы их еще не до конца изобрели, они не всегда срабатывают, — призналась Ника.

Владика захотелось узнать, какой в этих снарядах состав.

— Вообще-то это военная тайна, — сказала Ника. — Ну ладно, ты ведь тоже против веревочниц... Там сера от спичек, ржавчина от старинной пушки и семена белоцвета.

— А при чем здесь белоцвет?

— Разве ты не видел, как у него головки лопаются? В них очень сильная взрывчатая сила. Качается, качается такая головка, а потом — пух! — распушилась белыми семенами. И полетели они...

— Все равно... — с сомнением проговорил Владик. — Что камень, что снаряд, из рогатки им трудно попасть по веревке.

— Пфы! «Трудно»!.. На Ботманке любой первоклассник что может. Мы знаешь как тренируемся? Перегоревшие лампочки подбрасываем и на лету их — дзынь!

Тилька перебрался к Владика. Ника с ними попрощалась и отправилась домой. С Владиком договорилась, что они встретятся завтра, а сегодня будут думать, где добыть хрусталь.

Владик озабоченно сказал Тильке:

— Хрусталь хрусталем, а у меня еще одна задача. Надо искать дорогу в Синекаменную бухту.

— Ты же говорил: на автобусе номер восемь.

— Это оттуда на автобусе. А туда никакие автобусы не ходят. А через подземный ход нельзя, меня теперь к ихт-клубу и близко не пустят... Да и ход, наверно, замуровали.

— Одного не пойму, — сказал Тилька. — Зачем тебе эта бухта?

— А кто будет делать кораблик в бутылке? Я хотел попросить гнома Митю. Это же такая работа...

— Подумаешь, день-работа! Вы с Никой сделайте отдельные детальки, а я залезу в бутылку и там их соберу!

— Ой, Тиль... А у тебя получится?

— Думаешь, если я стеклянный, значит, совсем неумелый?

— Нет, что ты! Ты умелый...

— Главное — достать хрусталь, — сказал Тилька.

— Будем думать, — сказал Владик.

Но за целые сутки он ничего не придумал. Может быть, Ника нашла выход?

После обеда Владик поспешил в Исторический парк — там они с Никой договорились встретиться. Но Ника не пришла. Владик подождал полчаса, оставил Тильку в фонтане, а сам побежал в Боцманскую слободку.

По площади бродили мальчишки. Они шарили в траве какими-то приспособлениями на палках — будто самодельными миноискателями.

— Костик! Матвейка!

Те бросили палки и подбежали.

— Что делаете? — спросил Владик.

— Тени от веревок убираем, — разъяснил Костик. — Тетки их тут наоставляли, все запинаятся...

На прожженных штанах Костика пестрела громадная заплатка из клетчатого ситца.

— А Нику дома засадили, — сказал Матвейка.

— За что? За рогатку? — с пониманием спросил Владик.

— Нет. Она стеклянное блюдо грохнула. Бабушкино. Из хрусталя. Ну вот...

— Понятно, — сказал Владик и обрадованно подумал, что Ника, несмотря на вредность, человек деловой и надежный. Потом спросил: — А скоро ее отпустят?

— Кто знает, — серьезно сказал Костик. — За само блюдо ей не очень попало, только от бабушки веником по шее. Потому что, если разбито, все равно не вернешь. Только Ника еще скандал устроила. Бабушка все осколки в мусорный бак выбросила, а бак машина увезла. Ника пришла из школы и давай кричать: «Что вы наделали! С ума сошли, что ли?!» Вот за это ее... Мы ей скоро передачу понесем. От тебя что передать?

— Горячий привет, — печально сказал Владик. А что еще было говорить? Последняя надежда лопнула.

Владик брел к дому и думал: что еще можно сделать? Накопить денег и купить хрустальную вазу в магазине? Сколько времени пройдет, пока накопишь! Продать фотоаппарат? Но кто его купит у мальчишки? И к тому же без объектива... Рассказать все маме и папе? Но мама в сказки не верит, а папа на репетициях. Да и все равно денег дома совсем мало, а зарплата у родителей не скоро...

Владик шел повесив голову и наткнулся на прохожего. Не глядя сказал «простите» и хотел обойти. Но тот взял его за плечо. Оказалось — дядя Миша.

— Опять встретились, — задумчиво сказал дядя Миша. — Почему ты такой угрюмый, Владик Арешкин?

Владик шевельнул плечом и промолчал. Зашагал дальше. Дядя Миша пошел рядом.

— Ты все еще сердисься, что тебя не пустили в клуб? Я тут ни при чем, это распорядился главный начальник... Да, в конце концов, ты же сам виноват.

— Я про клуб и не думаю, — отозвался Владик.

— А! Не думаешь, — слегка обиделся дядя Миша. — И совесть тебя не мучает. Она у тебя чистая, прозрачная, хрустальная...

Владик сердито сказал:

— Если бы она была хрустальная, я бы ее вынул и отдал на переплавку.

— Даже так?

— Потому что выхода нет, — сумрачно ответил Владик.

— А что опять случилось?

— Это не опять. Это все та же история про Гошу, — вздохнул Владик.

— Ну-ка объясни.

Владик нехотя объяснил про бутылку. Он ни на что не надеялся, просто неловко было отмалчиваться.

— Ну-ка пойдем, — сказал дядя Миша.

— Куда?

— Ко мне.

Дядя Миша жил недалеко, почти напротив библиотеки с Гошиной башенкой. Владик оказался в комнате, где на полках стояли модели яхт и разноцветные кубки, а на стенах, на ярких сигнальных флагах, блестели спортивные медали.

Дядя Миша вынул из шкафа граненый сверкающий кубок, от которого сразу разлетелись радужные зайчики. На кубке была крышка с прозрачным корабликом.

— Я выиграл его в гонках одиночек по Южному заливу, — сказал дядя Миша. — Штормовое было дело... Хрусталь чистейший. Возьми.

Владик, еще не веря в такое чудо, принял в ладони холодный кубок. Он был очень тяжелый.

Владик поднял на дядю Мишу глаза.

— Ну-ну... — проворчал дядя Миша. — Отказываться не смей, это не для тебя, а для Гоши. Моряки должны помогать друг другу. И благодарить много не надо. Хватит, если один раз скажешь «спасибо».

— Спасибо, — прошептал Владик. — Знаете что... Вы крышку с корабликом оставьте себе. Все-таки память...

7

Бутылка была готова вечером в пятницу. Пузатая, с широким горлышком, очень прозрачная, из тонкого звенящего стекла. Когда мастер хмуро вручил ее Владiku, она была еще теплая.

— Имей в виду: разбивать надо в полдень, — предупредил стекольный мастер. — Если опоздаешь хотя бы на минуту, никакого толку не будет, а будут неприятности.

— А если на полминуты? — осторожно спросил Владик.

— Можно. Только не больше... И еще имейте в виду: я тут совершенно ни при чем. О том, где взяли бутылку, никому ни слова! У меня и так два выговора за внеплановое волшебство.

— Честное железное-якорное слово! — поклялся Владик. — Никому!.. Большущее вам спасибо.

— Не смей говорить мне «спасибо»! Узнает начальство — меня лишат премии!.. И не забудь, что послезавтра последний срок. Двадцать первое сентября, день осеннего давноденствия.

— Мы успеем! Спа... До свидания.

Дома Владика ждала Ника: ее наконец выпустили из заточения.

— Привет, узница, — сказал Владик и гордо поставил перед ней бутылку.

Ника вздохнула:

— Зря я только блюдо грохнула. Такое было красивое...

— Все равно ты молодец, — утешил Владик.

Ника не оценила этой похвалы. Она сварливо заметила:

— Теперь-то я «молодец». А пока меня дома держали три дня, даже носу не казал.

— Откуда я знал, где ты там сидишь? Может, в темном чулане. Твоя бабушка даже Костика с передачей прогнала. Мне бы тоже влетело...

— Тебе-то за что? Это мне веником влетело...

— Веник — он мягкий, — примирительно сказал Владик.

— Балда! Рукоюжкой же! По шее... Тебе бы так...

— У меня все впереди, — печально сообщил Владик. — Вот узнают мама с папой про объектив...

— А ты уже заранее от страха синеешь, — буркнула Ника.

— Вы ругаться собрались или дело делать? — строго спросил Тилька. — Что за люди...

Стали делать дело. За те дни, пока мастер колдовал над бутылкой, Владик позаботился о деталях для сборки. Вырезал из табакерки корпус кораблика — остроносый и узкий, — чтобы влез в горлышко. Выстрогал лучинки-мачты, приготовил тоненькие рей и нитки для снастей. К реям заранее привязал свернутые паруса из мягкого батиста (выпросил для них у мамы платочек). Посоветовался с Тилькой:

— Ничего, что парусина не настоящая?

— Ничего, — сказал Тилька. — Главное, что корпус из корабельного дерева. Программа задана. Остальное получится само собой.

Теперь Тилька залез в бутылку и там начал собирать маленький клипер.

Корпус кораблика он прикрепил к стеклу пластилином. Работа была нелегкая. Тилька — крошечный, корпус для него — тяжелый. Это все равно что настоящему мальчишке ворочать в одиночку грузную лодку. Когда наконец «Кречет» — еще без мачт и снастей — прочно стал на место, за окнами стемнело.

— Остальное завтра доделаем, — решил Тилька. — А то и уже не длинь и не дзынь... — И он уснул прямо в бутылке.

В субботу после школы Владик, Ника и Тилька опять взялись за работу. Собственно говоря, работать мог толь-

ко Тилька. Он устанавливал мачты, прицеплял к ним реи, натягивал ванты и штаги. Владiku и Нике оставалось просовывать в бутылку деталь за деталью. Дело было нехитрое, поэтому им хватало времени для споров.

Владик сказал:

— Без чертежа делаем. Вдруг что-нибудь не так?

Ника фыркнула:

— Тебе же объяснили: главное, чтобы хоть немного было похоже. Задать программу, что это кораблик. Остальное само собой...

— Все равно страшно немного...

— Тебе все время страшно.

— Почему это все время?

— Потому что всегда канючишь и жалуешься...

— Я?! — возмутился Владик. — У тебя не язык, а швабра!

— А ты язва.

Тилька высунулся наружу.

— Опять ругаетесь? Если не перестанете, не буду работать! Лезьте в бутылку сами.

— Она и так все время лезет в бутылку, — сказал Владик. — В переносном смысле.

— Я что сказ-зал! — сердито зазвенел Тилька. Он был сейчас командир.

— Не будем, не будем, — поспешно пообещала Ника. И украдкой показала Владiku маленький исцарапанный кулак.

Владик показал ей язык...

Ника двинула Владика ногой.

Владик шепотом сказал:

— Навязалась ты на нашу голову.

— Я? Навязалась? А кто меня позвал?

— А кто охал: «Я так люблю сказки»?

— Если бы в этой сказке не было нытиков...

— Если бы не было таких ядовитых медуз...

— Вот как тресну по загривку. И уйду.

— Ну и без тебя справимся, — сказал Владик, хотя в душе забеспокоился.

— Интересно, как это ты справишься? — язвительно спросила Ника. — Может быть, ты умеешь стрелять из рогатки?

— На кой шут мне рогатка?

— А как ты разобьешь бутылку? Да еще точно в полдень!

— Очень просто. О камни...

— Бедный ребенок повредился в уме, — печально сказала Ника. — Ты хочешь, чтобы клипер засел на камнях?

— Ой... — прошептал Владик. Он до сих пор об этом не думал.

— А кроме того, — продолжала Ника, — ты вообще-то представляешь, как это будет? Бутылка — трах! А на ее месте громадный кораблице. Мачты по пятьдесят метров. Тебя же пришибет или придавит, как глупую лягушку, если будешь рядом.

— Ой... — опять сказал Владик. — А как быть?

— Наконец-то головушка твоя заработала! «Как быть»... Бутылку придется забросить подальше на глубину, чтобы «Кречет» не сел на мель. А потом по ней трахнуть с берега из рогатки.

— А если промажешь? Бутылка будет на волнах прыгать...

— Не твоя забота. Я за полминуты успею пятнадцать раз выстрелить. И все разрывными... Они теперь безотказные...

— Это ты хорошо придумала, — признался Владик.

— Еще бы! Так что придется тебе, Владичек, меня терпеть. Пока не сделаешь корабль и пока не вернется Гоша... А уж потом...

— Что?

— Потом сказке конец, и ты от меня избавишься.

— Да не хочу я избавляться, — пробормотал Владик. — Просто хочу, чтобы ты не вредничала.

— А я хочу, чтобы ты не хныкал.

— А я хочу, чтобы ты...

— Опять?! — грозно спросил из бутылки Тилька.

— Нет, что ты! — хором сказали Владик и Ника.

Мама иногда заглядывала в комнату и улыбалась. Она была очень довольна, что Владик познакомился с такой славной девочкой и что они так дружно мастерят кораблик. Мама была уверена, что Владик и Ника готовят экспонат для осенней выставки во Дворце пионеров.

Тильку мама не замечала: стеклянный барабанщик сливался со стеклом бутылочных стенок.

— Это такие динь-законы преломления света, — важно разъяснил он.

До вечера Владик и Ника успели поругаться еще несколько раз. Тилька наконец разозлился всерьез и зазвенел в бутылке, как сто сердитых колокольчиков. О том, что зря он связался с такими скан-динь-далистами и бездиль-дельниками. У него и так нет времени, скоро дож-

дики — предвестники равноденственных бурь, все стеклянные музыканты готовятся к большим концертам, и только он торчит в этой бутылке, как горошина в глупой погремушке... Если завтра начнется дождик, пусть Владик и Ника на него, на Тильку, больше не рассчитывают!

8

Утром погода была ясная. Летняя. Никаких намеков на дождик и тем более на равноденственные бури.

Ника прибежала к Владиду очень рано. Она была в школьной форме с белым фартуком. Владик удивился:

— Ты чего это как на праздник?

Ника объяснила, что, во-первых, и так праздник: не каждый день спускают на воду клипер. А во-вторых, под фартуком удобно прятать рогатку.

Они разбудили Тильку. Тот, сердито звякая, начал завязывать на снастях клипера последние узелки. Потом сказал из бутылки:

— Все динь-дон. Готово.

— Ой... — сказал Владик.

— Опять «ой»... Что? — поморщилась Ника.

— А название?

— Зачем? И так ясно, что это «Кречет».

— Все равно надо. На всякий случай, — настаивал Владик.

— Почему же заранее не написал?

— А почему ты не напомнила?

— А почему...

— Опять? — подал голос Тилька. — До чего несносные люди! Давайте я напишу!

— А ты умеешь? — удивилась Ника.

— Думаешь, если в школу не ходил, значит, совсем безграмотный?

Конечно, орудовать карандашом Тилька не мог. Это все равно, что Владик взялся бы писать телеграфным столбом. Ника расщепила химический карандаш, отломила от грифеля кусочек и просунула в бутылку. Тилька начал выводить на коричневом дереве лиловые буквы.

— Кы... Ры... Че...

— Твердый знак не забудь, — сказал Владик.

— Чего ты лезешь к нему под руку, — сказала Ника.

— Это ты лезешь в разговор, когда не просят!

— Ну-ка прекратите! — велел Тилька. И протянул грифель: — Послунявьте его как следует.

- Дай я, — предложил Владик. — У нее слюна ядовитая.
- А у тебя слюны вообще нет. Только слезы горючие.
- Скорпион с сережками, — вздохнул Владик.
- Рыданье в очках...
- Сейчас ка-ак...
- Всё! — сказал Тилька. Крупно и криво, но зато очень заметно на обоих бортах было выведено:

КРЕЧЕТЬ

Бутылка лежала на залитом солнцем подоконнике. Тилька, блестя розовой искоркой, выбрался из нее и сладко потянулся, раскинув прозрачные ручки.

— Длинь-дело сделано. Теперь только пробка нужна. Владик и Ника переглянулись.

— А... мастер не дал, — сказал Владик.

— А он и не должен. Пробку надо не стеклянную, а простую. Из пробкового дерева.

— Где же ее взять? — забеспокоилась Ника.

— Где-где! — рассердился Тилька. — Откуда я знаю? Идите во двор, поищите! Этого добра на мусорных кучах полным-полно!

Ника и Владик помчались во двор. Никаких куч там, конечно, не было, мусор сваливали в контейнеры, а их увозила машина. Ника язвительно глянула на Владика: «Сейчас начнешь ныть?» Но Владик не начал. Он набрал воздуха и закричал:

— Андрюшка-а!

Во двор выскочил второклассник Андрюшка Лопушков — известный всей улице рыбак-любитель и добрый человек.

— Ты вроде бы собирал пробки для поплавков... — сказал Владик.

Андрюшка сбегал домой и подарил Владiku и Нике прекрасную пробку — тугую и скрипучую.

— Тилька! Во какая! — похвастался Владик, вернувшись в комнату.

Но Тильки не было. К шпингалету была привязана суровая нитка. Она уходила из окна вниз и терялась в траве. На подоконнике химическим карандашом было нацарапано:

Миня вызвали на рипитицию

— Просто мы ему надоели, — вздохнул Владик.

— Кто это «мы»? У меня с ним были прекрасные отношения.

Владик промолчал и вставил пробку в бутылку.

За белым, похожим на пароход стадионом «Юный моряк» лежал пустырь. Он зарос вперемешку сурепкой и белоцветом — пыльной высокой травой с пушистыми головками. В траве кое-где виднелись желто-серые глыбы песчаника. Торчало несколько столбов для веревок: тетушки из тайного клуба недавно пытались захватить эту территорию, но им оказали сопротивление ребята с улицы Матроса Кошки — те, что играли здесь в разведчиков и в пряталки.

Одним краем пустырь выходил на береговой обрыв — между оконечностью Приморского бульвара и яхт-клубом. Под обрывом громоздились обломки скал, за ними, у самой воды, тянулась узкая полоса галечника. Дно здесь круто убегало на глубину. Ника и Владик решили, что это место — самое подходящее для спуска «Кречета», если ветер будет дуть от берега.

Ветер дул от берега. Мягкий и теплый. Владик отбросил газету, в которую была завернута бутылка. Газетный лист поплыл по ветру к обрыву. Он задевал головки белоцвета, и похожие на шелковистых пауков семена летели за ним.

На пустыре сейчас никого не было. Только трещали кузнечики. Их звон был похож на звук Тилькиного барабана.

«Жалко все-таки, что Тилька убежал», — подумал Владик. Но вслух не сказал: Ника опять заявит, что он хнычет.

Владик положил бутылку на плоский камень. Потом они с Никой вышли на обрыв. Море было спокойное. У берега — темно-зеленое, дальше — очень синее. У скал плавали медузы, похожие на громадные белые пуговицы. До воды было метров пятнадцать.

— Добросишь? — строго спросила Ника. — Не грохнешь о камни?

— Не грохну, — серьезно сказал Владик. — Но я боюсь: бутылка упадет слишком близко от берега.

— А что делать?

— Давай спустимся, я отплыву с бутылкой метров на тридцать и сразу вернусь... Ты попадешь с тридцати метров?

— Не волнуйся...

Ника посмотрела на часики.

— Поторапливайся, — велела она. — Пять минут осталось.

Прозевать точное время они не боялись: ровно в полдень на бастионе, у выхода из бухты, грохала старинная пушка. Но к этому моменту бутылка должна плавать в нужном месте, а Ника — стоять с рогаткой наготове.

Владик повернулся, чтобы бежать за бутылкой.

На камне бутылки не было.

Она была в руках у волосатого парня. Он сидел на велосипеде и, опираясь ногой о камень, вертел бутылку перед носом. Два других парня — тоже на велосипедах — тянули к бутылке руки.

Владик и Ника подбежали.

— Дайте, пожалуйста, это наша, — быстро и осторожно сказал Владик.

Парень приподнял над седлом обтянутый джинсами зад и обернулся. У него было круглое мясистое лицо, очень похожее на лицо Игнатии Львовны.

— Что за писк? — спросил парень и осклабился.

— Это наша, — повторил Владик.

— Кыш, мотыльки, — сказал другой парень и перехватил бутылку. — Ну-ка, ну-ка? Чегой-то в ней такое? Братцы, музейная вещь! — Он приподнял черную, будто нарисованную бровь. — А что нам дадут на рынке за этот экспонат?

Он подбросил и ловко поймал бутылку за горлышко.

У Владика подскочило и упало сердце.

— Это наша! — отчаянно сказал Владик.

— А доказательства? — вкрадчиво сказал третий парень — длиннолицый и белобрысый.

Ника решительно протянула руку:

— Дайте сюда!

— Цыц, сявка-малаявка, а то отшлепаю, — добродушно сказал парень с мясистой рожей. И отодвинул Нику. Ника отлетела в стебли белоцветы и заорала:

— Отдай сейчас же, шпана проклятая!

— Такие маленькие и так ругаются, — укоризненно сказал парень с нарисованными бровями. И опять кинул бутылку. Владик бросился к нему и отлетел от встречного толчка.

Парни оттолкнулись от камня и поехали, перебрасываясь бутылкой, как мячиком.

...Владику казалось, что это было очень долго. Что он

несколько часов гонялся за парнями, то умоляя отдать бутылку, то ругаясь, то угрожая милицией. Он не стеснялся ни слез, ни своего крика. Главное — успеть. Потому что — последний день, последний срок! Неужели все погибнет из-за глупой случайности? Из-за каких-то гадов, которые захотели погоготать и поиздеваться...

Они носились между камней, терзая колесами траву и кидая бутылку из рук в руки. И каждый раз она могла грохнуть! И минуты бежали!..

Владик выдохся и встал, опустив руки. И увидел рядом Нику.

— Осталась минута, — как-то очень спокойно сказала Ника.

— Не успеть.

— Если бросить с обрыва, успеем.

— Они не отдадут...

Ника, сжав губы, размотала рогатку и взяла из кармашка сухой глиняный шарик.

— Беги к ним. Как поедут, я грохну по колесу. Из колеса будет дым.

— Нельзя. Они уронят бутылку, она разобьется.

— В траве, может, не разобьется.

Владик опять бросился к велосипедистам. Они заржали, им нравилась такая игра.

И в этот миг, растолкав теплые пласты воздуха, мягко ухнула на бастионе пушка.

— Ура-а-а! Салют! — заорал парень с мясистой рожей и швырнул бутылку высоко-высоко.

Владик видел, как она вертится в воздухе, разбрасывая искры. Потом, достигнув самой верхней точки полета, она замерла на миг...

И взорвалась!

Воздух туго ударил Владика и опрокинул в траву. Мгновенная тень накрыла пустырь. Узкое темное тело повисло над землей на высоте трехэтажного дома.

И Владик увидел, что это корабельный корпус.

В те секунды, лежа в стеблях белоцветы, Владик увидел сразу очень многое. Как вскакивают на велосипеды и, пригибаясь, мчатся прочь похитители бутылки. Как Ника со сжатыми губами медленно опускает рогатку. Как длинное тело корабля, обросшее снизу слоем серых ракушек, плавно передвигается в сторону обрыва...

Владик вскочил.

Возникший в воздухе клипер не падал, не снижался.

Он плыл к морю, словно понимал, что именно там его место, его жизнь.

Владик задохнулся от восторга. С полминуты он молча смотрел на это радостное чудо. С желтых реев клипера сами собой скользили, расправляясь на ветру и округло надуваясь, снежные паруса.

— Это ты выстрелила?! — крикнул Владик Нике. У Ники были широко открыты глаза, и клипер отражался в них белыми огоньками.

— Да! — крикнула она. — Я решила: пускай лучше на земле останется, чем совсем пропадет! Пускай даже разобьется! Как-нибудь починим и спустим!

— Он не разобьется! — ликовал Владик. — Он понимает!

— Ты думаешь? — сказала Ника.

9

Клипер был уже над морем.

— Сейчас, сейчас, — прошептал Владик. — Смотри, он ищет место, где опуститься.

Но клипер не снижался. Неторопливо и ровно уходил он от берега на прежней высоте.

— Стой! Ты куда? — закричал Владик и бросился за кораблем. — Опускайся! Опускайся, «Кречет»!

Клипер не слышал. Или не понимал. Или не хотел спускаться. Он уплывал и был уже в сотне метров от кромки обрыва. И Владик понял, что скоро Гошин клипер уйдет далеко-далеко. Дальше желтого обрывистого мыса с похожим на белый карандаш маяком, дальше синих сторожевиков, которые маячат у горизонта. И растает, как тают маленькие светлые облака.

— Не надо! Подожди!! — крикнул Владик. Но «Кречет» продолжал свой бесшумный, ровный путь.

Больше Владик не кричал. Он почувствовал, что громадному, окрыленному солнечными парусами кораблю нет никакого дела до мальчишки, который мчится где-то далеко позади и внизу. С высоты он похож на букашку.

Но Владик бежал — молчаливо и отчаянно. Потому что улетала надежда увидеть Гошу. Бежал, хотя знал, что это бесполезно. Скоро обрыв...

Если бы оказаться там, на палубе! Владик ухватился бы за штурвал... Нет, не за штурвал. Там на брашпилях есть стопора. Владик знает, надо их выбить, и тогда с грохотом ринутся вниз на цепях якоря...

Он бежал, бежал, мчался и ни на что не надеялся, но каждой клеточкой тела стремился хоть на чуточку приблизиться к кораблю!.. Если бы полететь! Рвануться вверх, ввинтиться в воздух, который упругими волнами бьет навстречу! Это же можно, если еще быстрее, если еще отчаянней вперед!..

И Владик полетел.

Он летел очень низко, издали казалось, что он все еще бежит. Но сандалии не касались земли, они чиркали по головкам белоцвета и желтым цветам сурепки.

Владик протянул руки к улетающему клиперу. Воздух рвал его рубашку, оттягивал назад волосы, остро прижимал к переносице очки. Трава хлестала по сандалиям все быстрее и жестче. Владик рванулся вверх и...

Что-то похожее на тугой резиновый шнур зацепило ему ноги.

Инерция бросила Владика вперед, в ломкие стебли, швырнула через голову, протащила плашмя по мелким камням. Владик затих в траве и сначала ничего не чувствовал. Только давила темнота и тишина, будто его завалили тяжелыми кожаными подушками. «Вот так и разбиваются насмерть», — подумал Владик. Но тут в него десятками ржавых гвоздей воткнулась боль.

Он застонал и поднялся, опираясь на руки.

— Владька, ты где? Ты что? Живой?

— Нет, — сказал он разбитыми губами. И поморгал. Залитые слезами глаза видели только размытые пятна света.

— Где очки? — простонал он.

— Очки? Не знаю... ой, вот они. Только одно растрескалось...

— Дай...

Ника нацепила на него очки и сказала:

— Вставай.

— Ага, «вставай». Тебе бы так... Где «Кречет»?

— Вон, у мыса.

Владик снова поморгал. И различил наконец правее мыса улетающий клипер. Он казался теперь совсем небольшим — как модель в Корабельном музее.

— Ушел, — сказал Владик. И заплакал от боли и от горечи.

— Наверно, он не смог опуститься, — вздохнула Ника. — Он ведь родился в воздухе, значит, и будет навсегда воздушный корабль. Волшебный.

Владик продолжал плакать.

— Ну-ка встань, — сказала Ника.

Всхлипывая, он встал.

— Здорово ты треснул, — заметила Ника. — Ладно, перестань. Пройдет.

— Дура ты, — всхлипнул Владик. — Что пройдет? Мастер не будет делать новую бутылку. И Гоша не вернется...

— Ну... почему не вернется? — неуверенно сказала Ника. — Корабль-то есть. По-моему, Гоша уже там.

Владик забыл про боль.

— Откуда ты знаешь?

— По-моему, я видела... На корме...

— Гошу?

— Я же не знаю: Гоша там или кто. Но кто-то был...

— Врешь, — сквозь слезы сказал Владик.

Ника вскинула в салюте руку с зажатой рогаткой.

— Честное железное, надежное-якорное: видела, как мелькала на корме тельняшка.

Владик опять всхлипнул, но уже обрадованно.

— Перестань реветь, — сказала Ника. — Ох и нытик ты, честное слово...

— А ты.. — сказал Владик. — А ты...

— Давай-ка спустимся к воде, — усмехнулась она. — Промоешь боевые раны.

Владик облизнул распухшие губы, потрогал ушибленное плечо, осторожно переступил побитыми ногами. Царапины набухали темной кровью. Ника взяла его за локоть. Хромая и постанывая, Владик пошел с ней к обрыву.

Медленно и осторожно они спустились по изломанной тропинке среди нависающих глыб. На узком галечном пляже Владик начал расстегивать сандалии, чтобы войти в воду.

— Не разувайся, иди так, — сказала Ника. — Здесь дракончики водятся. Наступишь на плавник — вот тогда повизжишь.

Владик сердито хмыкнул, но послушался. Прямо в сандалиях забрел по скользкой гальке в воду. Выше колен. Плеснул пригоршней в лицо, потом окунул руки до локтей. Ссадины сильно зашипало, но это была уже не страшная боль: в морской воде много йода, от нее ничего, кроме пользы. Владик выпрямился. С пальцев, с подбородка и с ушей капало. Очки были в брызгах, но все-таки Владик снова разглядел в небе клипер. Тот был уже далеко и казался светлым пятнышком. На мысу, у подножия маяка, бегали и махали руками люди. Маяк вдруг замигал красными вспышками. При свете дня это было удивительно...

Когда поднялись по тропинке, Владик опять охнул и присел на плоский камень.

— Подожди, передохну. Кости трещат.

— Только не строй из себя инвалида, — сурово сказала Ника.

— Как ты мне надоела, — вздохнул Владик. — Только и знаешь воспитывать...

Он опять отыскал глазами «Кречет». Тот был еле виден — тающая белая звездочка.

— Пора домой, — тихо сказала Ника. — Сказка про воздушный корабль кончилась. Все хорошо.

— Что хорошего? — отозвался Владик. — Гоша-то не вернулся.

— Да, — кивнула Ника. — Но главное не в этом.

— А в чем?

— В том, что он все-таки ожил.

— Если бы это знать точно, — печально проговорил Владик.

Ника серьезно сказала:

— Посуди сам. Все вышло, как было задумано: бутылку сделали, деревяшку от «Кречета» нашли, корабль появился. Значит, и последнее чудо обязательно получилось, только мы не видели. Гоша наверняка на «Кречете».

— Правильно! — обрадовался Владик и вскочил. Сморщился от боли и снова сел. — Да... Но тогда, я думаю, Гоша еще прилетит.

Ника смотрела внимательно и немножко грустно.

— Можёт быть... — сказала она. — Только ни в одной сказке я не читала, чтобы летучие волшебные корабли возвращались.

— Потому что им незачем было возвращаться, — возразил Владик. — А на этот раз есть зачем... Гоша вернется. Спорим?

— Не буду я спорить, — вздохнула Ника. — Пусть вернется... Все равно это будет совсем другая сказка...

— Почему? Какая еще другая?

Ника сорвала головку белоцветы, дунула и, глядя, как улетают семена, сказала:

— Другая. Твоя... А до сих пор была наша с тобой, общая...

Владик моргнул. Поправил треснувшие очки, чтобы внимательней взглянуть на Нику. Но почему-то смутился и стал смотреть на прилипшую к разбитому колену паутинку. Один ее конец дрожал на ветерке. В паутинке играла крошечная искорка. Будто на плече у Тильки.

Владик сипловато спросил:

— А теперь?

— Что? — тихо отозвалась Ника.

— Сказка... Теперь уже, что ли, не общая?

Ника усмехнулась.

— Ты забыл, — сказала она снисходительно, как маленькому. — Я же обещала: кончим возню с твоим «Кречетом» и я больше не буду надоедать. Ну, пока...

Она медленно шагнула от камня. Остановилась. Сделала еще шаг. Владик вскочил. Ойкнул от боли в колене и все же прыгнул за Никой. И крепко схватил ее за руку.

— Ты куда?

— Домой, — сказала Ника насупленно и не очень уверенно. — Ты чего? Пусти...

Владик сказал:

— Но это же... Ника! Просто свинство непрозрачное!

— Почему? — Она отвернулась.

— Конечно, — пробормотал Владик. — Тут человек весь ободраный, искалеченный... а она домой.

— Ах ты несчастненький! — воскликнула Ника. — Ладно уж, провожу. А может, на ручках отнести?

— Обойдусь, — буркнул Владик и, морщась, пошел по тропинке к шоссе.

На шоссе мелькали разноцветные машины, их было гораздо больше, чем всегда. Среди этих машин мчались лиловые «Жигули». Конечно, Владик и Ника не знали, что это едет профессор Чайнозаварский. Он спешил в редакцию со срочной статьей, в которой говорилось, что никакого летучего корабля над городом не было. Потому что, если он был, его следует отнести к неопознанным летающим объектам (НЛО), а таких объектов не бывает. Это знают все, кто читал его книгу «Небесный бред — опасный пред»...

Ника шла рядом с Владиком. Тропинка была очень узкая, и Нике пришлось шагать по траве. Они с Владиком быстро посмотрели друг на друга. Отвернулись и прикусили губы, потому что у обоих поползли улыбки. Владик споткнулся, опять охнул и захромал сильнее.

— Может, палочку найти? — торопливо спросила Ника. То ли всерьез, то ли с подковыркой.

— Все-таки ты ужасная вредина, — вздохнул Владик.

— А ты кошмарный нытик.

— Ах ты... Ох... Наверно, у меня трещина в коленной чашечке.

— В языке у тебя трещина! — рассердилась Ника. — Давай держись за меня, мученик...

Владик подумал и легонько оперся о ее плечо. Потом вдруг взял покрепче. И сказал:

— Теперь не убежишь.

Ника растерянно мигнула. Отвернулась и хмыкнула:

— Хитрюга.

Они прошли еще с десятков метров и увидели, что из-за камня шагнул им навстречу мальчишка.

10

Мальчишке было лет семь.

У него были волосы, как стеклянное волокно, и дерзкие голубые глаза.

Он был худой, незагорелый и голый.

Ника смущенно заморгала, но тут же строго сказала:

— Ты чего это так гуляешь!

— Я не гуляю, а вас жду, — сказал мальчишка звонким и немного капризным голоском.

— Ну, все равно... в таком виде.

— А в каком же мне быть виде, если я такой появился?

— Откуда ты появился? — удивилась Ника.

— Из бутылки, конечно!

Владик обалдело заморгал.

— Из какой бутылки?

— Да вы что! — закричал мальчишка. — Совсем не видите, что ли? Совсем не понимаете?

Он выхватил из высокой травы и надел через плечо большущий сверкающий барабан.

— Тилька-а... — ахнул Владик.

— А кто же еще!

— Как это ты... получился?

— Потому что я хотел стать настоящим! Я в бутылке спрятался под корабликом и ногами за руль зацепился, чтобы о стенку не длиннуться. А когда бутылка лопнула, меня ка-ак кинет! Вон туда, в траву! Воздушной волной! Я же не знал, что бутылка в воздухе разорвется. Думал, что мне совсем длинь...

— Тут такая заваруха была... — сказал Владик.

— Я все видел, — отозвался Тилька. — И как ты о тень дзынькнулся. Думал сперва, ты совсем вдребез-з-зги.

— О какую тень? — удивился Владик.

— Ты разве ничего не понял? Тень от веревки. Она

качалась на траве. А когда ты зацепился, она — динь! — и пропала.

— Чертовы веревочницы! — сказала Ника. — Завтра я объявлю им решительную войну. А пока пора домой... Владик, дай Тильке рубашку, она ему до колен будет, сойдет за весь костюм.

Владик остался в майке. Тильку обрядили. Он сказал капризно:

— Как платье. Все смотреть будут.

— Смотреть будут на твой барабан. А тебя из-за него и не видать почти, ты еще маленький, — разъяснила Ника.

— Не такой уж я маленький. Я в первый класс пойду. Должны принять, сейчас еще самое начало учебного года.

— А жить-то где будешь? — спохватился Владик.

— Как где? У стекольного мастера. Я же все-таки его ребенок!

Ника ехидно сказала:

— Теперь-то он тебя сможет воспитывать как надо.

— Динь-да? — опасливо отозвался Тилька. — Ну уж фигурки вам стеклянные...

— Пошли! — скомандовала Ника.

И они опять двинулись через пустырь. Впереди — веселый барабанщик в длинной голубой рубашке и с белым барабаном, на котором сияли хрустальные обручи. Шагах в пяти от барабанщика — Владик и Ника. Владик уже не держался за Нику, но все еще прихрамывал и морщился. Один раз охнул.

— Не стони, не стони, — сказала Ника. — Кости целы, остальное заживет.

— Ох и зануда, — сказал Владик.

Тилька оглянулся на них:

— Опять ругаетесь?

— Да нет, что ты! — по привычке сказали Ника и Владик. Посмотрели друг на друга и засмеялись. Но потом все-таки показали друг другу языки.

— Что это у тебя с языком? — удивился Владик. — Совершенно синий!

— Я же грифель мусолила. Забыл?

— Да? А я думал...

— Что ты думал?

Владик усмехнулся:

— Когда я маленький был, меня пугали: если буду ругаться или что-нибудь нехорошее говорить, язык посинеет и отвалится...

— А что я такое нехорошее сказала?

— То, что Гоша не вернется! Разве не говорила?

— Я же не точно. Просто я сомневалась, — примирительно сказала Ника.

— А теперь? — быстро спросил Владик. — Сомневаешься?

Ника подумала и осторожно призналась:

— Немножко...

— Он вернется, — тихо сказал Владик.

— Обяз-зательно, — подал голос Тилька и стукнул в барабан.

— Ну и хорошо, — отозвалась Ника.

— По-моему, он вернется... — Владик остановился. — А как же иначе? Я же ему рифму придумал.

Ника молчала, будто не решалась спросить. Но через минуту все же спросила:

— А... что за рифма?

Потом отвернулась и стала щелкать рогаткой по головкам белоцвета.

«Ни единому человеку не скажу», — вспомнил Владик разговор с Гошей.

«Ну, почему ни единому. Надежному-то можно. Если он... это самое... скажем, твой хороший друг».

Владик опять взялся за Никино плечо. И сказал:

...«Кречет»!

Лети мне навстречу...

И тогда он, и Ника, и Тилька слышали сперва летящий шелест, потом шум рвущегося воздуха и голос ветра среди надутого полотна и натянутых тросов.

И солнце закрыли вырастающие паруса.

1983 г.

ТРОЕ
С ПЛОЩАДИ
КАРРОНАД

Повесть

Часть первая

Новэмбэр

Чарли

Урок математики

Здание было старинное. В давние времена, лет сто назад, в нем устроили гимназию, а еще раньше, до Первой обороны, здесь размещались классы морских юнкеров. Говорят, в этом доме не раз бывали знаменитые адмиралы парусного флота — те, кто похоронен сейчас в белом храме на горе, высоко над синими бухтами.

От французских и английских ядер здание почти не пострадало. Чудом уцелело оно и во время последней войны. Теперь в этом длинном двухэтажном доме находилась обыкновенная школа номер двадцать. Общеобразовательная, средняя, с преподаванием ряда предметов на английском языке. Проще говоря, «с английским уклоном».

С тыльной стороны к школе пристроили спортивный зал

и крыло для малышовой продленки, а классы и кабинеты помещались в старом корпусе. Окна были узкие и очень высокие, прорезанные в могучих стенах из посеревшего инкерманского камня. Перед окнами росли громадные акации. В самый знойный полдень в классе стоял мягкий зеленоватый свет и было прохладно.

...За окнами забренчал звонок. Славка удивился: неужели конец урока? Но ни один человек не поднял головы от тетради. Значит, просто недалеко от школы проехала машина для сборки мусора. Они ездят медленно, и водитель на ходу звенит колокольчиком. Здешние ребята умеют отличать колокольчик от школьного звонка. А Славка еще не научился...

Славка улыбнулся, отодвинул тетрадь и стал смотреть на окна. В крайних были только деревья, и между листьями ярко синели клочки неба. В среднем окне видна была часть школьного двора и белая изгородь с решетчатым каменным забором. Ее узор напоминал поставленные в ряд штурвалы.

За «штурвалами» виднелись крыши ближних улиц — школа стояла на взгорье. Крыши были под оранжевой ребристой черепицей. Раньше Славка видел такие лишь на картинках и в кино. Между крышами торчали узкие острые тополя. Они назывались «пирамидальные», но походили не на пирамиды. На зеленые копыта они походили.

Дальше было видно только небо. Но Славка знал, что за крышами и тополями лежит море.

Оттого, что море совсем близко, Славку ни на миг не покидала спокойная прочная радость.

Он познакомился с морем не так, как ожидал...

В самолете Славку укачало, и в конце рейса он уже не поднимал голову с подлокотника кресла. И чего греха таить, несколько раз даже сунулся носом в плотный бумажный пакет, который по маминой просьбе торопливо принесла стюардесса. Когда через динамик объявили, что самолет идет над «самым синим в мире» Черным морем, Славка не смог даже привстать, чтобы глянуть в иллюминатор.

Мама сказала укоризненно и жалобно:

— Что же ты? А еще в моряки собрался.

Славка в ответ еле шевельнул спиной. Мама сама не понимала, что говорила. Качки Славка не боялся. А самолет и не качало, он шел, как автобус по бетонке, но все

равно желудок наливался муторной тяжестью, и сердце словно повисало в пустоте.

Из самолета Славка вышел на ватных ногах и с каплями на лбу. Пахло нагретым бетоном от рулёжной дорожки, остывающим металлом от самолета и незнакомыми травами откуда-то издалека — от вечернего горизонта.

Земля качнулась под Славкой, но он улыбнулся.

«Пусть, — подумал он. — Ничего...»

Эта земля была не виновата, не она измотала Славку. Измотал самолет, а он был частью прежней жизни, частью города, из которого Славка прилетел. Там могло быть плохо, а здесь уже не могло...

Ехать надо было еще километров семьдесят, и мама боялась. Думала, что в машине Славку совсем укачает. Но пока получали багаж, пока мама искала такси, Славка почти пришел в себя.

Когда подъезжали, было совсем темно. Города Славка не увидел. Он увидел только несметное множество огней — и очень ярких, и не очень, и еле заметных. Они горели и внизу и вверху, потому что улицы взбегали высоко по склонам. В небе огни смешивались со звездами, а внизу вытягивались в дрожащие золотые нитки. Славка понял, что огни отражаются в черной воде. Среди отражений тоже горели огни: белые, зеленые, красные.

— Это корабли! — догадался Славка. — Мама, там корабли!

Было похоже на сон. Голова слегка гудела от долгой дороги, врывался в кабину и шумел в ушах теплый ветер; стремительно шуршали колеса. А огни наплывали — снизу, сверху. Отовсюду...

— Мама, это же корабли, да?

Мама погладила его по плечу.

— Большой рейд, — сказал водитель. — Флот стоит...

Они долго ездил по узким улицам с неяркими фонарями, искали переулочек с названием Якорный спуск. Машина выла на крутых подъемах. Славку опять слегка замутило. Мама нервничала. Ей казалось, что водитель спешит и сердится. Но шофер сделал все, как надо: отыскал нужный дом, подъехал к самой калитке, вытащил из багажника чемоданы и сказал:

— С прибытием вас. Всего вам хорошего...

Бабушка Вера Анатольевна оказалась высокой старухой с морщинистым коричневым лицом. Она неторопливо и крепко обняла маму, и они поцеловались. Потом она протянула к Славке ладонь, словно хотела по голове его по-

гладить, но не дотронулась. Пожевала впалыми губами и тихо сказала:

— Вот ты какой, Славущка. Большой...

Морщины у нее слегка разошлись. При яркой лампочке Славка увидел, что лицо у Веры Анатольевны покрыто мелкой белой сеткой: это кожа в глубине морщинок была не-загорелая...

Потом Вера Анатольевна кормила маму и Славку ужином: голубцами, виноградом, арбузом. Мама все благодарила и боялась, что у Славки заболит живот. А еще они с Верой Анатольевной о чем-то говорили вполголоса... Славка не слушал, он думал о своем.

— Вера Анатольевна, а море далеко?

Бабушка замолчала, будто удивилась.

— Море? Тут везде, Славущка, море... Вот спустишься до гостиницы, потом направо, а там и набережная.

— Мама... — умоляюще сказал Славка.

Мама рассердилась. Потому что Славка сумасшедший! Он едва держится на ногах (мама, кстати, тоже). Идти неизвестно куда среди ночи!.. Море никуда не денется!

— Ну, ма-ма... — отчаянным шепотом сказал Славка.

Мама виновато посмотрела на Веру Анатольевну...

На улице, так же как на аэродроме, пахло незнакомыми травами, а еще почему-то — свежим теплым хлебом. Горели редкие фонари, светились окна. Тени от листьев падали на белые заборы и домики. Они были похожи на мягкие серые крылья, эти тени.

Кто-то весело, не по-ночному, трещал в траве: то ли сверчки, то ли цикады.

«Какой ты хороший, Город», — одними губами сказал Славка.

И вдруг его толкнуло: он-то все видит и слышит, а бедный Артемка...

Славка кинулся во двор, влетел в комнату, слегка напугав бабушку Веру Анатольевну. Выволок из-за чемоданов портфель, а из портфеля выдернул за уши Артемку. Тот обалдело косил блестящими глазами. Славка бегом вернулся к маме. Артемка радостно махал растопыренными лапами.

— Боже мой, какой ты еще ребенок, — сказала мама...

Набережная в самом деле была недалеко. Славка не сразу понял, что это набережная. Были деревья с фонарями (листья на свету казались очень зелеными), потом под ногами вместо асфальта появились мокрые каменные плиты, и вдруг Славка увидел, что он на краю земли.

Дальше ничего не было. Громадная темнота была дальше. Начинаясь она в двух шагах и уходила неизвестно куда. Это распахнулся космос. Он дышал йодисто-соленой свежестью, словно в темноте развесили громадные черные простыни, выстиранные в холодном рассоле.

Из этой темноты и прохлады подкралось что-то смутно-белое, шипучее, и — бах! — перед Славкой встала стена из брызг. Они секунду висели неподвижно, а потом посыпались на Славку, на маму.

Мама по-девчоночьи взвизгнула и отскочила. А Славка засмеялся:

— Мама, это прибой!

— Отойди, Славка, вымокнешь!

— Это же прибой! Мама, он соленый!

Бах! — опять выросла белая стена. А когда рассыпалась и упала, Славка увидел, что космос не пустой. В нем жили огоньки. Яркий красный огонек — прямо перед Славкой — давал тройную вспышку и угасал на несколько секунд. Конечно, это был маяк. А левее маяка, теряясь во мраке, тоже мигали белые и красные огоньки, каждый по-своему: одни редко, другие часто.

Справа от маяка вклинивалась в морскую тьму полоса огней. Наверно, там был мыс или другой берег бухты. Вдруг часть берега оторвалась и, сверкая огнями, тихо пошла влево, к маяку. Целый кусок суши со множеством окон и фонарей!

Славка не сразу понял, что случилось. Но потом услышал далекую музыку и догадался, что это уходит в море пассажирский лайнер.

Теплоход шел вроде бы не быстро, но почему-то очень скоро стал уменьшаться, тускнеть и превратился в еле заметное светящееся облачко.

— Славка, ты же промок насквозь!

И правда, рубашка прилипла к плечам и груди. Брюки набухли, стали жесткие и тяжелые, будто из жести.

Артемка тоже был весь мокрый, только длинные уши, зажатые в Славкином кулаке, оставались сухими.

— Славка, ты меня слышишь? Пора.

— Еще самую минуточку...

Через полчаса, засыпая на скрипучем диване, Славка успел подумать: «Лишь бы это был не сон!» С таким страхом он и уснул.

...Это не было сном. Утром он увидел море во всей его синеве и громадности. И Город...

Славка зажмурился и задохнулся. Потом захохотал и, забыв про маму, кинулся вниз по улице, по тропинкам, по каменистому откосу, через сухие колючки, которые образованно вцепились в брюки...

С моря летел теплый ветер. На мачтах и сигнальных вышках бились и трепетали разноцветные флаги.

— Семибратов, голубчик мой, ты почему не решаешь? — Грузный и седой учитель математики навис над Славкой.

Славка поспешно встал.

— Я решил, Яков Павлыч...

— Когда же ты решил? Покажи-ка... Дорогой мой, где же здесь решение? Ты просто ответы написал!

— Разве неправильно? — удивился Славка.

— Ответы правильные, но объяснения-то нет. Почему у тебя x равен пяти, а скажем, не семи или не тысяче?

Славка неловко улыбнулся и пожал плечами:

— Как же тысяче? Если пяти...

— Да! Но почему? Может быть, ты просто списал ответ?

— Он не списывал, Яков Павлыч, он раньше всех закончил, — тут же заступился Славкин сосед, маленький Женя Аверкин. — Остальные-то еще и не решили.

— Да я понимаю, голубчики, я это, так сказать, чисто теоретически предположил. Но что мне ставить Семибратову? Пятерку за молниеносное решение или двойку за отсутствие такового?

Пятый «А» зашумел, доказывая, что ставить, разумеется, следует пятерку. Даже ехидная Любка Потапенко высказалась за это. Видимо, по инерции.

— Тогда напиши все-таки объяснение, — рассудил Яков Павлыч. — Или вот что... Реши-ка лучше, любезный Семибратов, еще задачу. Вот эту...

Он положил на парту четвертушку листа с уравнением.

Славка несколько секунд смотрел на бумажку.

— Надо объяснение писать? Или можно сразу?

— М-да... — сказал Яков Павлович задумчиво, но с интересом. — Следовательно, ты утверждаешь, что данное уравнение для тебя — дважды два?

Славка этого не утверждал. Он вовсе не хотел показаться хвастуном. Но он видел, что x равен двенадцати, а если видишь, зачем лишние слова?

— А ну-ка напиши ответ, — сказал Яков Павлович. —

Садись и напиши... Так... А теперь все же сооруди мне решение по правилам, постарайся. Я тебя прошу...

Над объяснением Славка вздыхал минут десять. Не напишешь ведь, что икс похож на желтый шарик и что этот шарик мечется туда-сюда по лиловой плоскости, ищет, где темнее, а деваться ему все равно некуда. Все-таки Славка разжевал уравнение, как требовали правила. Яков Павлович посмотрел, покачал головой. Спросил:

— В прошлые годы у тебя как было с математикой?

Славка опять встал.

— По-всякому... Двоек не было.

— Угу... Троек тоже не было. Почти.. — заметил Яков Павлович. — Так?

Славка кивнул. «Не подумали бы, что хвастаюсь», — опять мелькнула мысль.

— А четверки если и были, то за плохой почерк и неряшливость, — заметил Яков Павлович. — Или я не угадал?

Славка вздохнул. Все было угадано точно.

— Однако математику ты не очень любишь, — сказал Яков Павлович. — А любишь ты... что?

— Географию и английский... — шепотом сказал Славка.

— Ну, садись... Садись, голубчик Семибратов.

Яков Павлович вздохнул почему-то, подошел к столу, придвинул журнал. Галка Ракитина глянула с передней парты, что там появилось в журнале, и показала пятерню. Славка сел и улыбнулся. В этой школе он получил первую отметку.

Школа понравилась Славке с первого взгляда.

Она стояла на стыке двух зеленых улиц. Угол здания был как бы срезан, и срез этот служил фасадом. Фасад — узкий, с зубчатыми башенками, с высоким крыльцом и чугунным узорчатым балконом.

Перед крыльцом лежала маленькая площадь. Справа, от нижних улиц, к площади взбегали две лестницы со ступенями из ракушечника. Наверно, здорово мчаться по этим лестницам, когда кончились уроки!

Над лестницами росли большие деревья...

Сначала Славка пришел сюда с мамой. С утра мама ходила к директору и записала Славку, а потом повела его знакомиться со школой и классной руководительницей.

Учительницу, Светлану Валерьяновну, они нашли во дворе. Там она с молоденькой вожатой и похожим на д'Артаньяна преподавателем физкультуры обсуждала дистанцию для какой-то эстафеты.

Мама строгим взглядом напомнила Славке, что следует поздороваться: не себе под нос, а отчетливо и с наклоном головы, как полагается интеллигентному мальчику одиннадцати с половиной лет.

Славка так и сделал, хотя Светлана Валерьяновна сперва ему не понравилась. Она была высокая, тощая и длинноносая. С не очень строгим, но каким-то скучным лицом. Но когда она улыбнулась, Славка успокоился: хорошая была улыбка, совсем даже не учительская.

У мамы с классной руководительницей завелся разговор, и Славка сразу заскучал. Отошел тихонько к забору и сел на каменный выступ. Мама, конечно, говорила, что Славка — мальчик, в общем, неплохой, спокойный и даже ласковый, хотя, разумеется, бывает всякое. А сама она, Славкина мама, по специальности тоже педагог, окончила факультет иностранных языков, но из-за слабого голоса работать в школе не смогла. И что, видимо, это к лучшему, потому что для работы с детьми нужен особый талант. И она преклоняется перед теми, кто посвятил детям всю жизнь.

Светлана Валерьяновна кивала: да, учительская работа, конечно, не сахар. Иногда просто бежать из школы хочется на все четыре стороны, но куда побежишь? Славкиной маме хорошо, а куда денешься, если специальность — историк? Да и, по правде говоря, привыкла уже, трудно без ребят...

— Вот они, мои гвардейцы! Отучились...

Во двор выбегали будущие Славкины одноклассники. Издалека — ничего ребята, а если поближе — кто их знает?

Девчонки были в обычной коричневой форме, а мальчишки в разных рубашках: белых, светло-голубых, васильковых, синих. Брюки тоже разные, а кое-кто в шортиках.

«Прийти бы так на уроки в Усть-Каменске!» — подумал Славка.

В начале четвертого класса теплым сентябрьским днем отправила мама Славку в школу в летней пионерской форме, и многие тогда смотрели на него как на заморское чудо. А Юрка Зырянов и компания гоготали: «У моряка акулы штаны обгрызли...» Завуч Ангелина Самойловна

сперва наорала на Зырянова, а потом сказала Славке: «Сам виноват. Надо быть как все, а не выпендриваться...»

Но хватит об этом! Не будет больше ни Усть-Каменска, ни горластой Ангелины, ни криков «моряк с печки бряк...».

Длинноногий очкастый парнишка в зеленых шортах и сиреновой рубашке догнал кудрявую девчонку и деловито огрел по спине портфелем.

Девчонка взвизгнула:

— Змея очковая!

— Савин! — заволновалась Светлана Валерьяновна. — Игорь, иди сюда! Ты опять?

Белобрысый Игорь Савин подошел, не теряя достоинства.

— Игорь, когда это кончится?

Савин вежливо наклонил набок голову.

— На выпускном вечере в десятом классе, — разъяснил он. — Там я отлуплю ее последний раз.

— Кто кого еще... — издали подала голос девчонка.

— Сил у меня нет, — сказала классная руководительница Славкиной маме. — Они дерутся с первого класса.

— Мы не деремся, — возразил Савин. — В первом и втором классе она лупила меня. А теперь я ее. Это не драка.

— Вы решили при новичке и его маме продемонстрировать все, на что способны...

Савин внимательно посмотрел сквозь очки на Славку, повернулся к Славкиной маме и сказал ей «здрате». Мама заулыбалась. Видимо, несмотря ни на что, она угадала в Савине интеллигентного и воспитанного мальчика.

— Что вы с Любой опять не поделили? — горестно спросила учительница у Игоря.

— Она объективно вредна для человечества, — авторитетно сообщил Савин. — Своим ехидством она доводит людей до стрессового состояния.

— Глиста, — отчетливо проговорила в отдалении вредная для человечества Люба (кстати, внешне вполне симпатичная).

— Потапенко! С ума сойти... Убирайтесь оба... И чтобы ничего подобного больше не было! Игорь, ты можешь, наконец, это обещать?

Игорь дипломатично шевельнул плечом: он не хотел давать опрометчивых обещаний. Он только сказал «до свидания».

Мама смеялась:

— Славные ребята...

Светлана Валерьяновна неожиданно согласилась:

— Хорошие. Иногда дурачатся, а вообще неплохой класс.

— Я так довольна, что мы попали к вам. Директор сначала не хотел записывать, потому что Славик не учился раньше в «английской» школе, но я объяснила, что сама с ним занималась.

— А у нас в любой школе неплохо. Знаете, с разными там проблемами «трудных детей», вопросами дисциплины и всякими подобными вещами особых сложностей нет... У нас, Елена Юрьевна, другое горе...

Светлана Валерьяновна замолчала и слегка ссутулилась. Потом сказала:

— Три дня назад опять вот... Вы не слышали? Андрейка Илюхин. Я его знала немного, он раньше в нашей школе учился.

— Господи... — прошептала мама. — Что же случилось?

— Война... — Светлана Валерьяновна слегка развела руками, будто оправдывалась. — Сколько лет прошло, а вот... Земля-то была нашпигована этим ужасом: снаряды, мины. До сих пор нет-нет да и откопают... Уж говорим, говорим ребятам, лекции читаем, плакаты развешиваем, а все равно... В прошлом году гранатой шестиклассника искалечило, а нынче... Нашли что-то, в костер положили. Трое теперь в больнице, а самый старший, четвероклассник... Один был у родителей. Отец в море, даже прилететь не смог. Мать вся седая...

Славка увидел, что мама смотрит на него отчаянными глазами.

— Расстроила я вас, — негромко сказала Светлана Валерьяновна. — Только я это не ради пустого разговора. Славе... Тебя ведь Славой зовут? Тебе это надо знать, ты здесь новичок. Если попадется на глаза хоть какая-то подозрительная железка...

— Он не тронет! — громко сказала мама. — Он мне поклянется! Слышишь?

Славка хмуро кивнул. Разве он не понимает? Но зачем пугаться так, будто он уже нашел противотанковую мину и играет ею в футбол...

Потом, когда шли из школы, Славка много раз дал маме всякие клятвы, что нигде, никогда, ни с кем... Ни при каких обстоятельствах! Даже пальчиком не коснется, если увидит что-нибудь такое. И будет бежать, как от бешеной собаки.

Он это повторял, но думал не про себя. С ним-то ниче-

го не случится. А почему погиб незнакомый Андрейка? Что его толкнуло совать в огонь свою находку?

Какая-то тоскливая жалость появилась у Славки. Будто давно хотел он встретить этого Андрейку здесь, в Городе, и не успел...

Но Город же не виноват! Он не сам родил в своей земле взрывчатку. По нему стреляли...

— Славка, ты меня не слушаешь!

— Слушаю. Мама! Я уже сто раз дал самое честное слово!

— Все равно, — устало проговорила мама. — Теперь это будет моим вечным страхом.

Не хотел Славка для мамы вечного страха. Он сказал рассудительно и ласково:

— Ты же совершенно зря боишься. Здесь столько тысяч ребят, а случилось это... ну, всего несколько раз. Наверно, под машину и то чаще попадают.

— Еще не хватает, чтобы ты попал под машину!

— Да, — вздохнул Славка. — Кроме того, я могу поскользнуться на арбузной корке, подавиться косточкой от абрикоса, отравиться старой колбасой. Что еще? Да! Стукнуться головой о батарею, упасть с лестницы, насмерть простудиться...

— И получить от меня по загривку.

— Как неинтеллигентно, — сказал Славка. — Мама, пойдем купаться! Я не захлебнусь, не разобьюсь, не уйду на дно. Пойдем, ты же обещала!

Мама вдруг взяла его за локоть и принялась звонко хлопать сзади по штанам. Славка изумился гак, что и сказать нельзя.

— Это что? Новый метод воспитания?

— Метод! Все брюки перепачкал известкой, когда сидел на заборе... Кстати, пора бы знать, что неприлично сидеть при взрослых, если они разговаривают стоя.

— А вы бы тоже садились на забор, — сказал Славка.

Они посмеялись, хотя и не очень весело. Потом еще некоторое время шли они задумчивые. Но море было рядом, а день стоял такой хороший...

— Почему ты не познакомился с ребятами? — спросила мама.

Славка даже замигал.

— Как это?

— Очень просто. Подошел бы и сказал: «Здравствуйте, меня зовут Слава. Я буду учиться с вами».

Славка только вздохнул.

Знакомство — дело непростое и долгое. Четвертый день учится Славка в этом классе, а не всех еще знает. Даже по именам не всех запомнил... Или всех уже?

Он решил проверить и глянул вперед, вдоль своего ряда. На первой парте — Галка Ракитина и Юра Конев, потом Костя Головин и Дима Неходов. Кажется, хорошие ребята. На третьей парте Оксана Байчик и Лена Смирнова. Это еще не ясно, что за люди...

Зато с четвертой партией ясно все: здесь сам Вячеслав Семибратов и быстроглазый, стриженный ежиком Женя Аверкин...

Женька словно ждал, когда о нем вспомнят: легонько задел Славкину ногу коленом. Он улыбался жалобно и виновато. Украдкой показал Славке раскрытую ладонь.

На Женькиной смуглой ладошке были написаны две лиловые буквы: NS.

Славка даже вздрогнул: «Новэмбэр Чарли»!

Он скосил глаза в Женькину тетрадь. Ну и ну! Бедный Женечка барахтался в числах, как утопающий теленок среди плавучих льдин. А кому хочется хватать двойку, да еще за первую в году самостоятельную работу?

Что у него за уравнение? Почти как у Славки, только числа другие, потому что другой вариант. Но как помочь? Яков Павлович вроде бы и добрый, а следит строго, особенно за последними партами. За шпаргалку, не моргнувши, вкатит Аверкину два очка, да и Славке заодно переправит оценочку.

Славка поднял руку.

— Яков Павлыч, можно выйти?

— Сделай одолжение. Можешь даже не возвращаться, столбой у нас дела на сегодня кончены.

— Да нет, я на минуточку! — испугался Славка.

Он мигнул Аверкину: «Не бойся». И выскочил в коридор. И тут же обругал себя балдой. Ручку-то не взял! А в коридоре, как назло, — ни души.

Женька страдает и ждет. Положение действительно «NS»: урок скоро кончится. Внизу уже весело голосит ма-машня: первоклассников часто отпускают минут за пять до звонка.

Славка помчался на первый этаж. Первоклашки носи-

лись по коридору и толпились у выхода. На коричневых ногах-стебельках, в пестрых неформенных рубашках, с разноцветными ранцами, они были похожи на какие-то растеньица, сбежавшие с грядок и газонов.

Славка не умел обращаться с представителями младшего школьного возраста, но сейчас выхода не было. Он быстро глянул: кого бы остановить? Вдоль стены гарцевал верхом на швабре, взятой напрокат у технички тети Лизы, пацаненок в клетчатой рубашке. На спине у него подпрыгивал зеленый ранец, украшенный Винни-Пухом из мультфильма.

— Эй, наездник!

Мальчишка сделал разворот и подскакал. Глянул на Славку бесстрашно и весело.

— Хорошая у меня лошадка?

— Хорошая, — торопливо сказал Славка. — Послушай, выручи, пожалуйста. У тебя есть ручка? Лучше бы шариковая...

— У меня всякие есть!

Он с радостной готовностью скинул ранец и вытащил из него толстый пучок фломастеров, карандашей и авторучек, стянутый резинкой.

— Выбирай. Тебе насовсем?

— Мне на минуточку. Спасибо, Наездник...

...Через три минуты Славка смиренно сидел в классе, с интересом смотрел в окно и показывал Женьке из-за локтя ладонь с мелкими фиолетовыми цифрами. Аверкин радостно шарил в тетради строчку за строчкой. Потом благодарно опустил ресницы.

Весело затренькал звонок.

Наездник

Славка вместе с Аверкиным вышел в коридор.

— Спас ты меня, — сказал Женька. — Прямо за уши вытянул.

Он вытащил из кармана мятый, но довольно чистый платок. Начал стирать с ладони буквы, спохватился, отдал платок Славке:

— Вытри руку.

Славка попробовал, но без успеха: чернильные иксы, плюсы и минусы въелись в кожу.

— Всухую не оттереть...

— А ты помусоль. Вот так... — Женька смешно полизал растопыренную ладошку. Потом, видя, что Славка опять

возится с платком, торопливо вытер ладонь об острую поцарапанную коленку. Коленка сделалась лиловой.

— Ну вот, покрасился, — с упреком сказал Славка. — Нет, я потерплю до дома. Целое уравнение мне все равно не съесть.

Женька с задумчиво-огорченным видом разглядывал на ладони размазанный «сигнал бедствия».

— А почему ты SOS не написал? — спросил Славка.

— SOS все понимают. Яков Павлыч, если бы заметил, дал бы такой SOS! А это... — он помахал рукой с растертыми буквами, — мало кто знает.

— Жень... А как ты догадался, что я это пойму?

Женька заулыбался:

— Я у тебя в портфеле красный справочник видел. Ну и подумал: если у человека такая книжка, он знает, наверно...

Славка опасливо глянул на Аверкина: не увидел ли Женька в портфеле кое-что еще? Вернее, кое-кого. На самом дне, под учебниками. Но Аверкин улыбался бесхитростно.

— Ты откуда знаешь свод сигналов? Занимался? — спросил Славка.

— Немного. Я в этом году в детскую флотилию хочу пойти, в группу рулевых-сигнальщиков.. Туда с двойками не берут, вот я и засигналил тебе...

— А где такая флотилия? — заволновался Славка.

— На Пушкинской, над Малой бухтой. Недалеко.

— Там парусная секция есть?

— Не знаю. Но я спрошу сегодня, если хочешь.

— Хочу, — сказал Славка. — Еще бы... Ты не забудь, спроси. Ладно?

Они вышли на крыльцо, и сразу — тр-р-р-р: словно кто-то прочертил мелом пунктир через площадь! Это в своих белых сандаликах радостно мчался к ним Наездник.

— Привет! Ну что, помогла моя ручка?

— Помогла, — сказал Славка. И объяснил Женьке: — И сто ручкой твое уравнение писал. Свою-то забыл.

— Целая бригада меня спасала, — вздохнул Женька. — Даже неудобно...

Наездник переступил с ноги на ногу и осторожно потянул Славку за рукав.

— Что тебе? — спросил Славка.

Мальчишка встал на цыпочки и осторожно прошептал:

Прокати меня... пожалуйста...

Как это «прокати?»

— На плечах. Я люблю кататься.

Славка слегка обалдел от такого простодушного нахальства:

— Ничего себе заявочка!

Но он помнил про авторучку и понимал, что нельзя быть неблагодарным. Вообще-то, если разобраться, катать Наездника должен Аверкин, но как-то неловко торговаться.

— А далеко тебя везти?

— Не-е... До лестницы и назад!

— Ну, давай...

Славка присел. Наездник прямо с крыльца ловко перебрался ему на шею. Он оказался легонький, словно кости у него были трубчатые, как у птицы.

— Ты держи меня, — предупредил он.

— Еще и держи его... — проворчал Славка и ухватил Наездника за бока. — Ноги убери, ты мне каблуками рубашку извозишь.

Наездник послушно вытянул вперед ноги в желтых гольфах и белых сандаликах.

Женька смотрел на Славку и Наездника с веселым интересом.

Славка трусцой пересек площадь туда и обратно и ссадил пассажира на каменный парапет крыльца.

— Спасибо, — с достоинством сказал Наездник.

— На здоровье...

Наездник ускакал к приятелям, которые резвились под деревьями. А на крыльце Славка увидел ребят из своего класса. И среди них Любку Потапенко.

— Коня сытые бьют копытами... — пропела Любка.

У Славки заполыхали уши. Ну что он за несчастный человек? Неужели и здесь ему не прожить без дразнилок и прозвищ?

Но Женька Аверкин поспешно и сердито сказал:

— Тебя, Любушка, уже сунуло не в свое дело! Прокатил человека — ну и что такого?

А Игорь Савин разъяснил:

— Конь — животное благородное. Ехидна же — вымирающий вид. Она осталась с тех времен, когда на земле жили тупоголовые плезиозавры и всякие другие ископаемые.

— Жаль, что охраняется законом, — вздохнул Аверкин.

А Костя Головин сказал Любке:

— Не бойся, на тебе никто не поедет. Кому охота потом из штанов ядовитые колючки вытаскивать?

Любка сказала, что все мальчишки дураки, и ушла. Ребята разбежались. Только Славка с Женькой задержались на крыльце. Стояли и смотрели, как резвится Наездник.

Первоклассники побросали в кучу ранцы и прыгали друг через друга. Что-то вроде чехарды устроили. Наездник прыгал легко и красиво, но все время оглядывался на Славку. Скакнет — и посмотрит...

«Знаем мы это дело...» — подумал Славка и поторопил Аверкина:

— Пошли.

Но Женька помотал головой и сел на ступень. Положил на колени плоский твердый портфель. Глянул на хитрого Наездника, на Славку и сказал:

— Да прокати ты его еще немножко. Осчастливь человека.

Наездник замер и насторожил уши. Женька засмеялся.

— Ты что! — возмутился Славка. — Он привыкнет и со всем с меня не слезет!

— Ну, разок... — попросил Женька.

— Тебе-то зачем?

— Ну, пожалуйста, — как-то слишком серьезно сказал Женька.

Славка повернулся к Наезднику:

— Иди сюда, подарок судьбы! Свалился ты на мою голову...

Он обвез радостного Наездника вокруг площади, а когда вернулся, увидел, что Женька делает в альбоме рисунк. На рисунке — Славка и Наездник во время скачки.

Это был очень легкий, быстрый набросок. Лица — едва намечены. Но все равно можно было узнать коня и всадника (по крайней мере, Наездника Славка сразу узнал).

Наездник заглянул в альбом и сообщил:

— Я тоже рисовать умею.

— В твоём возрасте все умеют рисовать, — сказал Женька.

— Ага, — согласился Наездник и опять умчался.

— Жень, подари картинку, — попросил Славка.

Женька молча выдернул из альбома и протянул листок. Потом снизу вверх внимательно посмотрел на Славку.

— Слушай-ка, а я догадался! Вы братья, да?

— С чего ты взял? — изумился Славка. — Я его сегодня первый раз в жизни увидел.

— А похожи...

— Мы? Да брось ты... — начал Славка и тут же понял: в самом деле есть сходство.

У Наездника были прямые, очень светлые волосы. Они ровно разбегались во все стороны от макушки, как меридианы от полюса. А на «полюсе» торчала мягкая кисточка.

У Славки была такая же прическа (если можно это назвать прической), только волосы потемнее и, кажется, жестче.

Мама сама стригла Славку: подрезала отросшие прядки на лбу, на висках, на затылке. Славкина кисточка на темени ей нравилась. Мама иногда ласково дергала ее и называла Славку «Кисточка ты моя». Если без посторонних, это было даже приятно. И все же Славка срезал бы волосистой пучок без жалости, если бы не боялся, что получится лысинка. Потому что малышам, вроде Наездника, такие кисточки на макушке, может быть, подходят, но одиннадцатилетним мальчишкам героического вида они не придают.

Впрочем, Славка никогда не старался походить на героя. Ни видом, ни делами. Быть бы не хуже других. Но и это не всегда получалось...

Славка и Аверкин спустились на Морскую и распрощались у лестницы. Славка оглянулся. Наездник спускался следом. Он был не один, по бокам шли две первоклассницы. Славка даже загляделся: как Наездник идет! Плечи откинул назад, кончики пальцев сунул в кармашки, прорезанные у пояса, локти развел по сторонам и ступает, будто принц воздушный по головкам одуванчиков. Снисходительно беседует с девочками. Повернет к одной голову, скажет слово, улыбнется. Потом на другую так же глянет. А они с него не сводят глаз, даже спотыкаются.

Неужели Славка в семь лет был такой же? Нет. С виду, может быть, и похожий, а характером совсем другой.

Бриг «Меркурий»

Когда Славка был маленьким и жил в Невьянке, он ходил с мамой на работу. Мама заведовала библиотекой в заводском клубе, руководила самодеятельным театром и вела кружок английского языка. Дел у нее было «выше головы», а Славка проводил время в полуподвальной большой комнате, где стоял бильярд.

В бильярд играли с утра до вечера. Славка забирался

на высокий подоконник и часами смотрел, как по сукну мечутся с костяным стуком желтые шары.

Мама просто стонала:

— Неужели тебе здесь лучше, чем в детском саду?

Славка кивал. Он был ненормальный ребенок. Он не любил детский сад и жутко скучал там. До обеда кое-как терпел, а когда наступало время тихого часа, впадал в отчаянье. При мысли, что надо укладываться спать в большой комнате, где совсем не так, как дома, и где ничего не напоминает о маме, на Славку наваливалась черная тоска.

Дома было лучше. В своей комнате Славка мог просидеть в одиночку целый день и не соскучиться. Но приходил сосед Юрка Зырянов. Он был старше Славки, закончил первый класс и делал все, что хотел. Развинчивал Славкины игрушки, лазил в холодильник за вареньем (Славка даже сам этого не делал!) и маминой губной помадой рисовал на зеркале чертиков и крокодилов. А если Славка запирался и не пускал, грозил отлупить во дворе.

Однажды Славка не выдержал. Он вежливо попросил Юркину маму поговорить с сыном, чтобы тот вел себя по-сдержаннее.

Тетя Зина выслушала Славку внимательно, потому что знала: Славик Семибратов — хороший, воспитанный мальчик, никогда не хулиганит и не врет. Она покивала:

— Эт-та что ж... Эт-та правильно. Я с ним поговорю.

Разговор состоялся через несколько минут. Славка гулял во дворе и слышал каждое слово, потому что окно в тети Зининой комнате было открыто.

— Юрий! А ну иди ближе, паразит! Иди, иди! Эт-та что, я бегать за тобой буду? Кому говорят!

Потом послышалась короткая возня, и вдруг раздался вопль:

— Мамочка, я не буду!

Славка от ужаса скорчился за кадушкой у водосточной трубы.

— Не буду, мамочка, прости, не надо больше! Ой-я, прости, не буду! — верещал Юрка. Потом он на несколько секунд умолк: видно, кончилось дыхание. И тогда в нестерпимой тишине слышны стали сухие частые щелчки. Они были равномерные и неумолимые, как тиканье больших часов, которые не остановить.

— Ой-я-я, не надо, больно же! — опять взорвался криком Юрка. Захлебнулся, и вопли его превратились в тонкий визг. Это был режущий, вибрирующий визг, словно в

горле у Юрки, как в милицейском свистке, прыгал маленький шарик.

Славка, приседая, убежал в дальний угол двора и зарылся в лопухи. Он зарылся бы в землю, если бы мог! Он сидел там до вечера. Стояла глухая тишина, и Славке все чудилось в ней громкое беспощадное щелканье...

Он же не хотел такого ужаса! Ему надо было только, чтобы Юрка оставил его в покое!

Юрка его не оставил. На другой день он поймал Славку на детской площадке, надавал пинков и подзатыльников, накормил мокрым песком. Славка молча отплевывался и даже не защищался, только закрывал глаза. Смотреть на Юрку было нестерпимо стыдно.

С той поры он ни дня не оставался дома. С утра до вечера торчал в бильярдной. Мама приходила в отчаянье: Славка дышал прокуренным воздухом, Славка слушал неподходящие разговоры, Славка мог простудиться на подоконнике, потому что от окна дуло.

Мама не знала, что, следя за игрой, Славка почти не дышал, разговоров не слышал и холода не чувствовал. И не видел людей. Только шары. Движение желтых шаров завораживало Славку. В этом движении были строгие законы, разгадывание которых приносило радость. Он научился безошибочно чувствовать, куда и как разбегутся шары, ударившись друг о друга.

Может быть, поэтому Славка легко угадывал и другое: куда отскочит брошенный в забор камень, как взлетит под напором ветра воздушный змей, куда ляжет сорвавшийся с дерева лист и попадет ли в цель стрела, пущенная из самодельного лука. Все подчинялось законам инерции, скольжения и рикошета, законам желтых шаров.

И когда Славка в школе познакомился с наукой математикой, цифры и числа в задачах тоже показались ему желтыми шарами.

Но это было потом. А тогда в клубе Славку невозможно было стащить с насиженного места на подоконнике. Редкие часы, когда бильярдная пустовала, были для Славки тоскливыми часами. Он сидел, сиротливо съежившись, и уныло глядел на лиловое суконное поле. По сторонам почти не смотрел. Поэтому лишь случайно и далеко не в первый день он заметил на тускло-зеленой стене картину.

Обычно картина висела в тени, а в тот раз на нее падали лучи.

На картине было лунное море. Сама луна скрывалась за светлыми облаками, но ее лучи пронизывали воздух и

рассыпали свет по высоким волнам. Среди волн шел двухмачтовый парусник. Несмотря на волны, он шел ровно и спокойно. У него были сплошь дырявые паруса, и сквозь них виднелось небо, но все равно он шел уверенно.

В этих рваных и гордых парусах, в этой уверенности маленького судна была загадка. Какая-то заманчивость и притягательная сила. Была в лунном беспокойном просторе музыка — совсем не похожая на строгую ударную музыку костяных шаров.

Славка молча привел за руку слегка испуганную маму и только тогда шепотом спросил:

— Это что?

— Это бриг «Меркурий». Копия с картины художника Айвазовского. Что тебя испугало?

Славка досадливо поморщился. Его ничего не испугало. Просто он не хотел говорить громко, когда рядом тайна.

— Почему рваные паруса?

— Кажется, после боя. Это наш русский корабль, он сражался с турецкими кораблями. Их было много, а он один, но он победил.

— Где он сражался?

— На Черном море... Славка, я не помню точно, я же не историк.

— Что такое «бриг»?

— Ты же сам видишь — корабль...

— Нет, почему он «бриг»?

— Ты меня уморишь, — сказала мама.

Она не понимала! У Славки отозвалось в душе звучание когда-то слышанных и забытых морских слов: «Бриг... брег... регата... фрегат... навигатор...» Это были слова про одно и то же. Про что-то загадочное, связанное с этим лунным морем.

А где их разгадка?

— Ну почему «бриг»? — повторил он, потому что не умел сказать иначе о своей непонятной тревоге.

Мама вздохнула.

Она повела Славку к себе в библиотеку. Там, на задних полках, она отыскала две старые книги, которые назывались «Морской словарь».

— Если хочешь, читай и разбирайся. Не маленький уже, через месяц в школу.

Она объяснила ему, как искать по буквам нужные слова.

Слово «бриг» Славка нашел быстро. Вот что было написано:

«БРИГ (Brig). Двухмачтовое судно с прямым вооружением, но имеющее гафель на гроте. Б. становятся очень редкими судами, т. к. бригантины и шхуны вытеснили их...»

Почти ничего Славка не понял. Но незнакомые корабельные слова опять отозвались в нем как странная зовущая музыка. Вроде вступления к фильму «Дети капитана Гранта», который Славка любил до безумия. И он стал искать букву «Г»; нужно было узнать, что такое «гафель» и «грот»...

С того дня Славка почти позабыл про бильярд. Он ушел в чтение словаря, как уходят в дальнее плавание — надолго и без оглядки...

Но через месяц словарь пришлось отдать: мама устроилась на другую работу, и ей без этих книг не подписали бы какой-то обходной лист.

Славка будто с лучшим другом распрощался. Тогда мама, чтобы утешить его, достала где-то книгу «Корабли и бастионы». Подарила Славке.

В этой книге было про все! Про бриг «Меркурий», про адмирала Нахимова, про Синопское сражение, про неприступные морские крепости, про искусных парусных капитанов. И про город, в который возвращались после побед линейные корабли, фрегаты и брига.

Это был город, куда русские моряки приходили с палуб для последнего отчаянного боя. И в прошлом веке, и в этом...

Город, где стоял памятник капитану брига «Меркурий»...

Книгу Славка прочитал десять раз и сто раз — ее последние слова:

«Отшумела война, и опять заросли непобедимыми травами бастионы. Может быть, теперь навсегда? Может быть... Над бухтами висел безоблачный полдень. Два человека шли вдоль зеленых брустверов, на которых чернели давно умолкнувшие карронады, мимо старых памятников, по извилистым лестницам, сложенным из брусьев ракушечника. А по холмам раскинулся Город, который они любили больше жизни...»

Два человека — это старый морской офицер и его десятилетний внук.

Всё на свете, кроме мамы, отдал бы Славка, чтобы оказаться на месте этого мальчишки...

Книга эта была лучше всех, которые знал Славка. Но

она не заменила морской словарь. Она только рассказывала о кораблях, а словарь был сам как частичка кораблей, частичка того далекого Города.

...Однажды Славка с мамой зашел в районную библиотеку. Там работала Василиса Георгиевна — старушка в больших, как иллюминаторы крейсера, очках. Это было уже в Первозаводске. Славка учился тогда во втором классе. Мама и Василиса Георгиевна разговаривали, а Славка разглядывал книги. Ходил он от стеллажа к стеллажу. И вдруг увидел полочку с надписью: «Тому, кто хочет стать военным».

А на полке среди разных учебников и уставов стояла красная книжечка со звездочкой и якорьком. «Справочник вахтенного офицера»!

Зачем она здесь, за тысячи миль от моря?

Славка начал листать. Много было совсем непонятно и скучно: чертежи, схемы, какие-то правила. Но потом... Потом пошли морские узлы, курсы и галсы парусных судов, корабельные огни! А главное — флаги Международного свода сигналов! О такой таблице Славка целый год мечтал!

Он хотел поскорее попросить книгу у Василисы Георгиевны. Хотел... и не попросил. Испугался: «А вдруг скажет: нельзя, ты здесь не записан». Или решит, что Славка слишком маленький для такой книжки. А если и даст, то не насовсем же. Потом опять прощаться, как со словарем?

Что случилось со Славкой? Может быть, «морская болезнь» совсем помutilа ему мозги? Он оглянулся. Никого рядом не было. Он тихо расстегнул ранец...

И началась у Славки странная жизнь: она состояла из радости и страха. Пока он изучал флаги Свода, пока разбирался в морских узлах, про все забывал. Но когда закрывал «Справочник», сразу вспоминал, какое ужасное совершил дело.

Он прятал книгу то под подушку, то за шкаф, то внутрь дивана. Так часто и старательно ее перепрятывал, что мама увидела и спросила:

— Откуда у тебя «Справочник»?

Славка, наверно, стал краснее, чем корочка книги. И сказал, что дал почитать один мальчик.

Мама удивилась. Она знала, что приятелей у Славки и школе нет. В классе его дразнили непонятным, но обидным словом «Изюмчик» и считали слабачком, потому что он боялся давать сдачи пристававшим.

— Странно, — сказала мама.

Она полистала «Справочник» и увидела библиотечный штамп.

— Почему здесь печать?

Славка пробормотал, что, наверно, мальчик взял почитать книгу в библиотеке.

— Что-то не нравится мне твое заиканье, — сказала мама. — Ты правду говоришь?

Славка прошептал, что правду.

— А ну-ка дай честное морское слово, — потребовала мама.

Это был коварный прием. Что Славка мог ответить? Дать такое слово? Но не самый же последний человек он на свете! Тогда признаться? Легко сказать...

И Славка заревел. Тут же все и выяснилось.

Ух как ему влетело! Конечно, мама его не лупила, как тетя Зина Юрку, но ругала с такой силой, что волосы дыбом и дым из ушей. Славка просто булькал от слез и умолял маму, чтобы она поскорее отнесла «Справочник» в библиотеку.

Но мама не отнесла. Она отправила туда Славку и объявила, что не будет ему прощенья и пощады, пока он не расскажет все Василисе Георгиевне и не вернет ей книгу собственноручно.

Что делать, Славка побрел. С полчаса он всхлипывал перед дверью библиотеки. Наконец Василиса Георгиевна зачем-то вышла и увидела его. Давясь от стыда, Славка признался в своем черном деле. И разумеется, опять пустил слезу.

Маленькая, седая, очень добрая на вид Василиса Георгиевна не пожалела Славку. Она разговаривала с ним сурово. Потому что, если человек в восемь лет украдкой тащит домой казенные книги, добром этот человек не кончит! Что сказал бы Валерик Семибратов, Славкин папа, если бы он был жив? Валерик Семибратов ходил в эту библиотеку девять лет подряд и ни разу не то что не украл, а даже не порвал ни одной книжки. А сын? Стыд и срам! Бедная Славкина мама.. Пусть Славка поставит на место «Справочник» и уходит, потому что больше им разговаривать не о чем... А если он захочет когда-нибудь в жизни еще раз украсть книгу или что-то другое, пусть вспомнит этот кошмарный день.

Но когда Славка прошептал «до свиданья» и поплелся к двери, Василиса Георгиевна спросила чуть помягче:

— А скажи на милость, зачем тебе эта взрослая книга?

Славка остановился и молчал.

— Я тебя спрашиваю, Вячеслав Семибратов. Зачем?

— Интересно... — еле слышно сказал Славка.

— Что интересно?

— Про корабли...

— Ну ладно... Раз тебе так интересно и раз ты признался, можно поступить следующим образом: я отдам тебе «Справочник», а ты принесешь взамен какую-нибудь другую книгу. Согласен?

Славке было невыносимо стыдно, но отказаться тоже никаких сил не было. Чтобы теперь все сделалось по-честному, он принес в библиотеку «Маугли». После «Кораблей и бастионов» это была самая любимая книга. Большая, с цветными вкладками.

— Мама разрешила? — строго спросила Василиса Георгиевна. (Славка кивнул.) — А не жалко?

Славка даже засопел от жалости, но сказал:

— У нас еще есть, маленькая. На английском языке.

— А ты умеешь читать по-английски?

— Немножко... А еще мама читает...

Через день Василиса Георгиевна вернула книгу маме, потому что «Справочник» все равно был не нужен: его собирались списывать в макулатуру. Но Славка узнал об этом лишь через полгода. А до той поры, если очень хотелось вспомнить о приключениях лесного мальчишки, они с мамой читали по-английски. И Славка хорошо понимал. Наверно, потому, что все в этой книжке было уже знакомо.

Они с мамой часто читали вдвоем. И в кино ходили вдвоем. И в лес. И картошку чистили, и посуду мыли, и чемоданы укладывали, когда переезжали. Все вдвоем. Они вообще были вдвоем на свете. Только где-то далеко, в южном городе Новочеркасске, жила двоюродная бабушка — тетка Славкиного отца. Мама и Славка никогда ее не видели. Но время от времени, обычно к праздникам, от бабушки Веры Анатольевны приходили письма. Мама отвечала и однажды послала даже фотографию: свою и Славки.

После этого Вера Анатольевна стала писать чаще, спрашивать про Славку и звала их с мамой в гости. Но мама говорила, что это, наверно, из вежливости.

Потом... Славка даже не поверил сначала! Бабушка написала, что поменялась домами с какими-то знакомыми и

переехала в город, где родилась и жила до войны. К морю она переехала! Туда, где были корабли и бастионы, где на мачтах трепетали разноцветные флаги Свода сигналов, которые Славка знал теперь наизусть.

Она переехала в тот самый Город!

Славка решил. Крупными буквами он написал письмо и сам кинул в ящик. Это была просьба о чуде.

«Здравствуйте, бабушка Вера Анатольевна! Я никогда не видел моря и кораблей. Пожалуйста, еще раз по сильнее позовите нас с мамой в гости. Тогда мама согласится. Пожалуйста!»

И Вера Анатольевна позвала:

«Приезжайте со Славушкой хоть в гости, хоть насовсем. Дом большой, прописку я оформлю, потому что я ветеран войны и мне помогут. Жить у нас хорошо, а вместе будет всем веселее...»

— Поедем! — возликовал Славка.

Но мама засмеялась:

— Глупенький! В незнакомые края, к незнакомому человеку...

— Но она же зовет!

— Видишь ли, Славик... Она человек старый и, кажется, больной. У нее дом. Она думает, наверно, что я стану помогать ей по хозяйству. А разве я похожа на домохозяйку? На бабушку в фартуке?

Нет, мама не была похожа на домашнюю хозяйку. Она была молодая, стройная, красивая. Многие люди говорили Славке: «Какая у тебя красивая мама». Будто Славка сам этого не знал!

Но почему же все-таки не поехать? Если маме некогда, он сам будет помогать бабушке. А может быть, и помогать нечего. Скорее всего, Вере Анатольевне просто скучно жить одной.

— Она же зовет!

— Позвать легко. А кто мне найдет там работу по специальности? А если мы с бабушкой не сойдемся характерами? Она хозяйка в доме, а я не привыкла быть квартиранткой... Да и хватит уж нам мотаться с места на место.

Славка тихо и умоляюще сказал:

— Ну, тогда хоть в гости...

— Это другое дело. Если будут деньги и летний отпуск, можно поехать.

Разговор был в марте. Ждать оставалось три месяца. Сначала Славка очень ждал и очень надеялся. А потом все

меньше. Потому что это было бы слишком большое чудо. Таких чудес просто не бывает.

И он оказался прав. Мама не поладила с начальством и уволилась, денег на дальние поездки не было. Когда Славка окончил второй класс, они переехали в Покровку.

Анюта

Покровка — это не деревня, а небольшой город рядом с большим заводом. Мама там нашла наконец интересную работу: устроилась консультантом-переводчиком в технической библиотеке. Славку тоже устроила: на лето — в городской лагерь (где он скучал), а потом — в третий класс маленькой восьмилетней школы...

В третьем классе Славке жилось спокойно — его почти не дразнили и не обижали. Правда, и друзей не нашлось, но Славку это в те времена еще не волновало. Главное — что? Отсидеть уроки, сделать побыстрее домашние задания — и бултых на тахту с хорошей книжкой. Или можно побежать к маме в библиотеку. Там всегда много журналов из всяких стран, а в журналах часто попадаются снимки с разными теплоходами и даже парусными кораблями. И с видами дальних приморских городов...

Бабушка Вера Анатольевна по-прежнему писала письма. Спрашивала «про Славушку» и звала хотя бы в гости. Мама говорила, что будущим летом они поедут обязательно.

В апреле Славку приняли в пионеры и даже выбрали звеньевым — за то, что учился без троек. В конце мая заводом выделил маме однокомнатную квартиру, и они переехали туда из тесной комнатухи в старом доме, где коридоры пропахли горелым луком и кислой капустой.

А в начале каникул у Славки за один день случилось три радости.

Во-первых, мама купила ему джинсовый костюм. Вообще-то мама не одобряла этой моды: она считала, что интеллигентные мальчики гораздо лучше выглядят в коротких штанишках. Но Славка ее долго упрашивал. Мама уступила, потому что школьную форму Славка истрепал, а дни стояли прохладные.

На костюме была нашивка с корабликом и медные морские пуговицы. Не совсем такие, как у настоящих моряков,

но все равно блестящие и с якорями. Славка млел от счастья.

В этом костюме он пошел с мамой в гости к ее знакомому — Константину Константиновичу. Это была вторая радость.

У Константина Константиновича оказалось интересно, как в музее. Над дверью висели большущие лосиные рога, в углу — чучело ястреба, на стене — оленья шкура, а на шкуре — большой бинокль, тяжелый охотничий нож и двуствольное ружье «зауэр».

Константин Константинович сказал, что ружье старое, но прекрасное. И очень ценное — штучной работы. Но хотя оно было ценное, Константин Константинович вставил в него пустые гильзы и дал Славке два раза щелкнуть курком. И посмотреть в бинокль, конечно, тоже дал (жаль, что бинокль был полевой, а не морской). И даже разрешил поиграть ножом, хотя мама боялась, что Славка «останется без пальцев».

Мало того! Они с Константином Константиновичем грохнули на кухне охотничьим капсюлем! Тут мама чуть не потеряла сознание и строго попросила «не портить ребенка».

— Хорошо, хорошо, — сказал Константин Константинович. — Это был последний эксперимент. Вообще-то, Слава, мама права: такими вещами не шутят. В этих штуках гремучая ртуть, а она очень капризная. Сто лет может лежать, а потом взрывается от одного чиха.

Славка серьезно кивнул. Константину Константиновичу можно было верить. Он был опытный и смелый человек: охотник, путешественник и спортсмен. Он стрелял на соревнованиях по летающим мишеням — тарелочкам — и за это получал грамоты и медали.

Славке казалось, что Константин Константинович похож на английского морского капитана из книжки с рассказами Джозефа Конрада. Высокий, худой, с ровным подбором на гладкой прическе, с белозубой улыбкой и светлыми глазами. Только смеялся он не по-капитански: дребезжаще и нерешительно. И при этом сильно стискивал пальцы, словно пробовал их на излом. Но, может быть, это оттого, что он стеснялся мамы. Славка замечал, что многие мужчины при маме начинают смущаться и слегка глупеют...

После чая Константин Константинович предложил Славке и маме погулять. И они втроем отправились в парк.

Славка раньше не бывал в этом конце Покровки. Весь прошлый год он жил в своем квартале и других мест почти не знал. Он слышал, что рядом с Покровкой есть озеро, но думал, что оно вроде пруда в Первозаводске. А озеро оказалось громадное.

Славка метнулся к берегу.

Вода уходила почти до горизонта! А у дощатой пристани качался большой белый катер и поднимались настоящие мачты!

Но и это не все. В сотне метров от берега летели над серой водой похожие на белые сабли паруса.

Славка припаялся к месту. Напрасно мама и Константин Константинович звали его на карусель, в тир и в комнату смеха. Он молча мотал головой. А потом отчаянно сказал:

— Мама, ну вы идите. Вы гуляйте, а потом придете за мной. Я не полезу к воде, не свалюсь, не утону! Я никуда не уйду... Ну, пожалуйста!

Мама хотела заспорить, но Константин Константинович взял ее под руку и подмигнул Славке. Он был замечательный человек.

Едва они ушли, Славка подбежал к пирсу. Но ступить на него не решился. Наверное, это разрешалось лишь тем счастливым, которые ходили под парусами.

Маленькая яхта, лихо кренясь, прошла у самого берега. Ее вели двое мальчишек в оранжевых спасательных жилетах. Мальчишкам было лет по тринадцати. Славка начал дышать медленно и с дрожью. А яхта уходила, и было слышно, как смеются ребята...

Кто-то тяжело остановился рядом. Славка посмотрел. Это был коренастый дядька с густой светлой бородой. Он спросил:

— Ты откуда, прекрасное дитя?

Славка осип:

— Я... смотрю. Здесь можно стоять?

— Стой, — сказал бородач.

Яхта сделала поворот и опять пошла к берегу.

— А здесь... — сказал Славка совсем шепотом. — Здесь с какого класса записывают?

Бородатый дядька задумчиво посмотрел на Славку сверху. Провел толстым пальцем по его морским пуговкам, будто пересчитал.

Потом поднял голову.

— Анюта! — крикнул он в пространство.

Славка вздрогнул от громкого голоса. В этот миг он не знал, конечно, что случилась у него сегодня третья радость.

— Анюта! — крикнул бородатый.

Из-за сарайчика появилась большая девчонка. Странная какая-то: квадратная, с японскими глазами, большим ртом и носом-картошкой. С темной мальчишеской челкой.

— Чего надо? — поинтересовалась она.

— Вот, человек пришел, — не очень решительно сказал бородатый. — Может, возьмешь? Воспитаешь — матросом будет...

Анюта посмотрела на Славку, потом на бородатого, потом опять на Славку. Затем — куда-то между ними. И сказала:

— Это называется «дай вам боже, что нам негоже».

— Ну, Анюта, — приглушенно сказал бородатый. — Человек сохнет. Посмотри в его страдальческие очи. Он целый час торчит у пирса как пришитый.

— Он сбежит через неделю, — заявила Анюта, рассеянно глядя в дальние дали.

— Не сбегу я, честное слово, — сипло поклялся Славка.

— Пошли, — сказала Анюта, взяла Славку за плечо и повела на пирс.

На пирсе стояли фанерные тупоносые яхточки с удивительно высокими мачтами. А одна, такая же, покачивалась рядом, на воде. Она была белая, недавно покрашенная, но на плоском носу краска оказалась уже содранной. Полоскали поднятые паруса. На главном парусе была пришита черная буква «С» и цифры «2021».

— Моя, — хмуро сказала Анюта. — Международный класс «кадет». Монотип. Имя — «Трэмп». По-английски значит «Бродяга».

— Я знаю, — торопливо сообщил Славка.

Анюта покосилась на него и продолжала:

— Два паруса. Большой называется «грот», маленький...

— Стаксель! Я знаю.

— Я смотрю, все ты знаешь, — заметила Анюта.

У Славки запыльхали уши.

Анюта сказала:

— Сейчас пойдем... Вылезай из клешей и куртки. А то кильнемся — и булькнешь на дно, как кот в авоське.

Послушно и суетливо Славка выбрался из костюма. И сразу задрожал — то ли от озноба, то ли от волнения.

Анюта глянула на него — тощенького, покрытого пупырышками, — сердито хмыкнула:

— Подарок судьбы... Комариная личинка на морозе. Плавать-то хоть умеешь?

— Я в бассейне занимался...

— Знаю я эти бассейны... Где я на тебя жилет возьму? Подожди...

Она принесла откуда-то надутый резиновый круг и продела в него Славку. Славка знал, что с такими кругами плавают на пляжном мелководье малыши, но не стал обижаться и спорить. Главное, что сейчас он пойдет под парусами. По правде! Не во сне!

— Будешь работать на стакселе, — сказала Анюта. — Вон те веревки называются стаксель-шкоты...

— Я э... — Славка прикусил язык и, кажется, стал пунцовым, как его спасательный круг. Вытянул руки по швам и тихонько сказал: — Есть...

День был пасмурный, и плотный ветерок от облачного горизонта нагонял волну. Яхточка, отвалив от пирса, подскочила на гребне.

Славка вцепился в борт.

— Шкот возьми! — прикрикнула Анюта.

Второй гребень ударил в фанерную скулу и окатил Славку брызгами. Брызги оказались неожиданно теплыми. И Славка на всю жизнь запомнил первое приветствие встречной волны...

Они мотались по озеру больше часа. Иногда «Трэмп» кренился так, что почти ложился парусом на воду. Анюта сидела на борту и время от времени лихо откидывалась назад. Сейчас она совсем не казалась неуклюжей, ловкая была и быстрая.

Иногда она хитро поглядывала на Славку.

— Страшно?

— Нисколечко, — говорил Славка.

— А если ляжем?

— Не ляжем.

— Откуда ты знаешь?

Славка пожимал мокрыми плечами. Он не мог объяснить. Просто у него внутри словно был маятник, отмечающий границу опасного крена. И опять вспомнились желтые шары...

— А если все-таки ляжем, Комарик?

— Ну и что? — говорил Славка, и ему становилось жутковато, но не от страха, а от азарта и счастья.

— Поворот!

Как управляться со стаксель-шкотами, Славка понял быстро.

— Есть поворот!

...При полном ветре они подлетели к пирсу. Мокрый и счастливый, как тысяча именинников, Славка со швартовым концом в руках выскочил на доски. Подошел бородастый тренер. Посмотрел на Анюту:

— Ну?

— Лады, — сказала Анюта.

А Славка увидел, как по пирсу бежит перепуганная мама.

Он отчаянно боялся, что мама не разрешит заниматься в парусной секции. Она всегда так за него тревожилась! Но мама разрешила. Может быть, для того, чтобы Славка не огорчился из-за сорванной поездки к Вере Анатольевне. Поездка опять не получилась, потому что все деньги ушли на обстановку новой квартиры.

— Занимайся, плавай, — сказала мама и вздохнула: — Это лучше, чем все лето слоняться без дела.

И Славка не слонялся. Почти каждый день с утра убежал на озеро. Было на спортивной базе какое-то расписание занятий, но Славка не обращал на него внимания. Когда появлялась Анюта, они спускали на воду «Трэмп» и начиналось счастье. Когда Анюты не было, Славка все равно не скучал. Помогал спускать яхты, варить обед на самодельной печке и штопать старенькие флаги Свода сигналов. Эти флаги развешивали над базой во время праздников и соревнований.

Секция парусников была маленькая: пять «кадетов» и семь «финнов» — гоночных яхт-одиночек. Занималось полтора десятка взрослых и десятков ребят. Славка был самый младший, а маленькому среди больших всегда живется неплохо...

Славка приходил домой вечером. В первые дни мама волновалась, но понемногу привыкла. Бывало, что Славка заставал у них дома Константина Константиновича. Мама при этом почему-то притворялась строгой, а Константин Константинович становился особенно бодрым и разговорчивым. Славка про себя снисходительно улыбался. Он прекрасно понимал, что взрослые мужчина и женщина могут понравиться друг другу. Могут даже влюбиться. С этим ничего не поделаешь. Но Славка не тревожился. Он знал, что мама всегда останется мамой и никогда не будет любить его меньше, чем сейчас.

Они втроем пили чай, потом Славка брал книжку и лез в постель. Гудели усталые ноги, горели от солнца плечи, и сладко ныли натертые шкотами ладони. Буквы начинали бегать по книжным страницам, как муравьи. Засыпая, Славка слышал, как Константин Константинович рассказывает о приключениях на охоте, о поездках за границу и о встречах со знаменитыми артистами. Он и сам раньше был артистом, а потом работал администратором концертных бригад и жил в больших городах. В Покровку его заесли «странные жизненные обстоятельства»...

Однажды Славка увидел дома большую компанию незнакомых гостей. Было шумно, звенели рюмки. Когда мама торопливо целовала Славку, он почувствовал, что от нее пахнет вином. Славка слегка испугался.

Мама кормила его на кухне и как-то скомканно объясняла, что у Константина Константиновича день рождения, и в комнате у него ремонт...

Славка молчал, он не любил, когда обманывали...

Хотя, конечно, обманы бывают разные. На Анюту Славка не обиделся, когда она выкинула с ним шуточку.

Один раз шли к базе от острова Лазурит, и Анюта вдруг скорчилась, а японские глаза ее сделались круглыми.

— Комарик, задай стаксель-шкот на утку. Бери гикашкот и руль. Я не могу.

— Что с тобой?

— Кажется, приступ. Давно надо было аппендикс вырезать...

Славка перехватил управление. Крепко дуло с левого борта, шла боковая волна, приходилось сильно откренить. Но Славка (может быть, с перепугу) лихо подогнал яхту к пирсу, молниеносно ошвартовался по всем правилам корабельной науки и завопил:

— Виктор Семенович, вызывайте «скорую», у Аньки аппендицит!

Тогда завопила и Анюта:

— Молчи, балда, я же пошутила!

— Зачем? — опешил Славка.

— Чтобы посмотреть, как ты справишься без меня.

Славка помолчал и заплакал.

Анюта удивилась. Подолом тельняшки принялась вытирать Славке лицо.

- Ты чего, Комарик? Обиделся, что ли?

— При чем тут обиделся! Страшно же...

— Чего страшно? Ты хорошо управляешься.

— Дура, — сказал Славка. — Я из-за этого разве? Я думал, вдруг не успею. Если сильный приступ, может быть... этот... перитонит... От него же умереть можно.

Она виновато засопела, а Славка продолжал тихонько реветь.

— Перестань, — попросила Аня.

— Дореву и перестану, — сердито сказал Славка.

Анюты он давно уже не стеснялся. Все равно она знала, что за человек Славка Семибратов: где он хорош, а где так себе. Притворяться перед ней героем было бесполезно. Поэтому Славка без смущения визжал, когда Аня мазала ему зеленкой ссадины, не скрывал, что боится нырять с трехметровой вышки (все равно ведь нырял!), и даже доверял кое-какие тайны.

Рассказал, например, об Артемке.

— Тащи его к нам, — велела Аня.

С тех пор Артемка плавал на носу «Трэмп»...

А в августе все это кончилось. Сразу, в одну неделю.

Сначала уехала в Пермь Аня. Она подала заявление на какие-то курсы, чтобы стать корабельным радистом и плавать по рекам и морям.

— Крику дома было! «Десятый класс не кончила, куда-то срываешься!» А я все равно... На аттестат я в вечерней школе сдам.

— А я как? — шепотом спросил Славка.

— Ну, Комарик... Ты чего? Я тебе писать буду... Ты в том году сам станешь рулевым!

Через несколько дней после Анятино отъезда закрыли спортивную базу. То есть не совсем закрыли, а соединили с большим заводским яхт-клубом, но клуб этот находился в двадцати километрах, на другом озере. Славка понимал, что в такую даль он ездить не сможет.

Бородатый Виктор Семенович грустно объяснил Славке, что в парке решено строить красивую набережную, а их дощатый домик и пирсы снести, потому что они портят пейзаж.

— Кому она нужна, эта набережная!

— Нас с тобой, Славка, не спросили. Ничего не поделаешь, это форс-мажор.

— Что?

— Иначе говоря, действие непреодолимой силы. Есть такое морское понятие. Это когда стихия сильнее и люди уже ничего не могут сделать.

— Но здесь же не стихия!

— Все равно форс-мажор, Славка. Обстоятельства сильнее нас.

«А кто теперь будет ходить на «Трэмпе»? — хотел спросить Славка, но не смог. Он стиснул зубы, вытащил из кладовой два флага и поднял их на сигнальной мачте.

Один флаг был сине-белый, в шахматную клетку. Он означал букву «N» и назывался «Новэмбэр». Второй состоял из пяти полос: по краям синие, потом белые, а посередине красная. Он соответствовал букве «С» и носил имя «Чарли». Когда их поднимают вместе, получается сигнал NS. Это значит, что люди израсходовали силы и, если не будет помощи, корабль пойдет ко дну.

Виктор Семенович увидел флаги и взъерошил большой ладонью Славкины волосы.

— Не поможет это нам, мой капитан. Да и бедствия особого нет. Только у нас двоих неприятность: ты без плаваний останешься, а я из начальства пойду в рядовые тренеры...

Славка и сам понимал, что ничего уже не поможет. И флаги поднял просто так. В знак протеста, что ли...

— Ладно, переживем как-нибудь, — утешил его Виктор Семенович.

Но переживать было трудно. Славка горевал. И как раз в один из этих дней мама сказала:

— Если уж так получилось, не переехать ли нам в Усть-Каменск?

— Зачем?

— Большой город... Театры, музеи. Окончишь школу — под боком институты.

Нужны были Славке эти институты, как в днище дырка. А никакой мореходки в сухопутном Усть-Каменске, конечно, нет.

Но мама продолжала уговаривать.

Славка грубовато сказал:

— Кому мы там нужны...

Мама очень смутилась:

— Видишь ли... Туда переехал Константин Константинович. Он работает в филармонии... Ну и... Я давно хотела с тобой побеседовать... Короче говоря...

— Короче говоря, он сделал тебе предложение, — снисходительно сказал Славка.

Бабушка Вера Анатольевна

В Усть-Каменске перед сентябрем мама купила Славке новый портфель. Вместо потрепанного ранца. Портфель был большой, коричневый, с двумя блестящими замками и кожаной пряжкой посередине.

— Смотри, — смеясь, говорила мама, — у портфеля лицо. Замки — как два глаза, а пряжка вместо носа. Похоже?

Славка слегка улыбнулся: похоже.

— Выразительная физиономия, — продолжала мама. — Мне кажется, она будет говорить о твоих успехах. Если все хорошо — будет веселая. Если чего-нибудь натворишь или получишь двойку — тоже все на ней отразится. Так что лучше не скрывай свои грехи.

Славка пожал плечами. После истории со «Справочником вахтенного офицера», которая случилась давным-давно, он ничего никогда от мамы не скрывал. Вернее, почти ничего. Бывали, конечно, редкие случаи, когда он помалкивал. Например, о том, как они с Анютой во время крепкого шквала перевернулись посреди озера и бултыхались в волнах минут пятнадцать, пока не подлетел на взмыленной моторке перепуганный Виктор Семенович... Славка не болтал об этом, чтобы маме не почудилось, что он был на краю гибели.

А про оценки и про школьные дела он всегда рассказывал. Тем более что и скрывать было нечего.

Но все же мамины слова про лицо портфеля он запомнил. Казалось иногда, что портфель поглядывает на хозяина с усмешкой и даже пренебрежительно. Это могла заметить и мама. И Славка привык ставить портфель носом к стенке.

Он не щадил портфель. Ездил на нем с ледяной горки, пинал, когда были горькие минуты, и два раза дрался им с врагами. Кроме того, он провертел внизу дырку, чтобы живущий в портфеле Артемка не сидел в полной тьме и мог бы одним глазочком глянуть на белый свет.

Через год портфель выглядел так, словно его раскопали в древнем кургане.

В этом году, когда Славка первый раз собрался в новую школу, бабушка Вера Анатольевна осторожно сказала:

— Какой он у тебя, Славушка... подержанный. Хочешь, я тебе новый куплю?

— Спасибо, Вера Анатольевна, я к нему привык.

Он и в самом деле привязался к портфелю, хотя сначала его не любил.

Вера Анатольевна вздохнула:

— Ну, привык так привык...

И отошла.

Она всегда так: скажет что-нибудь, повздыхает и отойдет. Или захочет его по голове погладить и руку на полпути остановит. Славку это, по правде говоря, слегка раздражало. И еще раздражало, как она жует губами, прежде чем сказать что-нибудь. Или начнет что-то искать в своем шкафчике и копошится, звенит многочисленными пузырьками с лекарствами. А ты стой и жди...

Но Славка ни разу не выдал своего раздражения. Он чувствовал, что Вера Анатольевна его любит. Только это была какая-то осторожная любовь, издалека. Словно бабушка боялась, что Славка огрызнется на ласку.

В доме у Веры Анатольевны были две большие комнаты с побеленными стенами и несколько закутков и комнатушек. Мебель стояла старая, и ее было мало. Главным образом, кровати. Вера Анатольевна летом сдавала комнаты отдыхающим.

— Ведь не ради денег, Леночка, — рассказывала она как-то маме. — Скучно одной... А теперь вы приехали, вот у меня и праздник.

Мама вежливо поцеловала ее в коричневую щеку. А Вера Анатольевна нерешительно улыбнулась и сказала:

— Умру когда, все вам и останется...

Славка увидел, как маме это не понравилось. Ему тоже. Что они, за наследством сюда приехали? Но Вера Анатольевна торопливо добавила:

— Ты только не обижайся, Леночка, вы ведь у меня одни...

Славка знал от мамы, что муж Веры Анатольевны был директором школы в Новочеркасске и умер пятнадцать лет назад. Давным-давно была еще маленькая дочь, но она погибла под бомбежкой в первые дни войны.

Конечно, невесело жить одной...

В тот день, когда Славка получил пятерку по математике, он вернулся домой в самом лучшем настроении.

Мамы не было: она ушла договариваться насчет работы. Славка решил, пока ее нет, оборудовать свой угол.

Он жил в комнатухе с одним окном и хотел сделать ее похожей на каюту.

Когда он здесь поселился, Вера Анатольевна сказала:

— Не тесно тебе, Славущка? В угловой комнате попросторнее...

— Нет, спасибо, Вера Анатольевна, здесь хорошо.

— Ну, хорошо так хорошо... — Она повздыхала и принесла из сарайчика обшарпанную, но прочную этажерку.

Узкий, будто корабельная койка, диван, столик, этажерка, вешалка за дверью — что еще надо?

А сегодня по дороге из школы Славка купил в книжном магазине большую карту мира. Она могла закрыть всю стену над диваном.

— Вера Анатольевна, можно, я ее Повешу?

— Да что ты спрашиваешь... Твоя комната, делай как хочешь. Говорил бы ты мне, Славущка, «баба Вера». Не чужие ведь...

— Хорошо... баба Вера. А молоток у вас есть? И гвоздики...

Он прибил карту, а потом, над столиком, рисунок Женьки Аверкина. Тут Вера Анатольевна позвала его обедать. Пока Славка жевал котлету и глотал компот, она все поглядывала на него издалека. Потом сказала:

— Все не пойму, похож ты на своего папу или нет... Иногда вроде бы совсем такой же, а иногда — непохожий.

Славка вытряхивал в рот прямо из стакана компотные ягоды (что, разумеется, никогда не должны позволять себе воспитанные дети). Он прожевал их и сообщил:

— Мама говорит, что я ни на кого не похож. Все в роду темные были, а я русый.

— Папа твой тоже светленький был...

— Да что вы, Вера Ан... ой, баба Вера... У нас же карточки есть. У него темные волосы! И мама говорила...

— Мама-то его не видела маленького. А у меня есть фотография. Хочешь взглянуть?

— Спасибо. Хочу, конечно.

Они пошли в комнату, и баба Вера опять долго звенела пузырьками в шкафу, из которого пахло лекарствами. Достала картонную коробку. В ней лежали вперемешку разные снимки.

— Вот он, Валерик... Папа твой. Сколько же прошло-то? Двадцать пять лет почти... Это когда мама его уже болела, и он у меня жил.

Славка даже замигал. На лужайке среди пушистых одуванчиков и солнца стоял мальчишка лет восьми с вело-

сипедом «Школьник». С прямыми светлыми волосами и кисточкой на макушке. В сбившейся на животе клетчатой рубашке. Он смотрел весело и смело. В глазах — блестящие точки.

— Наездник, — шепотом сказал Славка.

— И верно, наездник, — согласилась баба Вера. — Всю жизнь за рулем. Вот и... А что ни говори — похож.

Не может быть, что столько лет прошло! Снимок будто вчера сделали. Прочный, блестящий, без всякой желтизны. И четкий-четкий. Каждое семечко видно на одуванчиках, каждый узорчик на шинах велосипеда. А у мальчишки — каждый волосок. И царапинка на лбу. И крошечная родинка под левой коленкой — такая же, как у Славки. И даже видны прожилки в радужной оболочке глаз, обращенных прямо на Славку.

«Это папа... — мысленно сказал Славка. — Па-па...» Он словно пробовал на вес это слово. Он его так редко говорил. Кому скажешь?

Но и этому мальчишке не скажешь. Это просто Валерка Семибратов. Похожий на Наездника пацаненок, не знающий, что у него будет когда-то сын Славка.

Или... знающий все-таки?

«Ты кто?»

«Я... Славка... Твой сын».

«Вот это да! А не врешь?»

«Хоть кого спроси...»

«Интересно... А какой ты, сын?»

«Я... я не знаю...»

«А кто знает? Пушкин? Чего ты молчишь?»

«А чего говорить?»

«Какой ты? Смелый?»

«Ну...»

«Что ну? Говори по правде».

«Если по правде, всякое бывает».

«Эх ты, «всякое»...»

«Ладно! И ты сейчас не герой... Может, ты верещишь, когда тебе мажут йодом царапины, и боишься оставаться в темной комнате, как я, когда был восьмилетним... И вообще не очень задавайся. А то завтра заканючишь «прокати», а получишь фигу».

«Ты, Славка, не путай. Катаешь ты не меня. Время дру-гос...»

Неужели правда двадцать пять лет прошло? И нет мальчишки, который прямо сейчас глядит на Славку жи-

вами глазами... Вообще нет. Даже взрослого, который из этого мальчишки вырос...

— Ты, Славушка, что шепчешь?

— Я?.. Так просто. Баба Вера, вы не убирайте эту карточку, ладно? Я потом еще посмотрю... А это кто?

— Это я.

Вот здорово! На снимке с отломанным уголком была молодая женщина в коротком бушлате, в черном берете со звездочкой, с брезентовой сумкой через плечо. А рядом — двое матросов с автоматами. Автоматы старого образца — с большими дисками.

— Вы в морской пехоте воевали, баба Вера?

— Да нет, Славушка. Разве я воевала?.. Не говори мне «вы», ради бога... Это они воевали. — Баба Вера показала на матросов. — А я фельдшером была, в медсанбате да в госпитале.

— Но все равно же на войне. Вы... ты же рисковала?

— Это, конечно, случалось. Под обстрелом сколько раз была. И под бомбежками, когда раненых вывозили,..

— Баба Вера... Страшно, да?

— Да нет, Славушка... Как Ниночку убило, мне уж ничего не страшно сделалось. Думала: пускай со мной хоть что... Боли только боялась. Я какая-то чудная была: чьи-то раны обрабатываю, перевязываю, а сама будто их боль чувствую. Потом сколько лет в больницах проработала, а так и не привыкла...

— Баба Вера, а ты это где снялась? Ты в этом городе на войне была?

— Нет, отсюда я еще до войны уехала. А это на Дунае, в сорок пятом.

— У тебя... наверно, медали есть?

— Есть. Орден даже, Красная Звезда... Это как раз дали после того, как фотографию сделали. Ранило еще тогда...

Она улыбнулась, и на лице ее сбежалась частая сетка морщин.

— Ты, Славушка, не думай, что я из-за старости хромаю и лекарства пью. Не такая уж я еще старуха. Это во мне кое-где железо сидит. Правда, самую малость...

Славка подвинулся к ней и щекой коснулся ее рукава. Чуть-чуть.

— Баба Вера... ты не обижайся на меня.

— Славушка, да ты что, мой хороший? За что обижаться?

Он вздохнул:

— Мало ли... Есть за что.

Она притянула Славку, прижала к своей шерстяной кофте. От кофты пахло лекарствами, кухонным дымом и горькой сухой травой — той же, что пахло в каждой комнате этого дома.

Когда вернулась мама, она удивилась до невозможности. И обрадовалась: Славка, одетый в драный тренировочный костюм, самоотверженно драил в комнатах полы. Вера Анатольевна жалобно уговаривала перестать или хотя бы отдохнуть.

А вечером, когда баба Вера собралась в магазин за крупой и солью, Славка сказал:

— Все ты да ты. Давай схожу. Маленький я, что ли?

— Ты и так устал. С полом намучился, уроки делал...

— Не намучился я. Мне все равно гулять надо. Мне нравится.

Он правду говорил. Для него было радостью ходить по улицам Города.

Боль

Из магазина Славка не пошел знакомой улицей. Гораздо интересней выбирать новые дороги. Славка наугад свернул в переулок с маленькими белыми домами и большими деревьями.

У деревьев были крупные листья — по пять на одном корешке. Их края уже задела сентябрьская желтизна. Среди листьев качались колючие зеленые шарики.

Деревья назывались «каштаны». Шарики тоже назывались «каштаны». Если с шарика содрать колючую кожуру, под ней окажется ядро — твердое, как деревяшка. Это и есть по-настоящему каштан. Говорят, их как-то жарят и едят. Спросить надо бабу Веру...

Крупный шарик с длинными шипами словно услышал Славкины мысли. Он лопнул у Славки на глазах, и лаковый коричневый орех запрыгал по ракушечным плитам: лови меня и жарь.

Славка даже ойкнул. Потом засмеялся и кинулся за каштаном.

И запнулся. За край каменной плиты.

Недаром говорят, что запинаться левой ногой — к несчастью. Славка грохнулся так, что, кажется, звон пошел

над улицей. И не только грохнулся, а еще проехался по ракушечнику. Сумка улетела вперед, из нее выкатился пакет с солью.

Славка полежал, приходя в себя. Поднялся, постанывая. Боль раскатывалась по нему колючими тяжелыми клубками. Славке показалось, что они похожи на неочищенные каштаны, только не на зеленые, а на багрово-красные. Славка рукавом вытер глаза, подобрал и уложил соль. Потом присел на краешек тротуара, прислушался, где и что особенно болит.

Сильнее всего болела левая нога. Но хуже было другое: штанина оказалась распластанной от колена до самого низа. Видимо, зацепилась за острый угол плиты. На ноге Славка увидел длинную кровавую царапину.

Но царапина — что? Заживет. А брюки...

«Ой, мамочка...» — сокрушенно подумал Славка.

И словно эхо отозвалось на улице:

— Ой, мамочка, не надо! Больше не буду! Пустите!

Славку будто прижало к тротуару. Издалека, из давних недобрых времен, прилетел этот крик.

— Ой, мамочка, не надо! Больно!

Да что же это? Неужели здесь может быть такое?!

Славка вскочил.

На другой стороне улицы крепкая женщина в розовом брючном костюме вела за ухо толстого мальчишку лет девяти. Он неуклюже пританцовывал на ходу и верещал.

Собственная боль придала Славке смелости. Он бросился через дорогу. Порванная штанина захлопала по ноге.

— Вы что! — закричал Славка. — Не надо!

Женщина остановилась и отпустила мальчишку. Он отскочил к забору и взялся за ухо. Женщина повернулась к Славке.

— Чего не надо? Ты откуда такой заступник?

Славка почувствовал, как вся его решимость испаряется. Но сказал:

— Ему же больно...

Женщина визгливо крикнула:

— Больно?! Еще не так надо! Еще штаны снять да хвостиной!..

Славку снова толкнула злость. Он вспомнил мать Юрки Зырянова. И сказал сипловато, но храбро:

— Это никто не имеет права, даже родители. За это можно и в милицию...

Он вдруг увидел, что глаза у женщины налились слезами.

— Да? — сказала она тонким голосом. — В милицию? — И неожиданно заплакала, шумно хлюпая носом и фыркая. — А если у него рук-ног не останется, тогда в какую милицию? Кого поведут?

Славка совсем растерялся. Он готов был, что она заругается, даже стукнуть попробует, а тут — вон что.

— Легко грозить-то! — причитала тетка. — Все заступники, все храбрые. Вам все игрушки, а матерям да отцам потом слезы на всю жизнь!

Качая высокой крашеной прической, она пошла от Славки, но потом обернулась и плачущим голосом закричала с новой силой:

— От Андрюшки Илюхина что осталось? Матери и посмотреть не дали! Гроб заколотили, а что там, никто не знает! А вам что в лоб, что по лбу!.. Обожди, матери все равно скажу! Она тебе покажет, как патроны ковырять! Она тебе ремнем поковыряет!

Последние слова были уже не для Славки, а для толстого мальчишки. Прокричав их, женщина еще раз громко шмыгнула носом и зашагала вдоль забора. Скрылась в ближней калитке.

Славка проводил ее взглядом и посмотрел на мальчишку. Тот все еще держался за ухо. Лицо у него оставалось злым, но на Славку он глянул виновато и смущенно. Это был толстый неуклюжий мальчишка, но глаза у него были хорошие: большие, темно-коричневые. Славка их разглядел, хотя уже напоздали сумерки. В глазах у мальчишки все еще блестели слезы.

Славка хмуро спросил:

— Что за патрон ты расковыривал? Голова-то у тебя есть?

— Да он пустой же, — отозвался мальчишка — Ржавая гильза от зенитки, я ее в Сухой балке нашел. Ничего я не расковыривал, а только чистил. Хотел из нее автомат сделать...

— Бывает, что гильза пустая, а капсюль в ней целый. В нем гремучая ртуть, — сказал Славка. — Она может сто лет лежать, а потом взрывается от одного чиха. Я это... в книжке про саперов читал.

— Там капсюль выстреленный, — возразил мальчишка. — В нем ямка... Я чистить начал, а эта дура как подскочит! Прямо на улице... Гильзу куда-то кинула, а меня за ухо...

— Наверно, она не со зла, — сказал Славка — Просто перепугалась. Вон, даже заплакала...

— А она всегда такая, то ругается, то ревет. Я ее давно знаю, это наша соседка.

— Я сперва думал, что это твоя мама...

— Ты что! — возмущенно сказал мальчишка. — Мама никогда не дерется... Откуда ты взял, что это мама моя?

— Ну... ты же сам кричал: «Мамочка!»

Мальчишка вздохнул и со взрослой серьезностью ответил:

— Что же еще кричать, если больно...

Они помолчали.

— У тебя брючина порвалась, — неловко сказал мальчишка.

Будто Славка сам не знал!

Мальчишка вдруг предложил:

— Хочешь, пойдем ко мне? Мама зашьет.

— Нет уж, — вздохнул Славка. — У меня своя мама есть.

И, хромая, он зашагал домой, хотя свидание с мамой на этот раз не обещало ему радости.

Когда Славка вернулся, бабы Веры не было дома: видимо, ушла к соседям. А мама была. И конечно, нервничала. Она спросила, где Славка изволил болтаться столько времени.

Славка шагнул на свет и с сокрушенным видом встал посреди комнаты: чтобы мама сразу увидела порванную штанину. Мама сказала неприятным голосом:

— Миленький сюрпризик.

— Я же не нарочно, — буркнул Славка.

— Если человек спокойно идет по улице, брюки у него не рвутся.

— Я запнулся.

— Ты выглядишь так, будто не запнулся, а побывал в хорошей свалке. И дышишь, как после драки.

— Потому что... Там к мальчишке приставали...

Мама посмотрела недоверчиво:

— И ты полез заступаться?

— Что же было делать, — скромно сказал Славка. Он сразу почувствовал, что вопрос о брюках теряет опасную остроту.

— И сколько их было, этих... обидчиков?

Славка смутился.

— Одна... К нему соседка привязалась, такая здоровая тетка. Он кричит на всю улицу, а она... за ухо тащит.

Мама слегка встревожилась:

— Но, надеюсь, ты не грубил этой женщине?

Славка дипломатично пожал плечами.

— Она его отпустила и ушла куда-то...

Мама покачала головой.

— Никогда не думала, что ты способен вмешиваться в уличные скандалы. У тебя переменялся характер... Жаль.

— Что жаль? Значит, пускай уши отрывает?

— Я не про то. Жаль, что я не знала заранее. Купила бы не только рубашку, но и брюки. Хотя, конечно, денег в обрез...

— Разве нельзя зашить эти?

Мама нагнулась.

— Ну где же... Если бы по шву, а то вон как разодрал. Да и машинка у Веры Анатольевны не работает... А это что? Та-ак. — Она увидела царапину.

— Чепуха, — поспешно сказал Славка.

— Открой тумбочку, принеси йод.

— Ну, мама...

— Стыд какой! В пятом классе, а боится йода, как детсадовский ребенок.

— Лучше уж зеленкой, она не так щиплет.

— Йод испарится, а зеленка липучая и долго не смывается. Или ваше сиятельство намерено ходить размалеванным на потеху публике?

У Славки тоскливо засосало под желудком. Горестно вздыхая, Славка по плечи забрался в самые недра тумбочки. Маму он понял сразу.

Мама каждый день спрашивала, почему он жарится в шерстяных брюках и не хочет носить шорты. Легкая одежда — это так эстетично и полезно для здоровья!

— Не понимаю твоего упрямства, — огорчилась она. — Ходят же в шортах твои одноклассники.

— Всего три человека...

— Я уверена, что они — самые умные. Почему тебе не быть четвертым?

Славка в ответ неопределенно бормотал. После прошлого годнего скандала с Юркой Зыряновым и завучем Ангелиной ходить в коротких штанах он стеснялся. Во время каникул еще туда-сюда, но в школу... Здесьним ребятам хорошо, они привыкли, а ему все кажется, что найдется какой-нибудь тип вроде Зырянова и поднимет злорадный крик...

Но признаться в таком своем страхе Славка тоже стеснялся и отговаривался как умел.

Однако завтра не отговоришься. Не идти же в школу в измочаленных джинсах с кожаной заплатой на задку или в продранных на коленях «трениках»...

Сумрачно размышляя о неотвратимости судьбы, Славка вернулся к маме с коричневым пузырьком.

— Садись и давай ногу, — велела мама. — Убедительная просьба не пищать и не дергаться.

— Не буду я дергаться, — хмуро сказал Славка. Он вспомнил как верещал на улице толстый мальчишка. Не хватало еще и ему, Славке, так же завопить...

Ватка в маминых пальцах набухла почти черным йодом. Р-раз! — от колена до щиколотки прошла по царапине коричневая полоса. Славка часто задышал, но даже не зажмурился.

— Больно?

— Больно, — сказал Славка. — Но наплевать.

— Зачем выражаться так энергично? Впрочем, если, как ты говоришь, «наплевать», давай для верности еще раз. Мало ли какие тут микробы...

Мама примерилась, чтобы снова смазать царапину. Не тут, спасая Славку, звякнул в коридоре колокольчик. От него к рычажку на калитке тянулась проволока.

— Я открою, — поспешно сказал Славка и выскочил во двор.

Он думал, что вернулась баба Вера. Но это была не она.

Пожилой почтальон принес телеграмму. Попросил расписаться. И опять у Славки тоскливо засосало внутри: при жидком свете уличного фонаря он разобрал на бумажной полоске печатные буквы: «УСТЬ-КАМЕНСК...»

Телеграмма была маме. Не Славке. Ни в коем случае не имел он права совать в нее нос. Однако такой жгучей сделалась тревога, что Славка остановился под яркой лампочкой у крыльца. Воровато отогнул край телеграфного бланка.

Все строчки прочитать он не сумел, но подпись увидел...

Славка молча отдал маме телеграмму, ушел в свою комнатушку и залез в постель.

Было еще рано, и спать не хотелось. Но Славка выключил свет и натянул на голову простыню. В душной темноте завертелись, запрыгали беспокойные мысли.

Гремучая ртуть

Когда улетали из Усть-Каменска, Славка поверил, что все, точка. Прошлое не вернется. Но миновала неделя — и вот, телеграмма. Будто бесконечно длинная злая рука протянулась за Славкой и за мамой.

Славка съежился под простыней. Хочешь не хочешь, а лезли в голову воспоминания об Усть-Каменске.

...Там были спокойными лишь первые дни. А когда Славка пришел в школу, сразу стало ясно: хорошей жизни не будет. В том же классе, в четвертом «А», оказался Юрка Зырянов. Они с тетей Зиной переехали в Усть-Каменск еще давно. В каком-то классе, во втором или третьем, Юрка посидел два года, и теперь они со Славкой сравнялись.

Юрка узнал Славку сразу:

— Семибратик-семицветик, мамина кисточка! Какое счастье... — Он обвел красным языком тонкие губы, словно облизнулся от удовольствия. — Смотри-ка, в адмиралы записался! Здравия желаю, ваше превосходительство!

У Славки на школьную курточку были перешиты пуговики от джинсового костюма.

Из-за этих пуговиц Юрка больше всего издевался над Славкой. И Юркины дружки издевались. Сколько прозвищ они Славке надавали! Хватило бы на весь морской флот.

И если бы только прозвища! И подножки, и щипки всякие, и рисунки на доске. И ухмылки из всех углов...

Надо было сразу дать им в ответ как следует! Славка боялся сначала. Но если у тебя за душой паруса, нельзя бояться до бесконечности. Однажды на перемене Славку взорвало, как гремучую ртуть! Он, всхлипывая от ярости, кинулся на Юрку. Того загородили дружки.

— Шкура... — сказал Славка Зырянову. — Один на один душонки не хватает?

Юрка ухмыльнулся:

— В школе драться нехорошо, нельзя учителей устраивать. После уроков — наше вам, пожалуйста. За гаражами.

И Славка пришел за гаражи. Он трусил отчаянно и все же пришел. Потому что не было выхода. Но едва он встал против ненавистного Зырянова, как отовсюду слетелась Юркина компания. Славку закатили в сухой бурьян, зажали рот, набили в волосы репьев, надавали пинков и разбежались, хохоча и подвывая.

Славка на целые сутки будто закаменел от ненависти.

А на другой день в начале первого урока молча врезал Юрке по физиономии тяжелой коробкой с акварелью. Но драки опять не случилось. Случилось классное собрание, на котором долго ругали Славку, а классная руководительница предложила снять с него на месяц пионерский галстук. Галстук не сняли (попробовали бы только!). Вмешалась вожатая и объяснила, что делать этого нельзя. Кроме того, она сказала, что Юра Зырянов тоже виноват. Семibrатов — новичок, и Зырянову с товарищами следовало поскорее приобщить его к коллективу.

Юрка скромно кивал и соглашался. Он был подлый. Видимо, тети Зинино воспитание приучило его к изворотливости. Он сказал, что прощает Славку за утренний случай (вот гад!), а после собрания опять подкараулил его с дружками...

Про эти дела наконец узнала мама.

— Почему у тебя в каждой школе истории?

— Не в каждой...

— Срежь ты, в конце концов, эти пуговицы, если из-за них столько несчастий!

Славка не срезал. Потому что это была память об озере и «Трэмпе».

Потому что если срежет — значит, совсем струсил.

Потому что, если срежет, — Юрка обрадуется, а потом найдет другую причину для насмешек.

— Разве в пуговицах дело... — сказал Славка маме.

— Дело в том, что ты не умеешь ладить с другими мальчиками. Учительница говорит, что ты ведешь себя вызывающе. Не хочешь найти с классом общий язык.

— Это они не хотят. Я никого не трогаю...

— А ты попробуй подружиться.

— Как?

— Ну, позови Юру Зырянова с ребятами в гости. Покажи свои книги, фильмоскоп...

— О господи... — сказал Славка.

И все продолжалось.

Утром он шел в громадную, гулкую, похожую на вокзал школу и то воевал там, то плакал. Потом шел домой по городу Усть-Каменску и ненавидел его улицы.

На улицах было два цвета: грязно-белый и черный. Грязно-белыми были многоэтажные коробки домов, облещенный снег, подернутое дымкой зимнее небо. Черными — голые деревья, окна, заборы, телеграфные столбы, провода и трамвайные рельсы. И комья застывшей земли на пустырях. И клетки недостроенных зданий. И угольные кучи

у котельных... Словно кто-то нарисовал все на пыльном ватмане мутной тушью.

Может быть, для других это был хороший город, счастливый город. И даже разноцветный. Для тех, у кого была радость. У Славки радости не было. В школе ее не было и дома — в больших комнатах с блестящей мебелью, которая называлась «гарнитур».

Мама и Константин Константинович ссорились. Сначала нечасто. Незаметно и сдержанно, когда думали, что Славка их не слышит. Потом — чаще и откровеннее. Константин Константинович уже не болтал со Славкой и не рассказывал о путешествиях. Он частенько приходил домой поздно, сердито разматывал шарф и укрывался в своей комнате. В это время у него бывали блестящие, как у больного, глаза и красное лицо.

Мама неприятно ровным голосом спрашивала, где и с кем он задержался. Константин Константинович отвечал, что у него много работы. Мама смеялась ненастоящим смехом и говорила, что это прекрасная работа, если там каждый вечер угощают коньяком.

Иногда у мамы были заплаканные глаза.

Однажды Славка вернулся из школы и услышал, как Константин Константинович кричит. Он кричал маме такие слова, что Славку будто лицом ударили о терку. Он, как был в мокрых ботинках, шагнул в комнату и громко сказал:

— Не смейте кричать на маму!

Константин Константинович бешено глянул на Славку, сцепил пальцы, словно переломать их решил, и сказал маме:

— Ну вот что... Я в воспитание твоего наследника не лезу. Пусть и он не лезет в мои дела.

— А ты не кричи на нас, — сказала ему мама и увела Славку.

Она успокаивала Славку, объясняла, что у Константина Константиновича нервная работа и расшатанное здоровье, потому что у него была трудная жизнь. Скоро все наладится, и они станут жить дружно.

Но ничего не налаживалось.

Однажды они опять ссорились. Константин Константинович противно кричал и вдруг замахнулся на маму. И встретился взглядом со Славкой. Он задержал руку, как-то пощеньячи взвизгнул и убежал к себе в комнату. Славка увидел, как он упал на тахту, стукнул кулаками по тугой подушке и мелко затрясся.

Было противно. Неужели этот человек недавно казался Славке похожим на капитана?

Славка стал его ненавидеть.. Не называл по имени. Даже мысленно Славка называл теперь этого человека просто *Он*.

Он тоже не терпел Славку. Запретил бывать в своей комнате, где висели чучела, оружие, спортивные медали и стоял хрустальный кубок — главная награда, которую *Он* получил за стрельбу.

По вечерам в квартире была давящая тишина. *Он* заперся в своей комнате. Мама, вздыхая иногда, сидела у лампы над переводами английских статей. Славка в своем углу шелестел страницами или шептался с Артемкой.

Так прошел учебный год. К бабушке Вере Анатольевне опять не поехали. У мамы было неважно со здоровьем, и врачи запретили ей далекие поездки. Славку на июнь отправили в лагерь: мама говорила, что в лагере есть яхты.

Яхты были. Четыре «оптимиста». После «кадета» они показались Славке фанерными коробками. Но дело не в этом. Плавали «оптимисты» — смешно сказать! — в бассейне длиной в двадцать пять метров.

Славка не стал смеяться. Он пожал плечами и начал считать дни до конца смены. Ко многим приезжали родители, а к Славке мама не приезжала. Только посылала письма. Лишь вернувшись, он узнал, что мама две недели лежала в больнице.

Потом были два дождливых унылых месяца. Мама и *Он* по-прежнему ссорились. По ночам, когда подступала злая тоска, Славка сжимал в темноте кулаки и мечтал, чтобы *Он* попал под трамвай...

В конце августа мама и *Он* поругались особенно сильно. Мама заплакала, надела плащ, взяла сумочку и хлопнула дверью. Славке показалось, что она ушла навсегда.

Славка бросился следом. Он искал маму под дождем по всем улицам. Почему она ушла одна? Им надо было уйти вдвоем. Навсегда. Где она теперь?!

Вернулся Славка часа через три. В комнате встретил Славку *Он*.

— Где ты шляешься, мерзавец? Мать бегает, ищет... Щенок сопливый!

Славка даже не обратил внимания на «соплого щенка». Его захлестнула радость: значит, мама вернулась!

— Где она?

— Где? Носится за тобой по слякоти, трагедии уст-

раивает, вместо того чтобы дожидаться и надавать оплеух. Марш в комнату!

Он хотел схватить Славку за плечо. Славка откачнулся и сказал:

— Оставьте меня в покое.

— В покое?! — *Он* взвизгнул и задышал, будто обжег рот горячей картошкой. — Тебя в покое? А меня?.. Ты мне жизнь изломал, змееныш!

Славка удивился. Спросил с любопытством и чуть пренебрежительно:

— Каким образом?

— А таким, что ты на свете есть... — неожиданно усталым и печальным голосом проговорил *Он*. — На кой черт ты появился? Мне свой сын был нужен, а не такая пиявка...

Славка сказал:

— Я к вам в сыновья не записывался. У меня мама есть...

— Мама твоя... — начал *Он*, скрипнув зубами.

— Что? — прищурившись, спросил Славка. А потом подумал: чего стоять здесь и слушать всякие гадости? Лучше пойти и встретить поскорее маму.

Славка шагнул к двери.

Он взревел:

— Куда?! — Ухватил Славку за ворот и дернул к порогу своей комнаты. — Опять надеешься исчезнуть? Не пройдет!

Кажется, *Он* замахнулся.

«Неужели будет бить?» — подумал Славка и приготовился драться до смерти.

Он не ударил. Швырнул Славку на середину комнаты и глухо сказал:

— Будешь сидеть под замком, пока мать не придет. А потом...

Не договорил, выскочил, захлопнул дверь.

Славка поднялся с пола. Отчаянно болел ушибленный локоть. Шумело в ушах, как на встречном ветру, и щипало в глазах от жуткого унижения. Даже мама никогда не поднимала руку на Славку, а этот... этот...

Славка старательно разбежался и грянулся плечом об очень твердую дверь.

— Откройте сейчас же, — отчетливо сказал он.

Тихо было за дверью.

— Откройте!! — закричал Славка. Ударил каблуком.

Крепкая была дверь. Ненавистная была дверь! Все было ненавистно в этой комнате, в этой клетке!

— Откройте!.. Открывай!!

Ни звука в ответ. Лишь закопченный трамвай невыносимо прогремел за окном по мокрому черным рельсам.

Все, что копилось на душе у Славки, поднялось в нем, как неторопливая холодная волна. Очень тяжелая волна. Как ртуть. Славка отошел к столу и взвесил в руке призовой кубок.

От удара о дверную ручку хрусталь разлетелся на мельчайшие брызги.

Дверь распахнулась сразу. *Он* встал на пороге, увидел стеклянную россыпь и приоткрыл рот.

— Подонок, — сказал *Он* плачущим голосом. Подумал и растерянно добавил: — Убью ведь... Пусть...

Славка увидел его глаза и подумал: «Может, в самом деле больной?»

Странно подпрыгивая, *Он* вбежал в комнату, подскокил к стене, оглянулся на Славку и как-то полувопросительно сказал опять:

— Убью...

Он сдернул с гвоздя ружье. Отбежал, стал шарить в ящике стола.

В первый миг Славка испугался. Но почти сразу что-то в нем отключилось. Не стало ни страха, ни злости, ни обиды. Только тяжелое утомление наваливалось. Такое, что хотелось прилечь и про все забыть. «Пускай, — подумал Славка, — все равно...»

Вместо того чтобы выскочить за дверь, Славка подошел к стене и прислонился лопатками к оленьей шкуре (из которой всегда лезли волосы). Там, где недавно висел «зауэр».

С безразличием Славка смотрел, как *Он* дрожащими локми пальцами толкает в казенник патроны, как, отведав губу, поднимает пляшущие стволы. Впрочем, была, кажется, в Славке капелька любопытства: выстрелит или нет? Но боязни не было никакой.

Дульные срезы двустволки глянули на Славку — как зрачки, близко посаженные к переносице.

Славка очень хотел спать.

Но все же он оставался Славкой Семибратовым, сыном веселого парня Валерия Семибратова, который успел в жизни сделать одно очень важное дело: вовремя рванул в

сторону руль. И видимо, поэтому появилась у Славки мысль: «Как же так? Без сопротивления?»

Ему не хотелось сопротивляться. Но до последнего момента человек должен быть человеком, и Славка через силу потянул руку к висевшему рядом ножу.

Рубчатая рукоятка удобно легла в ладонь. И, бросая нож от плеча — прямо врагу в глаза, — Славка уже знал, что не промахнется.

Но *Он* был опытный стрелок, привыкший на лету расшибать мелькающие мишени. Вздернув стволы, *Он* отбил ими клинок (Славка сразу понял, что нож рикошетом уйдет в угол и воткнется в косяк у окна).

Несколько секунд (или минут, или часов) висела тишина. Потом *Он* бросил ружье на тахту, взял себя за щеки и побрел из комнаты.

Славка постоял, закрыв глаза, подошел к тахте и неторопливо разрядил «зауэр»...

Когда прибежала мама, Славка сидел у стола и, как шахматных королей, рассеянно переставлял по клетчатому пластику тяжелые патроны. А *Он* лежал в спальне на кровати и не то постанывал, не то скулил.

Мама увидела открытое ружье и торчавший в косяке нож.

— Что? — шепотом сказала мама. — Что здесь было?

Славка молчал. Мама прижала его к себе. Патроны покатились и стукнули о паркет. Славка высвободился.

— Осторожнее, мама, — тихо сказал он. — Это не игрушки.

— Что здесь было?!

Славка подобрал патроны.

— Давай уедем, мама, — попросил он. — Пожалуйста. Давай уедем...

— Уедем! Немедленно! Уедем!.. Господи, какая же я была глупая...

Они дали Вере Анатольевне телеграмму, уложили чемоданы, купили билеты. На сборы ушло двое суток. Все это время *Он* не показывался, даже не ночевал. А Славку не покидала трепетная, смешанная со страхом радость. Неужели ждет его море и Город? Лишь бы ничего не сорвалось.

Иногда среди дня Славку валил тяжелый сон. Будто Славка вернулся из трудного похода, где было много бессонных ночей. Но, падая на постель, Славка успевал тай-

ком от мамы сунуть под подушку конверт с билетами. На всякий случай...

Они отдали соседям ключ, уехали в аэропорт, а через восемь часов перед Славкой было ночное море и мигали маяки. И Славка знал, что прежней жизни больше не будет.

Сначала было все-все хорошо, а теперь опять горько и беспокойно.

Славка лежал и думал: почему? С чего это началось? Не сегодня, не с телеграммы. Наверно, с того разговора на школьном дворе. С рассказа Светланы Валерьяновны о незнакомом Андрюшке Илюхине.

Тогда словно облако прошло по ясному солнцу.

Славка думал в тот день: позабудется, уляжется беспокойство. И правда, он ходил по Городу, купался в море, сидел на уроках, таскал на плечах Наездника, и вроде бы снова все стало, как надо. Солнечно, радостно.

А сегодня — опять тревога. Сначала этот крик на улице, потом телеграмма... Опять словно замотались на ветру флаги Новэмбэр и Чарли.

Славка вертелся. У простыни были жесткие швы, горела расцарапанная нога. Больно так...

Но сильнее боли было ощущение опасности. Она подкрадывалась с двух сторон. Брала Славку в клещи. Отчаянные мысли о телеграмме перепутывались с мыслями об Илюхине. Два этих страха, две опасности смыкались, зажимали Славку в кольцо. Но почему? Телеграмма — это ясно. А Илюхин? Он-то при чем?

Будто он должен был что-то важное сказать Славке, о чем-то предупредить и не успел.

Не успел Андрюшка, не стало его в один миг...

«Почувствовал он что-нибудь или нет? — мучаясь, размышлял Славка. — Понял ли, что это смерть? Каким был его последний миг? Вспышка, удар?..»

Говорят, ощущения бегут по нервам к мозгу, как ток по проводам. Чтобы увидеть и почувствовать что-то, нужно время. Очень-очень короткое, но все-таки время. Может быть, Андрюшка перестал существовать раньше, чем нервы передали сигнал о взрыве?

От мысли, что Андрюшка не успел испытать ни страха, ни боли, стало немного легче. Не было для Андрюшки ни толчка, ни пламени — сразу темнота. Или даже темноты нет? Ни-че-го...

Как это? Жил-жил и сразу — ничего?

А если бы это с ним, со Славкой? Если бы тот гад нажал тогда на спуск?.. Мама потом успокаивала, говорила, что не мог он выстрелить, не хотел: просто попугать решил. Но Славка-то знал, что мог. Хотя бы случайно: у него же пальцы тряслись, у психа... И тогда — что? Наверное, все же был бы горячий удар в грудь...

А потом?

Славка представил себя, будто со стороны. Как он лежит ничком, и волосы от оленьей шкуры прилипли к мокрой куртке. И наверно, все так же торчала бы кисточка на макушке... А потом вбежала бы мама...

Что было бы с мамой?!

Славка дернулся и сел.

Как же так вышло? Он стоял у стены — чурбан чурбаном — и совсем не подумал о маме.

Вот почему его мучит Андрюшка Илюхин!

«Вам игрушки, а отцам и матерям на всю жизнь слезы!»

Нет, тогда было не до игрушек, но все равно... Почему он не подумал?

«Один был у родителей... Мать вся седая...»

Что осталось бы маме? Славка смотрел бы на нее с фотографий — вот и все. Как сегодня смотрел на Славку маленький Валерка Семибратов. Как, наверно, смотрит со снимков на свою маму Андрюшка Илюхин. С четких больших снимков, на которых глаза — будто живые...

Славка крепко зажмурился и замотал головой. Нет! Его мама не будет седая. Ничего с ним больше не случится. Во веки веков.

Ничего! Лишь бы не вернулась усть-каменская жизнь. Это было бы самое страшное. Но с чего вдруг она вернется? Смешно даже думать! Телеграмма? Но мало ли какие дела могут быть у мамы? Славка просто слишком крепко треснулся о тротуар, и от такого удара у него разболтались нервы. Да еще от этой истории с толстым мальчишкой и его соседкой. Да еще от духоты в комнате. Сам виноват: забрался в постель спозаранку и даже окно не открыл.

Надо встать. Выйти на улицу. Пробежать пару кварталов, чтобы свежий воздух выдул из головы дурацкие мысли. Ведь ничего же не случилось. Славка сам выдумал опасности и страхи!

Славка нащупал ногами свои легонькие кроссовки...

Мама сидела в большой комнате у лампы и пришивала

к голубой рубашке белый накладной воротничок. Она обернулась на Славкины шаги.

— Ты почему улегся и не поужинал? Вера Анатольевна вся извелась, она еще не привыкла к твоим фокусам.

— Не хочется мне есть... — Он двинулся к двери.

— Ты куда?

— Ну, «куда»... — Пришлось взять с тумбочки газету и демонстративно оторвать клочок...

— У тебя что, живот болит?

— Немножко.

— Я говорила: не ешь столько арбуза и винограда.

— Да пустяки... — пробормотал Славка и выскользнул за дверь.

Он прыгнул с крыльца. Ему показалось, что он окунулся в ночь, как в ласковую воду. Воздух был теплый-теплый. Трещали сверчки. Славка осторожно, чтобы в доме не динькнул колокольчик, открыл калитку. Высоко среди листьев светил фонарь. Славка шагнул на каменный тротуар, в перистую тень акаций. Огляделся. Время позднее и темное, на улице ни души, можно пробежаться разде-тому.

...Когда Славка вернулся, мама, конечно, стояла на крыльце.

— Где ты был? Почему ты голый носишься по улицам?

— Так, пробежался... В комнате жарко, я решил на воздухе погулять.

— Ты сведешь меня с ума.

— Со мной же ничего не случилось. Просто побегал.

— Ты сегодня какой-то на себя не похожий. Что у тебя стряслось?

«Ничего не стряслось», — хотел сказать Славка. Но тревога вернулась и прихлынула с такой силой, что он не сдержался:

— Потому что... Мама, а что в той телеграмме?

Она сразу стала другая. Ласковая и чуточку виноватая.

— Да что ты, маленький... Ты из-за этого?

— Что в ней?

— Чепуха в ней. Глупые просьбы о прощении. Как будто в этом дело.

— Мы не уедем отсюда?

— Куда? Я уже о работе почти договорилась...

— Правда, не уедем?

— Разве мама тебя когда-нибудь обманывала?

«Всякое бывало», — подумал Славка без обиды, но сум-

рачно. Однако не верить и бояться не было уже сил. Тревога ушла. Славка вздохнул так, будто хотел вобрать в себя весь теплый воздух Города. Мама взяла его за плечи:

— Горячий какой! Набегался... Пойдем спать, беспокойная душа.

— Я погуляю еще, мама... Да не на улице, здесь, во дворе! Две минуточки.

Когда она ушла, Славка подошел к забору. Виноградные листья легонько задевали его плечи и щеки. Славка встал на старый курятник, забрался на забор и сел, свесив ноги на улицу. Сидеть было удобно: забор сверху покрывали широкие черепичные плитки.

Тепло приморской ночи обнимало Славку. Он просто купался в этом тепле. Голубые мохнатые звезды светили ему с высокого неба. Это было очень черное южное небо, но Славке казалось, что где-то над невидимым отсюда морем, у самой воды, горит полоска заката. Ему хотелось почему-то так думать.

Тишина была сплошь наполнена трелями ночных кузнечиков. А больше — ни звука.

Потом далеко отсюда, на башне Матросского клуба, заиграли куранты. Наверно, уже пришла полночь.

Куранты вызванивали слова «Корабельного вальса»:

Нелегкого дня отгремели раскаты,
И ночь на стеклянные бухты упала,
Храня под опущенным флагом заката
Непрочный покой бастионов и палуб...

Утро

Славка натянул новую голубую рубашку и — со вздохом обреченного — легонькие синие шорты. Они тоже были почти новые. В Усть-Каменске Славка надевал их всего два-три раза: лето выдалось зябкое и слякотное.

Мама сама повязала Славке галстук, поправила пришитый белый воротничок. Причесала Славку, стараясь не задеть гребнем кисточку на макушке. Она смотрела потеплевшими глазами, и Славка понял: наконец-то он выглядит «как нормальный воспитанный мальчик одиннадцати с половиной лет».

— Для полного вида возьми портфель и покажись мне издали, — попросила мама.

Квадратная физиономия портфеля стала удивленной. Он привык соседствовать с потертыми синими брюками,

а сейчас в его никелированных очах отражались тощие незнакомые ноги.

— Чего уж теперь... — сердитым полупшепотом сказал Славка то ли портфелю, то ли себе.

Он нехотя крутнулся на пятке перед мамой. Потом дрыгнул поцарапанной ногой:

— Вон какое украшение...

— С каких пор мальчики стали стесняться боевых ранений? Такие украшения только придают мужественный вид.

— Вот и получается, что я хвастаюсь, — буркнул Славка.

Мама вздохнула:

— Вашему сиятельству не угодишь... Ладно, если ты так страдаешь, сегодня купим новые брюки. Только пойдем вместе, чтобы примерить. Сколько у тебя уроков?

— Пять. И еще классный час.

— Классный час был позавчера.

— И опять будет. В четверг говорили, чтобы никто посторонние вещи в школу не таскал, а сегодня какой-то военный придет. Будет опять... ну, про это рассказывать. Чтобы не трогали всякие штуки, если кто найдет.

У мамы сразу испортилось настроение. Славка увидел мамины тревожные глаза и пожалел ее.

— Мам, ну ты так боишься, будто на каждом шагу мины поставлены. Что ты за меня волнуешься? Я же по разным оврагам и закоулкам не ползаю!

Славка немного хитрил. В «разных закоулках» он бывал. Ему нравилось бродить по старым улицам, и эти улицы приводили его в неожиданные места. То в заросший незнакомой травой тупичок с заколоченным домом без крыши, то на полянку среди высоких стен из ноздреватого песчаника, то на старое кладбище, где между кипарисами темнели пустые окна разбитой часовни.

На серых камнях брошенного дома можно было разглядеть длинный ряд круглых выбоин — видимо, след пулеметной очереди. На полянке среди редкой травы, мелких желтых цветов и осколков черепицы Славка нашел ржавую шлюпочную уключину и маленький якорь с курсантского погона. А в колючих кустах на кладбище прятались памятники с настоящими тяжелыми якорями и горками пушечных ядер...

Славка уже побывал с мамой на Кургане Славы, на

бастионах, где дремали на солнце старые корабельные орудия, в Панораме и Музее флота. Сильной, хотя и осторожной любовью новичка он любил многоэтажные белые улицы, зеленую чащу Приморского бульвара и площади с бронзовыми памятниками адмиралов. Любил причалы, где над вышками трепещут флаги сигнальных сводов и где вместо причальных тумб впаяны в бетон стволы старинных пушек. Но это были места, известные всем, там ходило множество людей.

А в старых переулках Славка оставался с Городом один на один.

Славке все было интересно. Как растут в щелях среди камней маленькие синие цветы. Как блестят на лестничных ступенях спрессованные в камень ракушки. Что за слова оттиснуты латинскими буквами на разбитых плитках оранжевой черепицы. Где живут громадные черно-лиловые жуки-рогачи...

Однажды на пустыре, позади маленького уютного стадиона, он долго крался за таким жуком. Тот привел его к нагромождению бетонных глыб у желтого каменного обрыва. Между глыбами торчало ржавое железо и чернела узкая щель. Наверно, это был разбитый дот. Славка придвинулся к щели. Но из темноты веяло такой могильной сыростью, что он подумал: «Как-нибудь потом, когда буду не один...»

Мама, конечно, тревожилась, если Славка долго не приходил домой. Расспрашивала, где был.

— Просто гуляю. Смотрю вокруг, — объяснял Славка.

Он не обманывал. Он просто не касался подробностей, чтобы не волновать маму.

Схитрил Славка и сегодня. Накануне объявили, что не будет первого урока, но он вышел пораньше. Ему хотелось пойти в школу длинной дорогой, через гору, на склоне которой стоял на гранитном уступе зеленый «Т-34» — памятник погибшим танкистам. У танка Славка уже бывал, но выше не поднимался. Что там?

Было нежаркое утро с очень синим небом и маленькими желтыми облаками. Славка стал подниматься по кремнистой тропинке. Хотя и круто шла дорога, но шагать было легко. Славка ничуть не запыхался, когда добрался до верха.

Слева была стройка с башенным краном и клетчатым каркасом большого дома. Далеко впереди — привычно-белая улица с зелеными калитками. А прямо перед Славкой лежала поляна с густой высохшей травой. Трава была се-

рая, высокая — Славке по пояс. Немного похожая на бурьян, только с колючками на редких листьях.

Прикрывая портфелем колени, Славка двинулся через траву. И только сейчас заметил удивительную вещь: на ломких стеблях тут и там висели раковины улиток. Они были пустые и легкие. Кое-где они приклеились так густо, что стучали друг о друга, как маленькие кастаньеты.

Славка сорвал несколько самых крупных и сунул в карман.

Скоро трава стала ниже. Теперь это была свежая трава с мелкими цветами. Какие-то очень крупные кузнечики запрыгали перед Славкой. Он загляделся на них и почти наткнулся на низкую каменную стенку.

Стенка была чуть выше Славкиных колен, а длиной в несколько шагов. По краям ее стояли квадратные башенки — Славке до пояса. В их верхние площадки были вмурованы черные ядра, а посреди стенки на широком выступе лежала чугунная плита с выпуклыми буквами и цифрами:

Батарея Вѣдѣнскаго 1854—1855

Славка тронул коленками стенку и погладил плиту. Пористый камень был холодный и влажный, он впитал в себя прохладу ночи. А чугун уже нагрелся от солнца.

Славке понравился этот памятник. Запрятанный в траве, побитый кое-где осколками более поздней суровой войны, но все равно прочный. Очень простой и крепкий. Он таким и должен быть, потому что здесь в давние времена стояла батарея. Не пускала в город врага. И конечно, держалась до конца. Здесь всегда держались до конца все бастионы, редуты и рavelины.

Славка смущенно оглянулся, дернул с земли похожий на мелкую ромашку цветок, положил его на плиту.

Потом он присел на холодные камни.

И вдруг он увидел улитку. Живую! С рожками и крошечными блестящими глазками. Она тащила вверх по стенке свой спиральный домик. Славка видел улиток раньше только в книжках и мультфильмах. Он присел на корточки и стал разглядывать это маленькое чудо. А потом спохватился! Артемка-то ничего не видит! Сколько можно держать в темноте беднягу? Кругом пусто, никто не станет смеяться, что пятиклассник возится с трюпичным зайцем.

Славка торопливо вытянул Артемку из-под учебников, взяв за уши.

— Смотри вокруг!

И сам выпрямился, оглянулся.

Он до сих пор смотрел только перед собой, а теперь глянул по сторонам.

И просто задохнулся от неожиданной радости.

Утренний Город лежал вокруг, как громадный праздник, как лучшая на свете морская сказка.

Две узкие синие бухты врезались в улицы и обнимали центр Города. Они, как две исполинские руки, хотели обнять и холм, на котором стоял Славка. И самого Славку.

Это сам Город протягивал к Славке руки, звал его.

Звали сверкающие от солнца белые дома, похожие на громадные теплоходы. Звали белые теплоходы у причалов, похожие на многоэтажные дома. Звали замершие в бухтах грозно-синие крейсера и эсминцы. Звала зеленая громада Кургана, желтый рavelин у выхода из Большой бухты, путаница старых переулков...

Город принимал Славку!

Славка хотел качнуться навстречу и оробел.

«Правда? — спросил он у Города. — Но я ведь еще... Я всего неделю... Разве я уже твой?»

Город празднично сверкал и смеялся:

«Не бойся, Славка Семибратов! У меня тысячи мальчишек! Будет еще один!»

«Но я... может быть, я еще не такой уж... Не такой, как тебе надо...»

Город распахивал руки. Он принимал Славку такого, как есть. С младенческой кисточкой на темени, с припухшей царпиной на ноге, с тряпичным другом Артемкой. Со всякими боязливими мыслями и с невыученным уроком по ботанике. Со всеми обидами и надеждами.

«Значит, я твой? — сказал Славка. — Ладно, я буду... Я иду!»

На другом краю поляны, за поворотом каменного забора, Славка увидел лестницу, о которой не знал раньше. Она шла рядом со стеной, тоже спускавшейся по склону. Лестница была обыкновенная, а стена — старинная, сложенная из такого же серовато-желтого камня, как береговые рavelины. В ней темнели бойницы, украшенные сверху тяжелыми карнизами. В точности такие, как в оборонительной башне на Кургане.

Что сейчас за стеной? Склады какие-нибудь или мастерские. Но раньше здесь наверняка была крепость...

Лестница привела к маленькой Орудийной бухте, где у пирсов ждали народ пассажирские катера. Пассажиров было мало, и катера обиженно подвывали сиренами.

Славка обошел бухту и зашагал вдоль набережной. Мимо театра с высокой колоннадой, мимо запертых киосков и фонтана, опутанного ветками раскидистой ивы, мимо Дворца пионеров с белыми горнистами над высоким фасадом... У маленького кинотеатра с названием «Прибрежный» он спустился к самой воде.

Никого здесь не было.

На каменной плите лежали многопудовые адмиралтейские якоря — в память о погибших моряках с восставшего в 1905 году крейсера.

Славка опять вытащил Артемку. Макнул с берега лапами и ушами, чтобы Артемка почувал, что такое соленая вода. Сказал:

— Погляди на море при солнечном свете.

Поглядеть было на что. На рейде весело рыскали моторки, деловито суетились буксиры. Неторопливо шел вдоль набережной серый катер под флагом вспомогательного флота и с синим вымпелом брандвахты. Выползал из бухты теплоход «Шота Руставели» с черным острым корпусом и сахарно-белыми надстройками. Только серо-синие боевые корабли были неподвижны. Жизнь этих стальных громад была таинственна и скрыта от посторонних глаз. Они стояли как возникшие над водой крепости: недаром над их форштевнями полоскали красные, с большими звездами, флаги — такие же, какие принято поднимать над береговыми крепостями...

Над кораблями, над морем неумоимо носились чайки...

Море вдали было очень синее, а у берега темно-зеленое. Оно шевелило у камней водоросли. Громадные камни едва виднелись над водой. Они лежали там и тут, недалеко от гранитных ступеней.

У самого большого и самого дальнего камня Славка заметил белое пятнышко. Там бился на мелкой волне игрушечный кораблик.

На мачте не было флагов Новэмбэр Чарли, но и так любой мог понять, что яхточка попала в беду.

Гибнущие корабли надо спасать, если они даже совсем крошечные.

До парусника было метров двадцать. Доплыть — раз плюнуть. Но Славка твердо обещал маме, что не будет

купаться в одиночку. Можно, конечно, успокоить совесть тем, что спасательная экспедиция — не купание, но лучше сначала попробовать другой способ.

Славка отправил Артемку в портфель и торопливо разулся.

Камни обросли скользкой зеленью. Время от времени их заливала волна, и тогда вода становилась белесой и непрозрачной от миллионов крошечных пузырьков. Славка балансировал и несколько раз вставал на четвереньки. «Ка-а-ак булькнусь, — думал Славка. — Вот тогда будет спасательная операция...» Но думал, впрочем, без особого страха.

Некоторые камни были совсем скрыты, и он пробирался по колено в воде. Царапину сильно щипало от морского рассола. Иногда приходилось прыгать с одного скользкого уступа на другой. Было жутковато и весело.

Наконец Славка добрался. Встал коленями на мокрый каменный скос, дотянулся до маленькой мачты.

Яхточка оказалась сделанной грубо, но правильно: с большим плоским фальшкилем, с намертво закрепленным прямым рулем, с туго натянутыми проволочными вантами. Легонький корпус был вырезан из пенопласта.

Славка заколебался. Взять парусник с собой? В портфель не влезет. Да и зачем? Если надо, Славка может сам такой смастерить. К тому же не для Славки его строили, а чтобы плыл он по морям и океанам.

— Плыви, — сказал Славка.

И маленький шлюп с треугольными парусами запрыгал среди волн. Пошел к выходу из Большой бухты, в открытое море.

Славка повернулся к берегу.

И охнул...

Рядом с его портфелем сидела на корточках Любка Потапенко. Она не просто так сидела! Она открывала портфель!

— А ну не тронь!!! — заорал Славка.

Любка посмотрела на него и, кажется, удивилась. Громко сказала:

— Ты чего кричишь? Я забыла, что по истории задано. И у тебя в дневнике посмотрю!

— Не тронь портфель, дура! — опять завопил Славка.

А что он еще мог сделать? Пока доберешься по скользким камням, Любка все разнюхает!

И она разнюхала.

Она весело ойкнула и вытащила Артемку за уши. В точности как Славка.

— Не тронь! — опять закричал Славка.

Он прыгал, скользил, ударялся о камни коленками, подымал брызги и наконец выскочил на плиты.

— Дай сюда, — свирепо сказал он.

Но Любка отскочила и все любовалась Артемкой.

— Какой смешной! Это твой, да?

— Ты чего шаришь по чужим портфелям?

— Тебе жалко, что ли? Я только задание посмотреть...

Наглость какая! Это она так задание смотрит!

— Отдай зайца! — потребовал Славка, и голос у него стал звенящим от злости и страха.

— А если не отдам?

Славка шагнул вплотную. Любка перестала улыбаться и протянула Артемку:

— На, а то заплачешь. Возьми свою куклу.

— Сама кукла! Кудрявая кукла с ватными мозгами.

— Мальчик, успокойся. Ты из какого детсада?

Славка лягнул ее мокрой ногой. Любка отпрыгнула, аккуратно поставила свой портфель, прищурилась и сжала кулачки.

— Вот как врежу...

Славка понял, что она в самом деле врежет. Она его ничуть не слабее, а главное — не трусливее. Отлупит, и тогда совсем позор.

— Скажи спасибо, что ты девчонка, — пробормотал он. Отошел и поспешно закинул Артемку в портфель. Потом оглянулся.

Любка смотрела на него непонятно: без ехидства и как-то задумчиво.

— Какой черт тебя сюда принес?! — в сердцах крикнул Славка.

— Никакой не черт. Я от бабушки ехала, с той стороны. — Она показала на другой берег Большой бухты. — Иду и вижу: ты на камнях...

— Ну и иди... к бабушке, — сумрачно посоветовал Славка.

Она заморгала, будто растерялась. Потом опять прищурилась и медленно проговорила:

— Так, да?.. Припомним.

И зашагала прочь, потряхивая черными кудряшками.

А Славка горестно задумался. Что за подлая особенность у Любки: оказываться где не надо и соваться куда не просят!

Под желудком у него тоскливо засосало. Видимо, там есть неизвестная науке железа, которая откликается на

тревожные мысли и всякие опасения. Сейчас откликнулась она активно: Славку даже слегка затошнило.

А ведь как хорошо начиналась Славкина жизнь в новой школе!

В пятом «А» встретили его просто замечательно. Раньше нигде так не встречали.

Женька Аверкин тогда сразу сказал:

— Садись со мной, я пока один.

Костя Головин посоветовал:

— Станут в продленку агитировать — не ходи. Детский сад. Лучше записывайся в баскетбольную секцию.

Славка удивился:

— Там же рост нужен!

— Подумаешь, рост, — сказал Дима Неходов. — Была бы голова. — Этим он сразу как бы признал, что считает Славку здравомыслящим человеком.

Никто не косился с насмешкой, никто не задевал, будто случайно, плечом и не предлагал помериться силой. Только Любка Потапенко чуть не испортила настроение. Все улыбалась хитренько, а потом спросила:

— У вас в Усть-Каменске девочки красивые?

Славка сперва растерялся. Сказать, что их там много и всякие встречаются? Кто-нибудь подденет: «А ты что, всех девочек разглядываешь?» Ответить, что на девчонок не смотрел? Здешние девчонки скажут: «Глядите, какой гордый!» А с ними ссориться тоже не стоит.

Славка подумал и ответил:

— Они там все такие, как ты.

Любка сделала вид, что счастлива без памяти:

— Ой как замечательно!

А Игорь Савин сказал Славке:

— Несчастный город. Понятно, почему ты оттуда сбежал.

Все засмеялись, а Любка фыркнула, надулась и отошла...

Сегодня она, конечно, постарается отыгаться.

Как теперь быть? Артему он даже не успеет домой идти: до урока пятнадцать минут. Куранты на Матросском клубе пробил четверть десятого.

Славка стал натягивать носки и кроссовки. Настроение было унылое. Так хорошо начинался день, и все испортила проклятая Любка!

А может быть... Может быть, не так уж и страшно? Если Любка в самом деле начнет болтать, он как-нибудь

отговорится. Сочинит, например, историю про соседского малыша, который всегда толкает ему в портфель свои игрушки.

А может быть, Любка не такая уж и вредная?

Ладно! Будет ли неприятность из-за Артемки, еще неизвестно. А если опоздаешь на английский, неприятностей точно не миновать.

И Славка помчался к школе, попутно размышляя, что у коротких штанов есть все же преимущества: в своих шерстяных брюках он бы такую скорость не развил!

Славка поднялся по лестнице на площадь и увидел, что не опоздал. Всюду бегали ребята: был самый разгар перемены.

У верхних ступеней росло большое дерево с гладким серым стволом и большущими зубчатыми листьями. На нижней ветке по-обезьяньи держался Наездник. Он уцепился за сук руками и ногами и висел спиной вниз. Вывернув шею, смотрел на пробежавших внизу ребят.

Он встретился со Славкой глазами и просиял:

— Здравствуй! Подожди, я на тебя сяду.

— Повадилась лиса в курятник... — сказал Славка. — Ты что, в лошади меня записал?

— Да, ты моя лошадка, — весело согласился Наездник.

— За лошадьми, между прочим, ухаживают, — хмуро заметил Славка. — Их, между прочим, кормят...

— Овсом?

— Овес ешь сам. Я лошадь особой породы...

— Ладно, я подумаю, — серьезно сказал Наездник, спустился с дерева и стал что-то искать в своих карманах.

Вытащил синий стеклянный шарик, три этикетки от жевательной резинки, бельевую прищепку, два пятака, шестеренку от будильника... Не поймешь даже, как все это помещалось в его плоских кармашках. Наконец он достал сплюснутую конфету «Белочка» в замусоленном фантике.

— На! Вместо овса.

Славка понял, что краснеет, и сурово сказал:

— Не выдумывай чепуху! Лопай сам, я же пошутил.

— Давай тогда пополам.

— Пополам — другое дело, — сказал Славка. — Ладно уж, садись.

Он загадал, что если хорошо прокатит Наездника, то и в классе все будет хорошо. И прокатил как надо! Правда, на крыльце слегка запнулся левой ногой, но зато привез Наездника прямо в школьный коридор и, к неудовольствию тети Лизы, приземлил его на широкий подоконник.

— Спасибо, моя лошадка! — крикнул Наездник и приготовился мчаться по своим делам.

— Постой... Наездник... Тебя хоть как зовут-то?

Он обрадованно заулыбался:

— Меня? Денис.

Взрослое какое-то было имя.

— Денис... И больше никак?

— Еще... Динька.

Будто колокольчик звякнул. И, откликнувшись на этот короткий звон, забренчал школьный звонок.

...Любку на уроке английского Славка не увидел. Занимались по группам, и Потапенко была в другом кабинете. Зато Аверкин, как всегда, сидел рядом.

Славка незаметно отклеивал от ног присохшую зелень водорослей.

— По морю бродил? — прошептал Женька.

— Ага...

— Крабов ловил?

— Корабль спасал. Кто-то яхточку упустил, а она в камнях застряла.

— Слушай, я узнал про паруса. Есть такая секция во флотилии.

— Вот здорово... Спасибо, Жень.

— Тебя твой Наездник искал...

— Да видел я уже это сокровище...

— Семibrатов и Аверкин, беседовать будете на перемене, — перебила их англичанка Анна Ивановна. — А если у Семibrатова есть потребность поговорить, пусть он выйдет к доске. Я вам задавала какое-нибудь английское стихотворение, на выбор. Учили?

Славка не учил. Но кое-что он знал с прошлых времен. Он поспешно стер с ноги последнюю зелень, вздохнул и вышел. И выдал балладу Стивенсона «Рождество в море». Это были его любимые стихи. Когда Славка их читал, он даже забывал стесняться.

Все остались довольны. Анна Ивановна — Славкиным произношением. Славка — отметкой, а группа — тем, что баллада оказалась очень длинной и спасла по крайней мере трех человек.

Артемка

Все-таки Любка Потапенко была подлая. Ехидная, коварная и вероломная. Целый день она даже не смотрела на Славку, а в начале пятого урока подняла руку и сладким голосом сказала:

— Светлана Валерьяновна, мы ведь говорили на классном собрании, чтобы никто не носил в школу посторонние предметы? А у Семибратова в портфеле посторонний предмет.

Класс обрадовался.

— Мина? — спросил Костя Головин.

— Самогонный аппарат, — предположил Дима Неходов.

— Ножницы для длинных языков! — крикнул Женька Аверкин и шевельнулся, будто хотел прикрыть собой Славку.

— Это не посторонний предмет, — возразила Оксана Байчик.

— Тише... Тише, ребята! — Светлана Валерьяновна почти испуганно смотрела то на Любку, то на Славку. Она очень не любила всякие ЧП. Да и кто из учителей их любит? — Слава Семибратов, объясни, что случилось?

В эти секунды Славка успел передумать многое.

Можно отпереться. Шарить в портфеле никто не станет, здесь нет усть-каменской Ангелины, которая не стеснялась обыскивать ребячьи карманы и сумки (Славка там поэтому запирал портфель на ключ).

Можно обиженно встать и уйти из класса. За это попадет, но не очень. Зато он успеет спрятать Артемку.

Но тогда опять надо будет хитрить, что-то сочинять. Славка решил на дерзкий шаг. На атаку. Он встал.

— Я могу показать! Можно, Светлана Валерьяновна, я всем покажу?

Он взял портфель, твердыми шагами вышел к доске и за уши выдернул Артемку на свет. Поднял его над головой.

Конечно, никто, кроме Любки, не ожидал увидеть лупоглазого зайца, сшитого из диагоналевой пиджачной ткани, в полинялом зеленом комбинезоне и клетчатой кепочке между ушей.

Ребята на несколько секунд притихли. Потом кто-то младенческим голосом пропел:

— Раз-два-три-четыре-пять, вышел зайчик погулять!

И пошло:

— В лесу родилась елочка...

— Плутишка заяк серенький...

— Я не хочу в этот зоопарк, здесь хищники без клеток!

— Витька, он на тебя похож!

— А ты на обезьяну!

— Ну, заяц, погоди!

— Ребята, ребята! Ну-ка, успокоились! У нас урок!

И понемногу в самом деле все успокоились. Наверно, не потому, что уговаривала Светлана Валерьяновна, а потому, что всем хотелось узнать про зайца.

Светлана Валерьяновна слегка растерянно спросила:

— Это и есть твой посторонний предмет?

— Да, — сказал Славка и опустил Артемку. — Это опасный предмет. Зайцы взрываются только в мультфильмах, да и то резиновые. А этот лежал на дне портфеля и никому не мешал. Про него никто бы даже не узнал, если бы не Потапенко. Что за привычка лазить в чужие портфели!

— Я только дневник хотела посмотреть!

В классе опять засмеялись.

Савин сказал:

— Любочка боялась, что мама Семибратова забыла расписаться.

— Игорь, подожди... Хорошо, Слава, садись на место... Все же, наверно, не следует такие игрушки носить в школу. Зачем он тебе здесь?

Славка обвел глазами класс и решительно сказал:

— Я его все время с собой ношу. Кто хочет, пускай говорит, что я как в детском садике... Потапенко этого и хотела... Только я этим зайцем не играю. Ношу — вот и все.

— А зачем? — спросил кто-то.

— А просто так... Я мог сейчас что угодно придумать: будто я его случайно нашел или будто мне его кто-то из малышей подсунул. Все бы поверили. Но врать я не буду. Это мой зверь. Его зовут Артемка. Кто хочет, может смеяться.

Никто не засмеялся. Может быть, потому, что голос у Славки стеклянно зазвенел.

Опять стало тихо. Светлана Валерьяновна осторожно спросила:

— Это что же, Слава? Твой талисман?

Славка мотнул головой.

— Нет. Я не знаю... Просто он со мной путешествует. Когда я на яхте занимался, он всегда со мной плавал...

— Морской заяц, — серьезно сказал Дима Неходов.

— Там не море, а озеро, — объяснил Славка. — Зато Артемку там все любили... Он намокнет, а его за уши вздернут на мачту, он и сохнет на ветерке... Когда я уезжал, ребята говорили, чтобы я Артемке настоящее море показал. Я сегодня с ним на берег пришел, а Потапенко... Появилась откуда-то — и в портфель!

Оксана Вайчик подняла руку.

— У Потапенко есть одно свойство, — деловито разъяснила она. — Если кто-нибудь привлек ее внимание, она за ним ходит по пятам, а потом выскакивает навстречу, буд-то случайно...

Любка взвилась:

— Чем это Семибратов привлек мое внимание?

— Уж не знаю...

— Ну и молчи, если не знаешь!

— Девочки! Девочки, успокойтесь...

— А как Артемка с тобой плавал? — спросил Костя Головин. — Болтался на мачте?

— Нет, он на носу сидел. Мы его к штагу привязывали.

Светлана Валерьяновна взглянула на часики.

— Ну хорошо, ребята, Артемка Артемкой, а урок уроком... Что тебе, Женя?

Аверкин встал.

— Светлана Валерьяновна! У нашей бабушки старые журналы есть, «Нива» за тысячу девятьсот двенадцатый год, а там фотография: летчик капитан Андреади. Он из нашего города до Москвы долетел. Самолет весь из реечек и парусины, а под крылом плюшевый мишка привязан...

— Вот бы Любочку туда, — сказал Савин. — Она бы на этого капитана сразу в морской штаб наябедничала: посторонний предмет!

— Я не ябедничала, я при всех! Потому что сами договаривались, чтобы в классе был порядок!

— Тише! Люба! Ребята!.. Порядок нужен, без сомнения. Но что касается Артемки, то он, по-моему, порядка не нарушал. Жил себе спокойно у Славы в портфеле... — Светлана Валерьяновна вдруг улыбнулась. — Ну и что? Я, например, могу вам честно признаться: когда я была студенткой, все годы таскала в сумке шахматного конь-

ка. Мне его один третьеклассник подарил на практике, на первом курсе. В приметы я не верю, но конек определенно приносил мне счастье. Потому что я его любила.

— Не было там у вас Потапенко... — сказал Аверкин.

— Не надо нападать на Любу. Она заботилась о пользе класса, но немного перестаралась...

— Ну-ну, — сказала Оксана Байчик.

Светлана Валерьяновна предложила:

— Теперь все-таки займемся историей. Артемка в это время пусть посидит на подоконнике. Я уверена, что он будет самым дисциплинированным учеником.

— Подождите, — попросил Савин. — Семибратов, подними его еще раз, покажи всем.

Славка опять вскинул Артемку над головой. И сам на цыпочки привстал. Игорь выхватил из-под парты фотоаппарат и шелкнул спуском. Славка даже вздрогнул. Потом растерянно улыбнулся и спросил:

— Зачем тебе?

— Для истории.

— Все равно не получится. Здесь темно.

— Получится. У меня пленка двести пятьдесят единиц.

После урока Артемка пошел по рукам. Отнеслись к нему любовно, но каждый хотел подержать, погладить, подержать за уши.

Поэтому вид у него скоро стал помятый.

Славка стоял в сторонке, чтобы не подумали, будто он дрожит за Артемку. Но когда Витька Семенчук собрался рисовать на Артемкином пузе череп и кости, Славка решительно вмешался. Отобрал потрепанного зайца, а заодно и мел:

— Давай я лучше на тебе нарисую.

— Давай, — согласился Витька и выпятил живот.

Но тут пришло известие, что не будет классного часа. Все радостно завопили, похватали портфели и разбежались.

Славку в коридоре остановила вожатая Люда.

— Семибратов! У тебя правда есть заяц-путешественник?

Славку даже шатнуло. Он-то думал, что вся история уже позади.

— Откуда вы знаете?

— Ребята сказали. Да ты что расстроился? Это же здо-

ров! Напиши про него заметку, а? Надо стенгазету выпускать, а ни одного интересного материала, все такая сухомятина...

«Прославился», — тоскливо подумал Славка.

— Лучше не надо, Люда...

— Ой, только, пожалуйста, без этих «не надо»! Игорь Савин обещал снимок сделать.

Еще не легче!

— Да не умею я заметки писать!

— А я не умею работать вожатой, — бодро сообщила Люда. — Но я работаю. Уже четвертый год. И говорят, что вроде бы получается. Вот и ты давай так же. Газету все равно выпускать надо.

Отступить было некуда. Да и какой смысл отказываться? Раз про Артемку знает столько народа, бояться уже бесполезно.

Люда устроила Славку в уголке пионерской комнаты за журнальным столиком. Дала листок.

Славка подумал и, вздыхая, написал название: «Артемка». Зачеркнул и, рассердившись на весь белый свет, написал снова: «Мой Артемка».

Но заголовок — не самое трудное. Мама говорила, что самое трудное — первая фраза (иногда маме приходилось писать статьи и доклады).

Славка написал первую фразу:

«У меня есть игрушечный заяц Артемка».

Почесал авторучкой переносицу и написал вторую:

«Только я им не играю».

Дальше пошло легче:

«Артемка со мной путешествует. Мы с мамой часто ездили с места на место. Артемка сидел у окна вагона и смотрел на леса и поля. Когда мы жили в Покровке, Артемка ходил со мной и Анютой Лагуновой на яхте. Анюта Лагунова была мой рулевой...»

Славка вспомнил Анюту и подумал: «Где она теперь? Обещала написать... Наверно, писала, да только по старому адресу, в Покровку. Не знает, что я давно уехал...»

«Артемка всегда сидел на носу и первый получал все брызги. Один раз у нас были гонки, и мы заняли второе место. Все говорили, что это Артемка нам помог. Нам дали грамоты, а ему шоколадную медаль. Мы с Анютой эту медаль съели, потому что тряпичные зайцы не питаются шоколадом...»

Тут Славка засомневался: «Может быть, не надо про

гонки и медаль? Подумают, что хвастаюсь...» Но потом решил не зачеркивать, потому что без этого получалось очень коротко. А с медалью, которую они съели, — смешнее.

Пока Славка писал и размышлял, собрались ребята. Видимо, это был совет дружины. Среди них оказался Женька. Славка не знал, что он в совете!

Женька подмигнул Славке — «трудись, не унывай» — и забрался на подоконник в другом конце комнаты.

Славка опять согнулся над листом.

«Теперь мы с Артемкой живем у моря. Я его макнул в соленую воду, чтобы он был настоящий морской заяц. Меня об этом просили ребята...»

Что еще написать?

Он перечитал заметку. Не все здесь было правдой. Никто не просил макать Артемку. Никто в Покровке и не знал, что Славка через год окажется у моря. Но Славка успокоил себя: «Если бы Аня знала, то обязательно попросила бы».

Да, в заметке была не вся правда про Артемку. Всю правду Славка мог бы рассказать лишь очень близким друзьям...

Ребята шумно рассаживались вдоль стен. Пришла и тоже села — недалеко от Славки — полная, завитая учительница английского языка. Не Анна Ивановна, а другая. Классная руководительница пятого «Б». Звали ее, кажется, Елизавета Дмитриевна.

Рыжеволосый мальчишка, чуть постарше Славки, весело спросил:

— Кого-то чистить будем?

— Тебя, — сказала серьезная девочка с желтой косой.

— Меня не за что... А может, и есть, да вы не знаете.

— Сергей, сядь, пока не узнали, — попросила Люда. И обратилась к учительнице: — Елизавета Дмитриевна, где Сель?

«Англичанка» нервно подняла голову и сказала почему-то обиженным тоном:

— Я велела ему сидеть в классе, пока не позовут. Я же не знала: вдруг у вас есть еще какие-то вопросы на повестке дня?

— У нас, конечно, есть вопросы, но давайте сначала отпустим вас и вашего ученика.

— А что он опять начудил? — спросил огненноволосый Сергей.

— Сейчас узнаешь, тебе понравится. Кстати, сходи-ка позови его.

Сергей охотно убежал и через полминуты вернулся. Следом за ним шагнул в пионерскую комнату небольшой веснушчатый мальчик.

Очевидно, это и был пятиклассник со странной фамилией Сель.

Часть вторая

Тимсель — Оранжевый Парус

Похититель баркентины

Он был заляпан веснушками так густо и беспорядочно, что они казались ненастоящими. К тому же это были не обычные золотисто-рыжие веснушки, а коричневые. Того же цвета, что загар, только темнее. Словно мальчишка, запрокинув худенькое треугольное лицо, бегал под обильным дождиком из густого кофе. На щеках, на носу, на лбу, на подбородке — и мелкие брызги, и пятнышки величиной с копейку, и целые сгустки. Маленькие галактики из веснушек. Но не только лицо забрызгал коричневый дождик — и шею, и руки, и ноги. На коленках такие пятна, будто

мальчишке пришлось ползать по лужайке, где росли ягоды с шоколадным соком.

— Здравствуйте, — негромко, но без стеснительности сказал мальчик.

И Славка сразу понял: вот человек, в котором мама за одну секунду угадала бы «воспитанного интеллигентного мальчика». Несмотря на веснушки.

Он был сдержан, вежлив, подтянут. И аккуратен во всем: начиная от ровно зачесанных набок темно-русых прядок и кончая белыми носочками и блестящими, будто сейчас из магазина, сандалиями-босоножками.

Что такой мальчик мог натворить?

— Выйди на середину, — сухо сказала Елизавета Дмитриевна.

Сель оставил у дверей портфель и вышел.

— Встань как следует, — потребовала Елизавета Дмитриевна. Видимо, по привычке.

Он и так стоял по струночке. В самом прямом смысле. Будто струнки были натянуты в нем от ключиц до подошв. Руки опустил по швам, пятки сдвинул, плечи держит ровненько. Белые уголки воротника лежат точно над блестящими пуговками нагрудных карманов; галстук — отутюженный, на рубашке стального цвета — тоже ни морщинки; пряжка пионерского ремешка не сдвинута от середины ни на сантиметр, а стрелки на васильковых шортиках такие, словно под ними спрятаны стальные линейки. Только голову Сель держал не по-строевому. Он ее слегка опустил — как и положено примерному, но случайно провинившемуся ученику.

Однако Елизавету Дмитриевну почему-то лишь рассердил образцовый вид ее питомца.

— Сейчас ты, конечно, изображаешь милого послушного ребенка. А расскажи-ка, что ты устроил той ночью?

Сель слегка шевельнул головой. Это было почти неуловимое движение. Но странное дело, у Славки тут же — в один миг! — исчезла всякая мысль, что Сель собрался просить прощения. Не было в этом мальчишке ни покорности, ни раскаяния. И струнки, которые держали его прямо, были стальные.

— Я уже много раз рассказывал, — сдержанно сказал Сель.

— Ты рассказывал в милиции и в классе, а ребята, которые собрались здесь, ничего не знают. Вот им и расскажи. Или боишься?

Сель быстро поднял на учительницу спокойные зеленовато-серые глаза. И тут же опустил.

— Тима, расскажи, пожалуйста, — поспешно попросила Люда. — Ребята в самом деле ничего не знают.

— Подробно рассказывать?

— Давай подробно, — с явным интересом попросил рыжеволосый Сергей. — С деталями.

Сель согнутым пальцем быстро поскреб подбородок, будто хотел отцарапать веснушку, и опять опустил руку. Потом сказал:

— Было десять часов вечера. С зюйда пошел хороший ветер, примерно в шесть баллов. Я решил, что этого хватит...

Славка отодвинул листок и насторожился.

— Я решил, что этого хватит. Все, что было нужно, я приготовил заранее...

— То есть это был обдуманный поступок! — перебила Елизавета Дмитриевна. — Заранее запланированное хулиганство!

Сель не изменился в лице.

Но Славке почудилось, что струнки в мальчишке натянулись туже.

— Это был обдуманный поступок, — подтвердил Сель и посмотрел на вожатую. — Люда, как я могу рассказывать, если меня перебивают?

— Тима, не капризничай... Елизавета Дмитриевна, пусть он расскажет.

— Он паясничает! Пусть он не разводит истории, а сразу скажет, зачем проник на корабль.

— На баркентину? — спросил Сель, и Славке послышалась в его голосе еле заметная насмешка.

Славка смотрел на Селя не отрываясь. Он еще не знал, что сделал этот веснушчатый мальчишка, но уже твердо знал, как к о й он.

— Да, да, на баркентину «Сатурн»! — громко сказала Елизавета Дмитриевна. — Какая разница!

— Разница есть, но не в этом дело... Я хотел перегнуть «Сатурн» через бухту и выбросить на бетонные сваи старого причала.

Рыжий Сережка тихо свистнул, и Люда наградила его неласковым взглядом.

Кто-то громко сказал:

— Одиссея капитана Блада...

Спокойная девочка с косой приоткрыла рот.

Женька Аверкин, который сидел на подоконнике, под-

тянув к подбородку колени, быстро опустил ноги, словно решил прыгнуть на пол.

У Славки затюкало сердце. Почему-то так же затюкало, как прошлым летом, когда он увидел над Покровским озером летящие паруса.

Смуженный, строгого вида паренек с комсомольским значком — видимо, председатель совета дружины — спросил:

— Откуда там взялись сваи? Где они?

— Напротив Чернореченского пирса. Левее разделочной базы.

— Там нормальные причалы базы. Неразрушенные.

— А еще левее...

— Там нет.

— Есть. Я же не вслепую собирался идти. У меня схема была начерчена.

— Начерти.

— На чем?

Славка торопливо поднялся. Он должен был хоть чем-то помочь этому мальчишке. Позади Славки стояли у стены листы картона. Он торопливо вытащил один лист на середину комнаты, а потом протянул Селю кусок мела. Тот, что отобрал у Витьки Семенчука.

— Спасибо, — сказал Сель и быстро посмотрел на Славку. И они встретились глазами. И в серо-зеленых глазах Селя было не просто «спасибо». Он словно сказал взглядом: «Видишь, как мне приходится...»

«Ты держись», — успел ответить Славка.

«Я держусь...»

Картон поставили на стул и прислонили к спинке. Сель нарисовал что-то похожее на длинный сачок.

— Это Большая бухта. Это станция Черная Речка. Вот причал и «Сатурн». А это база и сваи. Если с разгона туда врезаться, корпус застрял бы между сваями и получил бы пробойну. Он бы засел там, и его раздолбило бы волнами.

— Вели-ко-лепно! — вставила Елизавета Дмитриевна.

Неожиданно поднялся круглолицый и немного сонный семиклассник.

— По-моему, Сель все придумывает, — сообщил он. — Рассказывает сказки, а мы слушаем. Какой может быть разгон без парусов? Там нет ни одного паруса, мы по этому «Сатурну» еще в прошлом году лазили. Там все сгнило.

— У меня был свой парус. Старый грот от крейсерской яхты, — объяснил Сель. — Я его поднял вместо фока-стакселя.

«Такую парусину при шести баллах? Один?» — подумал

Славка. И Сель словно услышал его мысли. Он опять попробовал отколупнуть от подбородка веснушку и сказал с сожалением:

— Вручную было не поднять. Я фал намотал на ручной брашпиль... А барабан там несмазанный, визжит. Наверно, от этого сторож и проснулся. Я шкот закрепил на нагеле и стал носовой швартов перепиливать, а сторож в это время и появился. На трапе...

— А ты бы драпал! — воскликнул рыжий Сережка.

Ему тут же возразили:

— Куда драпать, если сторож на трапе? В воду, что ли?

Сель спокойно сказал:

— Я мог и в воду. На мне надувной круг был. Я все равно собирался с борта прыгать перед сваями... Но тут я не сумел, у меня нога подвернулась.

— Стойте! Что здесь происходит? — Елизавета Дмитриевна обвела совет негодующим взглядом. — Вы... обсуждаете его поступок как итоги военной игры! Вы забыли, что Тимофей Сель совершил злостное хулиганство! Он... хуже! Он пытался совершить угон судна! Если хотите, это преступление. Мне сказали, что по закону это... пиратский акт.

Все притихли сначала. Потом кто-то хихикнул:

— Страшный пират одноногий Сильвер...

— Сельвер...

— Повесить на рее...

А Женька Аверкин негромко сказал:

— Пиратский акт — это если для грабежа. Для выгоды.

— А он? — Елизавета Дмитриевна ткнула в похитителя баркентины круглым пальцем. — Вы хотя бы спросите, чего он хотел!

— И так понятно. Он хотел спасти «Сатурн», — по-прежнему негромко сказал Женька. У него был странный, инноватый какой-то вид, и на Селя он не смотрел. И Сель не взглянул на него ни разу.

— От чего спасти? — удивилась девочка с косой.

Сель обвел глазами всех ребят. И на Славку посмотрел. И спросил:

— А вы знаете, сколько было у нас баркентин?

Голос у него не стал громче, но сделался вдруг особенно ясным, открытым.

— Их было двенадцать, — сказал Сель, не опуская головы. — «Тропик», «Меридиан», «Сириус», «Шокальский», «Капелла»...

«Вега», «Кропоткин», «Альфа»... — отозвалось в Славке.

— Я даже все названия не помню, — продолжал Сель. — Но все равно... Это же нечестно! Идешь в каком-нибудь городе, видишь: мачты! Все как по правде: ванты, реи... Подбегает — ресторан «Нептун», ресторан «Кронверк», кафе «Парус»... Даже из маленькой шхуны «Испаньолы» в Ялте бар сделали! «Сатурн» оставался последний, а теперь и его...

— И что же плохого в том, что устаревшие суда продолжают служить людям? — почти спокойно поинтересовалась Елизавета Дмитриевна.

У Славки даже кулаки сжались. Он бы ей сейчас сказал...

Но Сель ответил не хуже:

— Мне трудно вам объяснить. Некоторые люди не понимают разницы между парусником и пивной.

— Тима! — воскликнула Люда.

На розовом лице Елизаветы Дмитриевны появились белые пятна. Как заплаты. Но она решила, видимо, больше не кипятиться.

— Допустим, — сказала она. — Допустим, я презренное сухопутное существо, а ты рыцарь моря. Но вот что странно: ты один протестуешь против того, чтобы на «Сатурне» оборудовали кафе. А из настоящих моряков никто не протестовал.

— Протестовали, — сказал строгий восьмиклассник. — Мой отец даже в газету писал.

— В газету — другое дело! Но ни твой отец, ни другие не пытались устроить кораблекрушение.

— Им бы от начальства влетело, они боялись, — разъяснил рыжий Сережка.

Елизавета Дмитриевна встала.

— Вот именно! А неустрашимый Сель не боится ничего. Он чувствует, что совет дружины на его стороне. И я это чувствую. Вы видите в нем героя! А этот герой, между прочим, теперь на учете в детской комнате милиции и сегодня на классном собрании получил строгий выговор. Вот так!

— Может быть, и хватит? — тихо спросила девочка с косой.

— По-вашему, хватит? Значит, по пионерской линии ему ничего не будет? А на классном собрании даже было предложение исключить его из пионеров!

Люда удивленно взглянула на учительницу, а потом на чернявую девочку, сидевшую недалеко от Женьки.

— Галя! Было такое предложение?

Чернявая девочка смущенно сказала:

— Да, Елизавета Дмитриевна предлагала...

Послышались смешки. Люда подумала, нахмурившись, и нехотя проговорила:

— Извините нас, Елизавета Дмитриевна, но такие вопросы не ставятся классными руководителями, это дело отряда. И решает это не классное собрание, а пионерский сбор. Есть определенная разница.

Елизавета Дмитриевна обессиленно села.

— Ну, если так... Если здесь решили обсуждать меня, а не его... А вы на него посмотрите! Он даже ошибок своих не признал.

— Почему? Я признал, — тихо сказал Сель. — Глупо это было.

— Наконец-то до тебя дошло!

— Да. Нельзя было делать это одному. И парус, и швартовы, и штурвал...

— Я вас поздравляю! — Елизавета Дмитриевна поднялась и решительно направилась к дверям. — Целуйтесь с этим... адмиралом.

Сель неожиданно громко сказал:

— На «Сатурне» папин брат, дядя Саша, практикантом плавал. А меня на «Сатурне» в октябрюта принимали, там сбор был! А теперь что?

— Не одного тебя принимали там в октябрюта! — бросила Елизавета Дмитриевна.

— Не одного, — согласился Сель.

А Женька Аверкин, который насупленно смотрел на него, медленно отвернулся. Остальные тоже выглядели недовольными.

Елизавета Дмитриевна остановилась у дверей и решительно потребовала:

— Ответьте наконец: по-вашему, он ни в чем не виноват?

Восьмиклассник встал.

— Сель виноват, — сказал он. — И давайте с этим кончить. Он виноват, потому что нарушил портовый режим. У него нет судоводительских прав, а он хотел вести судно, да еще по внутреннему рейду. У него даже опыта нет...

— Я с дядей Сашей на Л-6 ходил, на руле, — негромко сказал Сель и опять опустил голову. Как в начале разговора.

— Яхта — одно, а трехмачтовый парусник — другое. Ты и штурвал бы не удержал. Тебя могло снести на другие суда, на военные корабли. Вот тогда было бы дело!

— Другие суда стоят очень далеко, — глядя в пол, сказал Сель. — Ближе к выходу из бухты.

— Ну и что же? Ты такой опытный капитан, что хотел управлять баркентиной? Да еще в ночное время и без огней. А если бы снесло?.. Вот за это я предлагаю строгий выговор. А за все остальное он и без нас уже получил. Кто-нибудь против?

Здесь все решала секунда. И Славка даже не колебался. Он быстро встал.

— Я против!

Конечно, к нему обернулись все разом. И конечно, Елизавета Дмитриевна возмутилась:

— Ты, по-моему, не в совете! И вообще, ты, кажется, новичок!

— Вы тоже не в совете, — осторожно сказал Славка.

— А ты нахал. Как твоя фамилия?

— Семибратов, — сказал Славка и посмотрел на Селя. Они встретились взглядами лишь на секунду, но Славка все равно успел заметить: «Спасибо».

И спасибо не за то, что против выговора. Выговор — ерунда. Все понимают, что скоро он будет забыт. И Сель про него забудет, и совет. Тут другое...

— Дело не в том, кто в совете, а кто нет, — сказал Славка, — дело в том, что баркентину снести не могло.

— Почему не могло? — быстро спросил восьмиклассник.

Славка торопливо выбрался из-за столика, зацепил его и чуть не опрокинул. Подошел к столу с картоном.

— Вот смотрите, — волнуясь, начал он. — Если ветер отсюда, а баркентина стоит носом к выходу из бухты, тогда стаксель закреплен на левый галс. Когда судно увалится, галс все равно останется левый... Если и снесло бы, то сюда, в конец бухты.

— А там, — сказала Елизавета Дмитриевна, — у самого берега чернореченский Дом пионеров.

— Да, — согласился Сель. — Они как раз просили «Сатурн», чтобы сделать морской клуб.

— Но туда тоже не снесло бы, — сказал Славка. — Потому что вот... — Он быстро, несколькими взмахами нарисовал баркентину — вид сверху — и от стакселя прочертил длинную стрелу. — Ветер сюда. Дрейфа почти нет, потому что курс — полный бакштаг. С таким маленьким парусом баркентина только полным курсом и пошла бы. Он же все-го вот какой...

Славка перевернул картон и нарисовал теперь баркентину, стоящую к зрителям бортом. И впереди фок-мачты,

над носовой палубой, — белый треугольничек. Стаксель, сделанный из паруса яхты.

Никто не перебивал Славку. А когда он кончил, все пошло очень быстро. Даже неправдоподобно быстро. Председатель совета дружины серьезно сказал:

— Это довольно убедительно. Видимо, человек разбирается... Тогда что? Тогда я предлагаю объявить Селю не выговор, а порицание. Кто «за»? Все «за». Переходим к следующему вопросу. Кто не член совета, тот... спасибо, может идти домой.

Сель пошел первый. Он сделал налево кругом и зашагал к двери. Мимо безмолвно негодующей Елизаветы Дмитриевны.

«Оглянись, — подумал Славка, — ну, пожалуйста, оглянись!»

Сель обернулся. То ли просто так, то ли молча позвал Славку за собой. И вышел.

Славка торопливо шагнул за ним.

— Семибратов, а заметка?

Славка сунул вожатой листок и выскочил в коридор. «Только бы он не ушел! Только бы не ушел!»

Мы одной крови

Сель не ушел. Он поставил ногу на батарею отопления и, кажется, возился с пряжкой сандалии. Он глянул на Славку зеленоватыми, с искорками, глазами, подергал на сандалии ремешок и сказал:

— Растянулся. Хлябает и хлябает, просто невозможно ходить.

Славка остановился рядом. Очень внимательно, словно от этого зависела чья-то судьба, он осмотрел ремешок и пряжку.

— Надо новую дырку проколоть.

— Так нечем же, — объяснил Сель почти обрадованно.

Славка сдернул с себя кожаный поясок. Там у пряжки был шпенек с довольно острым концом.

— Давай, — сказал Славка.

Сель снял сандалетку. Славка положил ее на подоконник и начал сверлить в ремешке отверстие. Сель нагнулся рядом и тихо дышал у Славкиной щеки.

— Тупой, не берет... — пробормотал Славка.

— Ну, тогда не надо. Я дома шилом...

— Подожди, я еще.. Вот, пошла... Слушай, а где стоит этот «Сатурн»? Я парусных судов наяву еще не видел...

— У станции Черная Речка. Разве ты там не бывал?

— Я еще нигде почти не бывал... Я неделю назад приехал... Вот, готово! На.

— Спасибо. — Сель встал на колено и застегнул пряжку. — В самый раз...

(А было не в самый раз. Туговато было, Славка это видел.)

Славка, стоя над Селем, спросил:

— Я еще хотел узнать... Разве бегучий такелаж на «Сатурне» сохранился?

— Нет, конечно. Все сгнило или растащили.

— А как ты поднял стаксель? Откуда взялся фал?

Сель встал. У него странные сделались глаза: и винюватые, и обрадованные.

— Кроме тебя, никто про это спросить не догадался... Ты никому не говори, ладно?

— Честное слово, — быстро сказал Славка.

— У меня свой фал был. Капроновая веревка...

— Значит, до марсовой площадки лазил? — тихо спросил Славка. — Иначе же не продернуть.

Сель опустил голову и шевельнул плечом. Словно хотел сказать: «А что было делать?»

Славка представил, как это было. Ветер шесть баллов — натянутые тросы гудят, а обрывки хлещут по мачте. Высота — с пятиэтажный дом. Темно. Под ногами гнилые выбленки — ступеньки, привязанные к вантам...

— Жутковато, наверно... — тихо сказал он.

Сель вдруг улыбнулся:

— Ветер свистит, а я — гордый и бесстрашный — устремляюсь вверх, прямо к звездам!.. И на каждой выбленке шепчу «мамочка».

Они со Славкой засмеялись. И были они уже не просто Славка Семибратов и Тимка Сель. Кажется, что-то уже связало их. Чуть-чуть.

Сель перестал смеяться и сказал:

— Обидно только, что все зря...

— Не зря! — вырвалось у Славки, и он смутился. И начал суетливо продергивать в петли поясок.

«Ты, Тимка, не зря пробрался на «Сатурн». Иначе не было бы совета дружины. И тогда неизвестно, как бы мы встретили друг друга!»

Сель спросил:

— Неужели ты никогда парусников не видел? Схему точно нарисовал...

— Ну, по книжкам-то я знаю...

— У тебя какие книжки?

— Со схемами? «Операция «Парус», журналы «Катера и яхты», потом еще «Паруса над океанами», перевод с чешского. Только там кое-что напутано. Еще «Парусно-моторные суда» Цурбана...

— Цурбан есть? Вот повезло! Там все подробно, да?

— Конечно. У тебя нет?

— Откуда? Я только слышал про нее.

— Хочешь почитать?

— Еще бы! А когда можно?

— Сейчас можно, — ликуя в душе, сказал Славка. — Давай забежим ко мне...

— Давай! Если у тебя время есть...

— Конечно, есть!

Они вышли на крыльцо.

— Ой! — спохватился Сель. — Мне же еще надо в библиотеку! В нашу, школьную. Если не сдам книжку, будет скандал. Их всего на три дня нашему классу дали.

— Что за книжка?

— Да вот... — Сель вытащил из портфеля потрепанную книжонку в бумажной корочке.

Славка даже засмеялся: он увидел старого знакомого — «Маугли». Сокращенное издание для тех, кто изучает английский язык.

— У меня такая была, только потерялась.

— Жаль, что потерялась, — вздохнул Сель. — Пригодилась бы. Я письменный перевод не сделал из-за всей этой истории. Завтра Куин Лиза вкатает мне двойку от всей души.

— Какая Куин Лиза?

— Елизавета Дмитриевна. Ее так зовут у нас: Королева Елизавета, Куин Элизабет. Куин Лиза... Тебе хорошо, ты не у нее...

— Много задали переводить?

— Целая страница. Вот, у меня заложено...

Сель открыл книжку. Из нее упал сложенный вчетверо листок. Славка нагнулся за ним.

— А! Это уже не надо, — сказал Сель. — Это анкета для детской флотилии. Записаться хотел...

— А сейчас не хочешь?

— Ты смотри, тут графа: «Согласие классного руково-

дителя». Думаешь, Куин Лиза даст мне теперь согласие? От нее дождешься!

— Жалко...

— Конечно. Только упрашивать ее я не буду.

— Я тоже хотел записаться... — сказал Славка.

Сель, кажется, обрадовался:

— Тогда возьми анкету, она чистая!

Славка замотал головой. Получалось нехорошо: Тимке во флотилию нельзя, а Славке вроде бы на эту Тимкину беду наплевать.

— Да бери! — сказал Сель. — Зачем тебе лишний раз бегать за анкетой? Сразу заполнишь, подпишешь — и к начальнику.

Славка вздохнул и взял. Потому что отказываться тоже было неудобно. Вдруг Сель скажет: «Я тебе помочь хочу, а ты ломаешься...»

Славка виновато спросил:

— Неужели она такая вредная, ваша Куин Лиза?

Сель печально ответил:

— Королевы бывают хорошими только в сказках и шахматах... Ты подождешь, пока я книжку сдам?

— Постой, — сказал Славка. — Двойка-то тебе к чему? Давай напишем перевод. Я его, наверно, помню.

— Вот здорово!

Сель без лишних слов уселся на высокий парапет крыльца — в сторонке, чтобы не мешать пробегавшим туда-сюда ребятам. Положил на колени портфель, на портфель — тетрадку. Славка сел рядом.

— Готов? Пиши: «Когда Маугли вышел из зарослей на поляну...»

Славка помнил текст почти наизусть. Иногда увлекался и шпарил без передышки. Сель останавливал:

— Подожди, это я сам, а то нечестно получается... Здесь я тоже могу. А это что? Все слова знаю, а выходит чепуха какая-то. Они что, дрались до крови?

— Да нет! Это же клич такой. Как пароль: «Мы одной крови — ты и я!»

Сель быстро глянул сбоку на Славку. Хотел написать, но задержал ручку. Головкой ручки поцарапал подбородок. Сказал, опустив глаза в тетрадку:

— Сидим рядом, разговариваем... а даже не знаем, как друг друга зовут...

— Я знаю, — торопливо и смущенно возразил Славка. — Тебя Тимка зовут... Да?

— Меня зовут Тим, — серьезно сказал Сель. — Все ме-

ня так зовут с тех пор, как я только родился. Все, кто.. ну, кто мне не враг...

— А меня Славка... Тим... ты пиши. «Мы одной крови — ты и я...»

...Тим, конечно, понравился маме. Славка видел, что мама им просто любит. В Тиме было все, чего не хватало Славке. А Славке не хватало собранности, подтянутости, внутренней интеллигентности, умения держаться и вести себя, как положено воспитанному человеку из приличной семьи.

Когда баба Вера позвала обедать, Тим не ломался и не отказывался. Вилку и нож он держал как полагается. Не торопился, как на поезд, не глотал непрожеванные куски и спокойно, без смущения отвечал на мамины деликатные вопросы.

И Славка благодаря маме узнал, что отец у Тимы — инженер на судне, которое часто уходит в океан, чтобы поддерживать связь со спутниками и космонавтами. А Тимкина мама — дежурный администратор в гостинице для моряков.

— Надеюсь, дома у тебя не станут волноваться, что ты задержался? — осторожно спросила мама.

— Просто некому волноваться. Папа в море, а мама до завтра на дежурстве.

— И больше у вас никого нет?

— Еще сестра Валентина. Я в шесть часов пойду за ней в детский сад.

— Маленькая сестра?

— Нет, большая. Почти семь лет.

— Это все-таки не очень большая. Ты, наверное, о ней заботаешься?

Тим улыбнулся:

— О ней не надо заботиться, Елена Юрьевна. Она самый самостоятельный человек у нас в семье. Вы бы слышали, как она по телефону разговаривает! Те, кто не знает, сразу начинают к ней на «вы» обращаться...

После обеда Славка и Тим рассматривали книги и журналы с кораблями. От книжки Цурбана Тим еле оторвался.

— Ты ее бери домой и читай сколько влезет, — сказал Славка. — Хоть месяц, хоть год... — Он готов был сказать: «Если хочешь, то бери насовсем», но не решился. Получится, будто он сразу набивается Тиму в друзья.

Тим обрадовался:

— Я срисую кое-что. Тут все детали как на ладони...
Смотри, марсовая площадка в точности как на «Сатурне». Вот через этот брус я фал перекинул, блок искать было некогда.

— Парус тебе вернули?

— Ой... Даже вспоминать боюсь. Обещали отдать, когда кто-нибудь из взрослых придет. Дядя Саша, когда узнает, еще устроит мне головомойку. Это его парус. Мы однажды в Голубую балку ездили, и дядя Саша нам его дал, чтобы тент от солнца на пляже сделать...

Славка жалобно засопел. Когда при нем говорили о пляже, его сразу же нестерпимо тянуло купаться.

Он сказал об этом Тиму. Тим подпрыгнул:

— Так идем!

— Легко сказать «идем»... Меня одного не пускают. «Ребенок захлебнется, ребенок ударится о камни...»

— А со мной?

Славка посмотрел на Тима с сомнением.

Тим подошел к двери:

— Елена Юрьевна! Простите, что я вас отрываю. Можно, мы со Славой сходим на пляж?

Славка не видел маму, но сразу представил, какие круглые у нее стали глаза.

— Одни?

— Я всегда купаюсь один...

— Да, конечно... Но Славик... Он еще не привык. Знала бы мама, что случилось на Покровском озере...

Тим рассудительно сказал:

— Елена Юрьевна, привыкать все равно придется. Если живешь у моря, с мамой каждый раз купаться не будешь.

— Ох, я это понимаю. Но я так волнуюсь...

— А мы придем ровно через час — из минутки в минутку. Вы не успеете поволноваться.

— Это совершенно точно? — жалобно спросила мама.

«Ура!» — шепотом сказал Славка.

...Они были уже в квартале от дома, когда мама догнала их. Она несла пляжную сумку.

— Вы забыли полотенца... И кроме того, я тоже хочу поплавать. Нет-нет, не думайте, что я вам не доверяю. Просто мне стало завидно.

Они купались долго и весело. Плавали наперегонки. Брызгали друг на друга. Ныряли с бетонных ступеней. Пы-

тались достать на глубине дно. Мама наконец вытащила их на берег:

— Сколько можно сидеть в воде! Вы превратитесь в русалок.

— Мальчики-русальчики, новое открытие в науке, — сказал Тим. Он прыгал на одной ноге и тер полотенцем плечи.

Мама смотрела, смотрела на него и вдруг начала смеяться:

— Нет, это просто чудо! Какой же ты пестренький!

Славка вспыхнул: а если Тим обидится?

Но Тим тоже засмеялся:

— Меня маляры обрызгали... Это мне мама рассказывала маленькому. Будто, когда я родился, меня в больнице несли по коридору, а там стены красили. У маляров случайно повернулся распылитель, и вся краска — на меня.

— Похоже, что так и было, — смеясь, заметила мама.

— Я этому долго верил, — сказал Тим. — Один раз у нас в детском садике был ремонт, и я у маляров узнал, чем надо масляную краску смывать. Растворитель такой в плоских бутылочках... Стащил у них одну бутылку и давай ноги тереть...

Мама удивилась:

— Почему же не нос и не щеки?

— А что мне нос? У меня с ногами беда была... Мы в пряталки часто играли в коридоре, где взрослая раздевалка. Там халаты висели. Спрячешься за них, а ноги торчат. Тапочки у всех одинаковые были, ну и ноги похожие, не угадаешь, кто где. А меня сразу — хватить!

Мама опять залилась смехом. И Славка. Он был рад, что Тим так весело и доверчиво рассказал эту историю. «Будто давним знакомым», — подумал Славка.

Когда вернулись, Тим сказал, что Славка теперь должен пойти к нему. Иначе будет просто несправедливо!

— А уроки? — привычно напомнила мама.

— Завтра же воскресенье! — разом сказали Славка и Тим.

— А ты забыл, что мы собирались в магазин за брюками?

— Зачем они мне в такую жару?

Тим сказал:

— Еще целый месяц будет лето.

Сначала они зашли в садик за Валентиной. Тим объяснил по дороге:

— Она могла бы одна ходить, да воспитатели не пускают. Боятся ответственности.

Валентина оказалась рослой девчонкой с круглым лицом и темными косами. Она басовито сказала:

— Я тебе поражаюсь, Тимофей. Неужели ты даже в субботу не можешь прийти пораньше? Я извелась в этом детском учреждении.

— Ой, я совсем забыл, что в субботу можно раньше...

Валентина посмотрела на аккуратно зачесанные, но все еще мокрые волосы брата.

— Искупаться ты почему-то не забыл.

Они поднялись по узкой лестнице, стиснутой белыми стенами, в которых глубоко сидели зеленые калитки. Со стен спускались плети ползучего кустарника. Лестница называлась «улица Камчатского люнета».

Наверху был новый квартал. Тим показал на самый высокий дом — девятиэтажный:

— Мы на четвертом этаже живем. Вон балкон, слева...

Квартира у Тима оказалась большущая. От пола до потолка поднимались книжные стеллажи. Среди стеллажей висели индейские и африканские маски. Многие книги были непонятные: физика, электроника. Но зато стояли томов полтораста Библиотеки приключений, собрание фантастики и романы Фенимора Купера в старинных обложках с золотыми узорами.

— Тут я и помру, — жалобно сказал Славка.

Тим сказал, что помереть Славка еще успеет, и повел показывать корабельный конструктор, который отец привез из Англии.

Славка думал, что конструктор — это железки и кубики, чтобы строить игрушечные пароходы. Но увидел совсем другое — детали для модели галиона «Мэйфлауэр» — старинного парусника, который доставил в Америку первых переселенцев из Европы. Все было отштамповано так аккуратно и тонко, что казалось настоящим. Даже прожилки и сучки виднелись на коричневых досочках обшивки. Даже швы на выпуклых парусах из белой пластмассовой пленки.

— Корпус я почти склеил, — объяснил Тим, — а рангут одному трудно ставить. Надо, чтобы кто-то держал.

— Давай попробуем!

Они провозились больше часа. Зато на «Мэйфлауэре» встали три мачты с марсовыми площадками и вантами.

— Хватит, — решительно сказал Тим.

Славка разогнулся. И заметил в углу на столике пишущую машинку. Это был «Рейнметалл» с латинским шрифтом.

— Такая же, как у нас! Мы еще не распаковали.

— Это папина... Вообще-то и наша с Валентиной. Мы играем иногда.

Славка удивился. Мама его не подпускала к машинке. Какие тут игрушки?

— В сигналы играем, — объяснил Тим. — У нас есть два тома трехфлажного «Международного свода»... Знаешь?

Славка кивнул:

— Знаю. Только он устарел, сейчас двухфлажный.

— Для игры-то не устарел. Мы знаешь как играем? Я Вальке диктую по три буквы наугад... Она у нас ученый товарищ, все латинские буквы знает... Она печатает, а потом я по книге разбора расшифровываю. Иногда так смешно получается! Хочешь, попробуем?

Тим выволок с книжной полки толстенный синий том.

— Называй какие-нибудь флаги. Любые три буквы.

— Тим... — сказал Славка.

— Что?

Славка рассмеялся:

— Ничего. Просто ТИМ. Тангоу, Индия, Майк.

— Ой, а мне и в голову не приходило!

Они плюхнулись животами на ковер, начали поспешно листать книгу.

— Вот, смотри, Славка! ТИМ... «Облегчать вес, осадку...» Что бы это значило?.. А, знаю! Это меня стащили с «Сатурна» и облегчили у него осадку. Все правильно. Теперь посмотрим про тебя.

— У меня же шесть букв.

— Разобьем на два сигнала.

— Точно. Сла... Сьерра, Лима, Альфа... Что будет?

— Сейчас... Вот это да! «Освободить»!.. Ты кого-нибудь освобождал?

Славка вспомнил толстого мальчишку, которого отбил у крикливой соседки.

— Да. Кажется, освобождал.

— А кого? Сейчас узнаем... Вика, Кйло, Альфа... Что получается? Странно. Эти флаги означают слово «как»... Как ты освобождал?

Славке неловко было рассказывать об этом случае. Получится, будто хвастается, а героизма-то никакого тут нет. Он вздохнул:

— Военная тайна.

— Тайна? Хорошо, — сказал Тим. Зачем-то пополз попластунски к широкой тахте с подушками вместо спинки. Выволок из-под тахты желтую пластмассовую трубу с двумя pistolетными ручками. Славка такие видел в «Детском мире» — это был пневматический автомат, стреляющий теннисными шариками.

— Заряжен, — предупредил Тим. — Будешь открывать военную тайну?

Славка укрылся за томом сигнального свода:

— Вероломное нападение на мирных жителей...

— Не вероломное! Я честно предупредил.

— А я без оружия!

— Можешь кидаться подушками.

— Могу?

— Можешь.

Славка прыгнул на тахту.

— Пускаю в ход тяжелую артиллерию!

— А я скорострельную!

Шарики застучали о стену вокруг Славки. Славка пустил в Тима увесистой подушкой. Тим ее поймал и бросил в Славку. И прыгнул следом! Со стены с гулом сорвался боевой барабан какого-то племени из джунглей Ориноко.

Через минуту Славка лежал на полу, носом в ковер. Тим сидел на нем верхом. Славке было хорошо. Он чувствовал, что может скинуть легонького Тима одним движением плеч, но не хотел. Он был счастлив, что лежит вот так, а Тим победно смеется над ним и упирает ему между лопаток широкий автоматный ствол.

— Откроешь тайну?

— М-м... — сказал Славка. — Ни за какие сокровища.

— Что с тобой сделать?

— Как что? В сигналах же сказано: освободить.

— Как? — насмешливо откликнулся Тим.

— Облегчить вес и садку. Слезть с меня.

— Тебя спасло знание Международного свода.

Тим вскочил, но подкатился на теннисном шарике и шлепнулся на ковер. Задумчиво сказал:

— Бах...

— Сейчас посмотрим, что такое БАХ, — деловито сообщил Славка и потянулся к синей книге. — Браво, Альфа, Хотэл... «Открытая якорная стоянка».

— Все правильно. Пора становиться на якорь. А то сейчас явится Валентина.

И Валентина явилась.

— Это выходит за всякие рамки, — сурово произнесла она. — Немедленно приведите квартиру в порядок.

Славка почувствовал себя как перед завучем.

Тим вскочил. Заправил рубашку, пригладил волосы и — просто чудо какое-то! — в один миг превратился из растрепанного мальчишки в аккуратно подтянутого Тима.

— Валечка, мы больше не будем.

Славка с сожалением посмотрел в окно.

— Темнеет уже. Пора домой, а то будет мне «бах»...

Тим проводил Славку до лестницы. Снизу к ним подбежал большой тощий пес.

— Боцман! — обрадовался Тим.

Славка вздрогнул.

— Не бойся, — сказал Тим. — Это здешний общий пес. Он ко всем ласкается.

— Да я не боюсь...

Боцман лизнул Славке ладонь, вежливо помахал хвостом и побежал по своим делам. Славке было неловко. Вдруг Тим решил, что он в самом деле испугался собаки?

— Тим... Я знаешь почему вздрогнул? Ты сказал «Боцман»... А меня так в старой школе дразнили...

Тим ничего не сказал. Он, видимо, сразу все понял: как несладко было Славке в той школе и каким обидным было прозвище.

— Не говори только никому... — пробормотал Славка.

— Конечно, Славка... А меня в первом классе дразнили «Ржавая селедка».

— Почему?

— Ржавая — из-за веснушек. А селедка — из-за фамилии.

— Дрался? — тихо спросил Славка.

Тим вздохнул:

— И ревел, и дрался... На «ржавую» я не обижался, а на «селедку» — очень. Потому что она скользкая и соленая... А потом новая учительница пришла, услышала и говорит: «Сель — это вовсе не селедка. Это могучий горный поток, лавина, которая может все разрушить. Поэтому не дразните Тима...».

— И перестали?

— Не сразу, но перестали...

«Сель. Грозная лавина», — повторил про себя Славка. Нет, не годилось это для Тима.

— Пойду, — сказал Славка.

— Ну, до завтра. Да?

— До завтра... Тим! А можно, я тебе позвоню? В нашем квартале есть автомат.

— Вот правильно! Позвони! Запиши телефон. Двадцать три... девятнадцать... ноль восемь...

Славка легко запоминал числа. Но телефон ему хотелось записать. В этом был особый смысл. Будто они с Тимом подписывали договор о дружбе. Нет, до этого, конечно, еще далеко, но все-таки...

— А чем писать?

— Сейчас... — Тим достал из нагрудного кармана тонкий карандаш. — Смотри-ка, даже не сломался, когда по полу катались. Осторожнее, он как иголка.

— А бумага? Ой, у меня же есть. — Славка тоже полез в карман.

— Постой, — сказал Тим. — Это анкета.

— А зачем она мне...

— Ты же хотел...

— Не пойду я во флотилию, — сказал Славка. — Может, еще где-нибудь есть парусные секции?

— Не знаю. Есть, но, по-моему, только взрослые... А почему не хочешь в эту?

Славка положил свернутый листок на левую ладонь. Было еще не очень темно, можно писать.

Но сначала надо ответить Тиму. А что отвечать, если Тим и так все понимает.

Славка шепотом сказал:

— А ты как же?.. Мы одной... В одной секции было бы лучше...

Чтобы скрыть смущение, он начал отчаянными штрихами рисовать на листке крупные цифры, а потом с размаху поставил точку. И ойкнул. Острый грифель проколол бумагу и воткнулся под кожу. Прямо в середину ладони.

Выступила капелька крови.

Тим взял Славкину руку и промокнул красную каплю уголком анкеты. Сказал:

— Теперь навсегда темная точка останется, как татуировка. Графит под кожу попал.

— Пусть, — сказал Славка.

Пусть. Это на память о бесконечно длинном счастливом дне, когда появился в Славкиной жизни Тим. Он будто подарил Славке одну свою веснушку.

Когда Славка подходил к Якорному спуску, было уже совсем темно. В будке телефона-автомата горела яркая лампочка. Славка зашарил по карманам. Ну конечно же, как назло, ни копейки! А придешь домой: сначала нахлобучка, затем ужин. А потом: «Никуда твой Тим не денется, нечего бегать к телефону на ночь глядя...»

Славка заглянул в будку: вдруг повезет? И чудо случилось. На полу поблескивала монетка. Правда, это был гривенник, а не две копейки, но Славка знал, что можно звонить и с гривенником.

Что-то сердце бухает. От волнения и от радости. От того; что есть Тим.

«Двадцать три, девятнадцать, ноль восемь»...

— Тим... Это ты?

— Славка?!

— Это я...

— Вот здорово...

— Тим... ну, ты как? Все в порядке?

— Да. А у тебя? Был «бах»?

— Я еще не был дома. Еще будет.

— Может, пронесет?

— Пронесет, Тим! Ну... до завтра?

— Ладно. Утром приходи пораньше.

— Конечно... Тим...

— Что, Славка?

— Сель — это не лавина. Не поток... Сель — это парус. Мар-сель, брам-сель, стак-сель...

— Ой, точно...

— Тим... Ты тоже парус... Тим-сель...

— Славка... А какой это парус? Где на корабле тим-сель?

— Я... не знаю... Тим!

— Что, Славка?

«Тимсель, ты самый хороший парус. Тим, мы одной крови, да? Тим, с ума сойти, я утром еще не знал, что ты есть на свете! Тим...»

— Тим, до завтра!

Неспокойное море

Радостное ожидание не покидало Славку всю ночь. Ему снились искры и вспышки. Солнечные зайчики плясали на зеленых волнах, звезды сыпались с фиолетового неба, а в густых травах, где звонко перестукивались раковины улиток, крошечные гномы роняли фонарики.

Славка пытался поймать колючие огоньки и наконец зажал один в ладони. Огонек обжигал руку. Славка проснулся, раскрыл кулак и посмотрел на ладонь. Там темнела угольная точка, а вокруг нее припухла и покраснела кожа. Это приживалась к Славкиной ладони Тимкина веснушка!

Славка вскочил. Вот откуда радость: его ждет Тим!

...Тим ждал Славку на балконе. Он был в оранжевой рубашке, и рубашка эта полыхала на солнце. Он замахал руками, увидев Славку, а потом крикнул в сторону балконной двери:

— Мама, он уже пришел!

Тимкина мама была большая, с веселым громким голосом и светлыми волосами. Совсем на Тима не похожая. Она показалась Славке похожей на женщину со снопом — с плаката, выпущенного в честь праздника урожая. Такой плакат Славка недавно видел в книжном магазине.

Тимкина мама сообщила, что сейчас они будут завтракать. Да-да, она понимает, что Славка уже накормлен дома, но ни один мальчишка на свете не умер оттого, что позавтракал дважды. Особенно такие костлявые товарищи, как Славка и Тим. Пусть они сию секунду отправляются за стол и не рассуждают, а то под горячую руку влетит обоим!

Славка подчинился. Из солидарности с Тимом он героически умял два блинчика с мясом.

— Какие у вас планы? — спросила Тимкина мама. — Надеюсь, вы не собираетесь угонять сегодня какой-нибудь корабль? Вдвоем вы, пожалуй, справитесь...

Тим серьезно сказал:

— Я же обещал, что больше не буду.

— Да, я помню. Ты сказал: честное слово, больше не полезу на этот «Сатурн». Об остальных крупнотоннажных единицах мирового флота ты деликатно умолчал. А сегодня на рейд пришел большой противолодочный крейсер.

Тим, глядя в тарелку, торжественно поднял левую ладонь.

— Клянусь: на Черном море флоту ничего не грозит. А до других нам сегодня не добраться.

Тимкина мама сказала задумчиво:

— Не знаю. На месте командира крейсера я бы все-таки усилила вахты и не пускала команду на берег.

Потом она поинтересовалась, куда Тим и Славка собрались.

— На Качаевку, на песчаный пляж, — сказал Тим. — Славка еще не видел по-настоящему открытого моря.

— Мама, я уверена, что мальчики не слышали сводку погоды, — заявила Валентина. — Иначе они побеспокоились бы о куртках. Синоптики обещали в середине дня дождь.

— Я возьму тонкую, капроновую, — решил Тим. — Нам хватит одной...

В троллейбусе Тим спросил:

— Сразу на пески или побродим?

— А где побродим? Зачем?

Тим слегка замялся.

— Знаешь, есть место... Ну, просто такое место, обрывы громадные. Море видно далеко-далеко. Я, когда маленький был, там часто с папой гулял... Может, тебе неинтересно, тогда сразу на пляж поехали...

— Мне интересно, — быстро сказал Славка. Он заранее любил все, что нравилось Тиму. Да и в самом деле: обрывы над морем!

— Тогда поехали на Северный берег.

— Катером?

— Конечно.

— Ура!

Солнце было яркое, но появились волокнистые облака, и усилился ветер. Когда катер отвалил от пристани, его слегка закачало. Тим и Славка стояли на носу. Славка на секунду зажмурился и улыбнулся.

— Здорово...

— Что? — не понял Тим.

Славка сказал немного виновато:

— Для тебя такой катер, наверно, все равно что автобус. А я первый раз по морю плыву.

— Что ты! — откликнулся Тим. — Не автобус. Мне на катерах всегда нравится. Только на открытом рейде лучше, чем здесь. Знаешь, как бросает, когда волна!.. Смотри, Славка, вот он, крейсер.

Славка оглянулся. Катер левым бортом проходил недалеко от кормы военного корабля. Она была такой громад-

ной, что казалась стальным островом, поднявшимся из моря. Полоскал на ветру огромный военно-морской флаг. По палубам и трапам сновали матросы в сизых робах и черных беретах. Совсем крошечными они казались на этом корабле-исполнине.

На одной из палуб выстроились моряки в белых форменках, перед ними прохаживался офицер с кортиком.

— В увольнение собираются, — сказал Тим. — Не слушал командир мою маму.

Славка осторожно спросил:

— Тим, а тебе нисколько тогда не попало от мамы?.. Ну, за «Сатурн»...

— А как мне попадет? Меня привезли домой с опухшей ногой, думали, перелом. Перепугались все. А после времени мама не ругает, она только по горячим следам... Зато мне вчера утром перепало.

— Как это? — с опаской спросил Славка.

— Я рубашку не успел выгладить, а мама говорит: «Пиратскими делами по ночам заниматься успеваешь, а на хорошее дело времени нет». Я говорю: «То дело тоже было хорошее». А она: «Хорошее, да?» И — бэмс меня полотенцем по шее. Я под стол — раз! Голову высунул, а она по тому краю стола — бэмс! Я с другого конца — она тоже. Я тогда засел и жду. Потом спрашиваю: «Можно уже вылезать?» А мама говорит: «Лучше сиди, я еще не успокоилась».

Славка засмеялся. То, что рассказал Тим, было не страшно. Это не так, как с Юркой Зыряновым. Но все же Славка сказал:

— А говорил: не попало.

— Так это потом, и не за «Сатурн», а за рубашку. И не мне, а столу... Смотри, Славка, подходим.

Крутой берег, сложенный из желтых пластов песчаника, навис над катером. Внизу пласты были изрыты пещерами, у обрыва торчали обломки скал. На одном из обломков загорелый пацаненок в белых штанишках и похожем на пальто черном пиджаке ловил крабов натянутой на обруч сеткой. Еще несколько мальчишек удили бычков намотанными на палец лесками. Славка хотел посмотреть, но не решился задерживать Тима.

Тим повел Славку по длинной лестнице. Они поднялись на площадку, где стоял высокий обелиск с гвардейским значком. Его с четырех сторон охраняли обелиски поменьше. Было пустынно, ветер шумел. Над серой плитой братской могилы качались высокие красные цветы.

С моря все гуще двигались облака. Острая вершина обелиска словно летела им навстречу.

— Кругом здесь памятники, — тихо сказал Славка.

Тим кивнул:

— Сам знаешь, сколько было боев...

От площадки шла извилистая улочка. Дикий виноград оплетал каменные изгороди. Над черепичными крышами захлебывались в потоках ветра самодельные вертушки.

— Здесь в прошлом году кино снимали, — сказал Тим. — «Приключения Буратино». У нас в школе режиссер выступал. Стал рассказывать про съемки и говорит: «У вас здесь хорошо, похоже на Италию». А я говорю: «Это Италия на наш Город похожа». Куин Лиза потом ругалась.

— Тим, — спросил Славка, — ты здесь родился, в Городе?

— Конечно. И мама, и папа...

«Счастливый», — подумал Славка.

После «итальянской» улочки они прошли по новому району, где поднимались двенадцатизэтажные белые корпуса, и долго шагали окраинными переулками. Затем они миновали посадки молодых кипарисов и строительную площадку, на которой уютно дремал маленький желтый экскаватор. За площадкой потянулась ровная земля с жесткой низкорослой травой. Эта земля обрывалась кромкой берега.

И дальше было только море. Впереди, слева и справа. И внизу — там, куда уходили стометровые обрывы.

Славка подошел к самому краю, и его мягко качнуло. Он впервые видел такие кручи, такую высоту. Тим осторожно, но крепко взял его за плечи.

Солнце давно уже ушло за пасмурные облака, но море вдали все равно оставалось синим. Только это была не праздничная, а суровая синева. Такими синими бывают иногда грозовые тучи. А ближе к берегу море делалось зеленовато-желтым. Видимо, волны поднимали со дна песок.

Волны двигались на обрывы длинными пенными валами. Далеко-далеко внизу они заливали полоску пляжа и расширялись о красноватые утесы. Среди утесов росли кое-где большие деревья. Сверху они казались крошечными.

Ветер шел с моря плотным потоком. Он ударялся о подножие берега и взмывал вверх по бурым глинистым откосам. Длинные пряди мягкой высохшей травы струились на ветру, как серое несветящееся пламя.

— Куртку достанем? — спросил Тим.

— Тебе холодно?

— Я для тебя...

Славка помотал головой. Ветер был сильный, но не холодный.

Правда, сначала руки и ноги у Славки покрылись гусиной кожей, но через минуту он привык. А от Тимкиных ладоней на плечах стало совсем тепло.

По границе двух морей — зеленовато-желтого и синего — шел пассажирский катер. Он тяжело нырял среди гребней.

— Купальщиков повез с Качаевки, — сказал Тим. — Погода не для плавания и загорания... Но мы все равно туда пойдем, да, Славка?

Славка кивнул, но не двинулся с места.

— Ну... тогда пойдем, — осторожно напомнил Тим.

— Подожди, Тим, — попросил Славка. — Еще посмотрим. Ты, наверно, это тысячу раз видел, а я только сегодня...

Он лишь сейчас до конца понял слова: открытое море.

Ветер вдруг надавил так, словно хотел сорвать со Славки рубашку, а с Тима сдуть все веснушки. Славка едва удержался на ногах. Тим сказал:

— Пошли. А то мы целый час на одном месте... Мы же не уйдем с берега, а двинемся по краю. Там дальше еще интереснее.

Они зашагали недалеко от кромки обрыва. Кое-где громадные темно-рыжие пласты отслаивались от берега и стояли отдельными стенами. Их равновесие было непрочным и угрожающим — вот-вот рухнут на узенький пляж тысячетонной массой.

Славка и Тим прочно держались за руки. Так не страшно было подходить к самому краю. В одном месте Тим сказал:

— Смотри, здесь полный отвес.

Пляжной полоски внизу не было, и море входило в берег острым клином. Берег опускался вертикальными стенами.

Славка глянул вниз. Прямо под ним, далеко-далеко, кипела штормовая вода. Славка бросил туда камень. Он упал в пену прибоя.

— Страшная глубина, — сказал Тим. — Ребята рассказывали, что во время войны там пряталась наша подводная лодка. Немцы ищут-ищут, а она у самого берега... Может быть, это легенда...

— А может, и не легенда? — сказал Славка.

— Может быть... Смотри, Славка! Иди сюда.

Тим отвел Славку от обрыва, и они оказались на краю бетонной ямы. Это было что-то вроде круглого сухого бассейна глубиной метра в полтора. Вниз вели ступеньки. На дне темнела ржавая железная площадка с громадными торчащими болтами по углам.

Славка почти сразу догадался, что это такое.

— Орудийное гнездо?

— Да. А вон там еще одно. Это была береговая батарея. Корабельные пушки крупного калибра.

Славка спустился к орудийной площадке. Здесь, за бетонными стенами, было безветренно и совсем тепло. На железе валялся голубой пластмассовый пропеллер от игрушечного самолета. На бетоне Славка увидел нацарапанную чем-то черным надпись: «Тома, Витя».

— Тома и Витя тире безмозглые ослы, — сказал он. — Нашли где писать.

— Конечно, ослы, — согласился Тим. — А знаешь, Славка, иногда настоящие надписи находят...

— Какие настоящие?

— Тех времен... Наши моряки и солдаты оставили, когда защищались. Когда уже понимали, что погибнут... Имеют разные и адреса. «Мы не уйдем отсюда. Сообщите родным...»

— А те, кто на этой батарее воевали... Они тоже погибли?

— Кажется, не все. Те, кто остались живые, взорвали орудия и пробились к своим. Кажется, ушли в рavelин, он еще держался... Говорят, с ними мальчишка был. Мне папа рассказывал, когда мы тут с ним бывали.

— Большой мальчишка?

— Вроде нас. Говорят, подносчик снарядов. А может быть, и не подносчик. Такие снаряды вручную, наверно, и не поднимаешь. Но все равно... Тогда много ребят воевало.

— Я читал про одного, как он самодельную газету в окопах выпускал. А потом рванул немецкий танк и сам погиб.

— Да, я знаю, — сказал Тим.

Они поднялись из орудийного гнезда и опять пошли по краю обрыва.

— В этой глине еще сколько снарядов сидит, наверно... — тихо сказал Славка.

Тим его понял:

— Есть еще... Про Андриюшку Илюхина слышал?

— Слышал, конечно... Тим, я только понять не могу...

Как ему в голову пришло: в огонь такую штуку толкать? Зачем? Не ребенок же! Неужели не понимал, что взорвется?

Тим посмотрел удивленно:

— Почему не понимал? Он как раз и хотел... Ты разве не знаешь?

Славка насторожился. Он в самом деле не знал подробностей. В школе говорили о взрыве глухо и неохотно.

Тим сказал, будто заступаясь за Илюхина:

— Ты думаешь, он играл? Когда они с ребятами снаряд нашли, сразу на стройку побежали, чтобы кому-нибудь взрослым сказать. Это на пустыре было, а рядом стройка... Прибежали, а сторож на них накричал: «Уходите отсюда, не выдумывайте!»

— Сторож что, ненормальный?

— Кто его знает... Наверно, какой-нибудь пьяный дурак попался... Ну, они побоялись еще куда-нибудь идти, решили сами обезвредить. Костер зажгли, снаряд в огонь сунули и залегли за плитами. Там такие бетонные панели... Ждали, ждали, а костер погас. Один мальчишка хотел пойти покочегарить, а Илюхин не пустил, сам побегал... Тут и рвануло...

— Тим, ты откуда знаешь?

— Все знают. Те, кто был с ним, они же рассказали потом. Их некоторых поранило. Тех, кто высунулся...

«Вот как было дело... — подумал Славка с каким-то облегчением. — Не так уж все глупо...»

Нет, все равно, конечно, глупо: бежать к какому-то сторожу, а не к военным! И костер — тоже глупо. Но все же это была не игра. Андрюшка Илюхин думал не о забаве. Просто он не знал, что делать, он ошибся. Но и взрослые иногда ошибались, когда приходилось сталкиваться со смертью.

— Тим... Ты его знал?

Тим хмуро объяснил:

— Его многие знали, он в хоре Дворца пионеров пел. Хорошо так пел...

...Берег стал ниже. Тим и Славка обошли стоянку для автотуристов и по тропинке спустились на пляж. Оттуда расходились последние купальщики. На мачте качался черный шар — сигнал, что купаться нельзя. Ветер гонял по песку пустые коробки от сигарет. Волны выкатывались на пляж длинными пенистыми языками. Они шумели. И ветер шумел.

Славка и Тим скинули обувь и побродили по набегающей воде. Пена забрызгала им колени. Вода откатывалась и старалась утянуть Славку и Тима за собой. Высасывала у них из-под пяток песок. Она оказалась довольно холодной, эта беспокойная вода. Тим честно сказал, что лезть в такой холод и в такие волны ему не хочется. Тем более что на берегу пусто, а на вышке штормовой сигнал.

Славка согласился. Он такое разыгравшееся море видел впервые.

Они сели и прислонились к большой выброшенной волнами коряге. Корягу выбелило море и высушил ветер. Она отливала алюминиевым блеском. Была гладкой и теплой. Сухой песок тоже был теплым. Славка и Тим зарыли в него озябшие от воды и гудевшие от долгой ходьбы ноги...

Море теперь было трехцветным: у берега — песочно-желтое, дальше — ярко-зеленое, а у самого горизонта лежала сине-фиолетовая полоса. Недалеко от берега прыгали на гребнях оранжевые шары — буйки пляжного ограждения. Словно какой-то пароход за горизонтом растерял громадные апельсины, и волнами их пригнало к земле.

Кучевые облака сизо-серого цвета быстро двигались в середине неба. За ними иногда чувствовался проблеск солнца. Над головами у Славки и Тима в струях ветра неподвижно стояли чайки с распластанными крыльями.

Потом пошел дождик. Можно было убежать под навес, но не хотелось покидать насиженное место. Тим вытянул из спортивной сумки курточку. Ветер рванул капроновую ткань, но Славка и Тим быстро обмотали ею головы и плечи. Получилась крошечная общая палатка.

— Мы робинзоны, — сказал Тим. — Катер уже не придет, нечего ему тут делать. Нужно будет ехать автобусом на Северный причал... Славка... Ты не обижаешься, что я тебя сюда затащил?

— Здесь хорошо, Тим, — сказал Славка.

Что он мог еще сказать? Не скажешь ведь вот так открыто, что мечтал о такой минуте целые годы. Не будешь объяснять, что все это — счастье. Счастье оттого, что рядом штормовое море и Тим.

Славка сказал:

— Смотри, какой водопад.

Недалеко стояла железная горка, чтобы скатываться прямо в воду. Волны взбегали на нее, и вода с верхней площадки лилась на гулкие ступени.

— Большой каскад Петродворца, — сказал Тим. — Я туда в июле с папой ездил... Ты там бывал?

Славка медленно качнул головой:

— Нет, Тим. Я мало где бывал: в Невьянске, в Перво-
заводске, в Покровке... Это все в одних краях, недалеко
друг от друга. Мы там с мамой кочевали с места на место.

Тим примолк. Потом внезапно проговорил:

— Дурак я все-таки. Ты меня извини, ладно?

— За что? — удивился Славка.

— Я болтаю, хвастаюсь. Все про отца, про отца...

А ты... только с мамой.

— Ну и что такого, — спокойно сказал Славка. — Это
у кого как в жизни получилось.. Ты, может, думаешь, что
он нас бросил или пьяница какой-нибудь? Он хороший был,
Тим. Только я его никогда не видел. Он погиб в тот год,
когда они с мамой поженились. Еще студентами были.

— А что случилось? — осторожно спросил Тим.

— Он разбился на мотоцикле... Ехал к товарищу на да-
чу, а через дорогу ребята побежали. Из лагеря. В войну
играли. Он и крутнул на обочину, прямо на камни... Это
в Первозаводске было, где они с мамой учились. А потом
мама в Невьянск уехала после института... Знаешь, Тим,
я там впервые море увидел...

Тим удивленно поднял глаза, но ничего не спросил. Он
почувствовал, видимо, что Славка расскажет сам.

И Славка рассказал про бриг «Меркурий». А потом, не-
заметно, еще про многое: про Покровское озеро, про Аню-
ту, потом про Юрку Зырянова и Усть-Каменск. И даже про
то, как уехали из Усть-Каменска.

Тиму рассказал и морю.

Море шумело то возмущенно, то сочувственно: серди-
лось на Славкиных недругов и понимало его огорчения.

Тим тоже все понимал. Он слушал молчаливо и серь-
езно. И только время от времени натягивал на Славкины
плечи подол куртки.

Домой Славка вернулся к вечеру. Мама, конечно, ска-
зала, что «чуть не сошла с ума» за этот день. Засадил
Славку за обед, а потом за уроки.

Уроки были пустяковые. Славка читал «Ботанику» и
рассказывал про все, что сегодня видел. Мама просила его
не отвлекаться, но он отвлекался.

— Мама! А еще мы видели, где стояла береговая ба-
тарей!

Мама охнула:

— Я же просила не соваться в такие места!

— Ну, мама! Ты сама не знаешь, чего пугаешься. Там

только площадки от орудий. Тим еще в детские годы там гулял... А на море сегодня почти настоящий шторм!

— Я боялась, что ты полезешь купаться...

— Нет, волны большие. Тим не разрешил.

Мама сказала, что готова молиться на Тима.

— Когда он с тобой, я почти спокойна.

— А говорила, что чуть не сошла с ума.

— Но не сошла. Спасибо за это Тиму. Я благодарна судьбе, что он есть на свете.

«Я тоже», — подумал Славка.

Он вспомнил, как сегодня они прощались на улице и Тим побежал к троллейбусной остановке. Быстро побежал, не оглядываясь. Будто сразу забыл про Славку. И Славка испугался: вдруг не оглянется ни разу? Но Тим оглянулся. А потом высунулся из окна троллейбуса и долго махал свернутой курткой. И Славка был счастлив...

— Мама, дай, пожалуйста, две копейки. Я Тиму позвоню.

Он побежал к автомату.

Было уже темно. Ветер улегся, облака ушли, и светили теплые звезды.

Славка набрал номер.

— Валентина?.. А где Тим?

— Он только что залез в ванну и, судя по всему, занимается в ней подводным плаванием. Ты, Слава, не представляешь, какой там шум и плеск!

Славка огорченно завздыхал.

— Я могу его позвать, — предложила Валентина.

— Что же он, мокрый побежит?

— Он вылетит из ванной как пуля, если узнает, что ты звонишь. Я тебе гарантирую.

Славка представил мокрую веснушчатую пулю и засмеялся:

— Не надо. Передай ему: «До завтра».

Флагограммы

Утром Славку встретил радостный Динька.

— Про тебя в газете написали! И фотокарточка приклеена!

Славка поежился.

Газета висела в коридоре нижнего этажа. Перед ней толпились читатели. Славка обошел толпу стороной: лишней известности ему не хотелось.

В классе на Славкиной парте лежали три фотоснимка. Большие, размером с тетрадку, и очень четкие. Но Славка посмотрел и огорчился. Он себе не понравился. Встрепанный какой-то, глаза испуганные, рот приоткрыт. Стоит на носочках и так тянет вверх Артемку, будто хочет приклеить его ушами к потолку. И конечно, волосы на макушке — торчком.

И такая фотография приклеена в газете!

Ну а кто виноват? Не Савин же. Савину все равно надо сказать спасибо: он старался, карточки напечатал быстро и аккуратно.

Славка поискал глазами Игоря, но того не было в классе. Зато откуда-то вынырнул Аверкин.

— У, как здорово! Подари одну.

— Возьми... — неохотно сказал Славка. — Только я тут какой-то уродина.

— Да что ты, все нормально! Как живой!

Женька засунул снимок в портфель, потом глянул мимо Славки, поскучнел и отошел в сторону. Славка оглянулся и сразу забыл про Аверкина: сзади стоял Тим.

— Тим, привет!

Тим улыбался.

— Здравствуй! Я твою заметку читал... Покажешь Артемку?

— Конечно. После уроков, ладно? А то все опять набегут...

Тим увидел фотографии.

— Это Савин снимал? Мастер... — Он помялся и спросил: — У тебя всего две карточки?

Славка вздохнул:

— Возьми одну, если хочешь. Только что здесь хорошего?

— Все хорошее. Ты и Артемка...

После уроков Славка и Тим ушли в глухой уголок школьного двора — между забором и гаражом. Тут Славка и познакомил Тима с Артемкой.

Тим сел на перевернутое мусорное ведро, посадил Артемку на заляпанное веснушками колено, покачал его. Улыбнулся ему. И сказал про лупоглазую Артемкину морду:

— У него лицо умное.

Славка засмеялся.

— Нет, правда, — сказал Тим. — Он так смотрит, будто заговорить хочет.

Ну что же, Тим был прав. Иногда и Славке казалось, что Артемка может разговаривать.

Тим спросил:

— А откуда у него эта награда? На снимке ее нет.

К зеленому Артемкиному комбинезону был приколот маленький значок — синяя стеклянная капля с золотистым якорьком внутри.

Славке стало неловко, но он ответил честно:

— Женька Аверкин ему подарил. Сегодня мы сидим на географии, а он вдруг дает: «Возьми для Артемки...»

Тень скользнула по лицу Тима, но он тут же улыбнулся:

— Хороший значок.

Славку не успокоила эта улыбка.

— Тим... А что у вас с Женькой? Поссорились, да?

Тим покачал головой. Почесал у Артемки за ухом, подбросил его в воздух, опять усадил на колени и наконец ответил:

— Нет, мы не ссорились. Просто нам теперь... говорить не о чем. Я его тогда на «Сатурн» звал, а он не захотел. Ну и... все.

— Да? Я не знал, что он трус, — подавленно сказал Славка.

— Аверкин не трус, — возразил Тим. — Он, наверно, решил, что у меня это просто так, фантазия. Не поверил, что я по правде все это задумал.

— Теперь он, как увидит тебя, виноватый делается...

Тим пожал плечами, словно хотел сказать: «Я здесь ни при чем». Славка нерешительно спросил:

— Может, вы еще помиритесь?

— А зачем? Это когда друзья поссорятся, они могут мириться, а мы... так. Просто мы летом в одном лагере были. До этого почти не знали друг друга, а там оказались в одном отряде. Спали рядом, разговаривали по ночам... Я тогда думал, что он все понимает...

Славка хотел взять у Тима Артемку.

— Давай снимем значок.

— Зачем? Это как-то нечестно... Слушай, разве Аверкин думает, что я на него злюсь?

— Не знаю. Я с ним про тебя не говорил. Просто я заметил...

— Аверкин рисует хорошо, — вдруг сказал Тим. — Он в лагере первый приз получил на выставке рисунков.

— Да, — грустно согласился Славка. — Помнишь, у ме-

ня в комнате картинка, где я первоклассника на плечах таскаю? Это он рисовал... Тим...

— Что?

— А почему ты к Женьке пошел насчет «Сатурна»? У вас в классе разве нет... ну, таких, с которыми можно...

Тим опять покачал на колене Артемку, помолчал и ответил с еле заметной досадой:

— У нас хорошие ребята, но они не пошли бы. Тоже сказали бы, что это глупости... Знаешь, Славка, считают почему-то, что у меня в голове только несбыточные планы.

— Кто считает? — возмутился Славка.

— Многие. Даже мама иногда... Мне поэтому и за «Сатурн» не очень попало. «А, это опять Сель! Ну конечно, он всю жизнь чудит!» Одна Куин Лиза по-настоящему злилась, а остальные для вида. Даже на совете дружины... Ты сам видел. Ни один человек всерьез не верит, что я мог увести баркентину от пирса.

— Но ведь мог...

— А они не верят... Думают, что в голове у меня завихрения.

— Тим... А почему так? Это же неправда!

— Не знаю, может быть, и правда. Это еще с первого класса пошло. Мы тогда школьный забор изукрасили.

— Как?

— Всякими картинками... По телевизору передача была про Польшу, и показали, как там ребята на улицах рисуют. Если где-нибудь стройка и ставят временный забор, им специально дают краски: рисуйте на досках что хотите. Чтобы веселее было. Вот я тоже решил: зачем нам в школе белый забор? Подговорил ребят, мы целую неделю масляные краски собирали, а потом пришли рано утром и такую роспись устроили! Корабли, ракеты, слоны, пальмы!

— Здорово влетело?

— Мы не только забор, мы еще себя расписали, как индейцы. Конечно, шум был. Вместо уроков целый день олифой и скилидаром отмывались.

— А рисунки замазали?

— Нет, директор не дал. Их только через год закрасили, когда ремонт был... А про меня с тех пор и привыкли говорить: одни фантазии пустые в мозгах...

— Они же не пустые, Тим. Ты же все делаешь, как задумал. Рисунки сделал. И на «Сатурне»... Ты не виноват, что не удалось.

Тим протянул Славке Артемку и сказал с зелеными искрами в глазах:

— У меня и еще кое-что есть на совести. Потом расскажу... Ну что, идем по домам?

— Увидимся сегодня?

— Конечно! Я к тебе приду. Я Артемке «куриного бога» принесу, чтобы на шее носил.

— Это такой камешек с дыркой?

— Да. Видел такие?

— Только слышал.

— Из них амулеты делают... Знаешь, Славка, значок — хорошо, но он из магазина все-таки. А «куриный бог» — настоящий морской подарок.

Тим прибежал через два часа. Дома он переоделся, и опять на нем весело полыхала оранжевая рубашка. Но сам он казался смущенным.

— Не нашел я этот камешек. Все перерыл... Славка, поехали к морю! Я там знаю место, где людей мало, а камни такие, как надо. Сразу найдем.

...Место, о котором говорил Тим, оказалось маленьким каменистым пляжем на плоском берегу Карантинной бухты, недалеко от развалин древнегреческой крепости. По развалинам, среди одиноких белых колонн и заросших остатков башен, бродили туристы. Славка тоже рванулся туда, но Тим сказал:

— В другой раз. Там надо целый день ходить, а сегодня мало времени.

День был тихий и солнечный. Славка и Тим искупались в прогретой воде бухты. Славка немного боялся маленьких прозрачных медуз. А Тим говорил, что надо привыкать: моря без медуз не бывает.

Артемка в это время сидел на ржавом буйке, выброшенном на берег. Ждал друзей. Его принесли сюда не в портфеле, а просто так, взявши за уши: Тим держал за одно, а Славка за другое. Славка сначала опасался везти в автобусе и тащить по улицам Артемку открыто. Думал, что все будут оборачиваться и смеяться. Но Тим сказал:

— Что особенного? Идут люди, несут зайца. Кому какое дело?

И правда, почти никто не обращал на них внимания и уж совсем никто не улыбнулся...

Когда искупались, пошли искать «куриного бога». Нашли быстро. Круглый белый камешек сосквозным отверстием. А еще Славка нашел две ржавые автоматные гильзы

зы, маленькую завитую ракушку—очень красивую—и трезубец от подводного ружья, которым тут же пропорол карман и расцарапал ногу.

Тим продел в отверстие камешка припасенный заранее шнурок. Торжественно повесил украшение на Артемку.

— Носи. Ты заслужил... Заслужил он, верно, Славка?

Славка кивнул. А Тим спросил:

— Давно он у тебя живет?

— Давно. Мне четыре года было, когда его купили. Случайно в каком-то киоске... Я им почти не играл тогда, забросил через несколько дней. Он валялся в старом чемодане. А потом мы стали переезжать, и мама начала ненужные вещи выкидывать. Его тоже хотела... А он лежит, лапы растопырил и смотрит так жалобно... Ну, я как-то... в общем, не по себе стало. Думаю: «Ему, наверно, обидно. За что его на помойку?» И вцепился. Мама говорит: «Большой уже, семь лет, а за всякую рухлядь цепляешься». А я не отдал, в ранец засунул. Так он и живет у меня вместе с учебниками...

— Ну и правильно.

— Знаешь, Тим, это, может, смешно, только я с ним иногда разговаривал... По ночам, в Усть-Каменске. Когда совсем уже тоска брала... Посажу перед собой на одеяло и разные сказки рассказываю. Или про то, как к бабе Вере поедem... Я, Тим, про это никому не говорил, даже маме.

— Я понимаю, Славка. Я никому не скажу...

Они собрались домой.

— Позвонишь сегодня? — спросил Тим.

— Конечно. А ты в ванне опять не засядешь?

— Не засяду. Славка, знаешь что? Если ты когда-нибудь позвонишь, а меня дома не будет, можно Валентине передать флаграмму.

— Что?

— Письмо по трехфлажному «Своду». По нему любые фразы можно составить. Валентина их напечатает, а разбирать она не умеет. Получится секретное сообщение. А если даже я дома, тоже можно секретное сообщение передать.

— А зачем, Тим?

— Мало ли что? Вдруг надо по секрету что-то сообщить, чтобы никто посторонний не понял!

— Тогда мне книга нужна, чтобы сигналы составлять.

— Конечно! Ты второй том возьми себе, а первый, для разбора, будет у меня.

Славка обрадовался:

— Давай сейчас забежим к тебе за книгой!

Мама в этот вечер была хмурая. Может быть, получила письмо из Усть-Каменска? Или ее рассердила Славкина случайная тройка по ботанике? Мама сказала, что, если Славка целыми днями будет где-то болтаться, это кончится печально.

Чтобы не накликать лишних печалей, Славка поскорее сел за уроки. Их много задали, и он просидел до темноты. Пора было бежать к телефону.

Славка придвинул к себе синий том «Свода».

Какую флабограмму составить для Тима? Надо передать что-то важное. То, что не скажешь просто так... Или то, что не решаешься сказать? «Тим, мы одной крови — ты и я...»

Может быть, в самом деле?..

Славка открыл книгу на букве «м». «Мы»... «Кэбек — Фокстрот — Оскар».

Теперь слово «один». Вернее, «одинаковый», это ближе по смыслу... «Фокстрот — Сьерра — Зулу».

«Кровь»... «Чарли — Bravo — Зулу»...

Слова «ты» в книге не нашлось. Международный свод сигналов требовал безукоризненной вежливости. Ладно, Тим поймет.

«Кэбек — Янки — Лима»... «Bravo — Bravo — Эхо»... «Хотэл — Джулиэт — Индия»...

Линия трехбуквенного шифра вытянулась на листке. Но это были не буквы. Это хлопали на ветру пестрые праздничные флаги. Это был их с Тимом тайный сигнал.

— Мама, у тебя найдется две копейки?

— Опять к телефону! Тим наверняка уже спит! Одиннадцатый час.

— Он не спит!

— У меня нет двух копеек.

У бабы Веры их тоже не нашлось. И гривенника не было.

Славка чуть не заплакал:

— Ну, дайте мелочи, я разменяю в дежурном гастрономе!

— Еще не хватало! — сказала мама. — Ночью бежать за пять кварталов! Ложись-ка спать.

Славка знал: если у мамы такое настроение, с ней спо-

рить бесполезно. Он сделал вид, что ему срочно необходимо на двор, и кинулся к телефонной будке.

Может быть, повезет, как в первый раз?

Нет, не повезло, хотя Славка обшарил в будке весь пол, все уголки. Он пробовал позвонить без монетки, но, конечно, ничего не вышло. Славка беспомощно посмотрел на телефон.

А в будке было все привычно и знакомо, словно он и не уходил отсюда с позавчерашнего дня. Словно до этой минуты шел у них с Тимом долгий-долгий разговор. И вдруг оборвался. И Славка не успел сказать всего, что хотел.

«Тимсель — ты парус...»

«Славка... а какой я парус?»

«Тим, ты замечательный парус. Парус огненного цвета. Их ставят на спасательных судах, такие паруса, чтобы видно было издалека...»

«Разве я спасатель?»

«Да, Тимсель».

«Потому что хотел спасти «Сатурн»?»

«Потому что ты спас меня. Я думал, у меня никогда не будет настоящего друга... Была только Анюта, но она большая была, а я маленький. И она ушла... Тим, ты куда не уходи! Я все время боюсь: вдруг что-нибудь не так скажу или не так сделаю, а ты обидишься. Или вдруг я тебе надоем. Тим... ты все равно меня не бросай. Я уже не смогу один... Тим, это не скажешь флагограммой. В трехфлажных сигналах даже нет слова «друг». И я все равно не решусь тебе сказать про это ни сигналами, ни словами. Тим, ты для меня как Город, как море... Как мама. Потому что без тебя я не смогу жить, так же как без них...»

Тим, ты не сердись, что я не позвонил, ладно?

Спокойной ночи, Тим...

До завтра, Тим!»

Тим примчался в восемь часов утра.

— Ты почему не позвонил?

Славка с суровым упреком глянул на маму и рассказал Тиму, как было дело.

— Ты, Тим, не обижайся...

Когда шли в школу, Тим спросил:

— Артемка с тобой?

Славка хлопнул по портфелю.

— Давай вытащим, — попросил Тим.

Они извлекли Артемку на свет и ухватили за уши. Артемка обрадованно заболтал растопыренными лапами.

И тут Славка сказал слова, в которых уместились все неотправленные флаграммы и вчерашний молчаливый разговор у телефона. Он сказал:

— Тимсель, хочешь, это будет наш общий Артемка? Тим просиял.

Денис и Валентина

Шли дни. Летние, хорошие. Почти без огорчений. Только мама порой тревожила Славку. После очередного письма или телеграммы из Усть-Каменска она ходила то задумчивая, то раздраженная. Но Славка прогонял тревогу. Все равно они не уедут! Об этом даже думать смешно. Куда он денется от Города, от моря, от Тима?

И от школы...

В этой школе Славка будто все годы учился, а не две недели. Его даже успели выбрать в редколлегия. После заметки про Артемку Люда сказала, что у Славки журналистские способности...

В субботу Люда предупредила:

— Скоро будет линейка, ты про нее напиши.

Линейку объявили после четвертого урока. Все классы выстроились во дворе. На середину вышли директор Юрий Андреевич, завуч Мария Павловна, а с ними майор милиции, похожий на Тараса Бульбу.

«Что-то случилось», — подумал Славка.

Но директор начал говорить о самых обычных делах: о том, что пятый «Б» неплохо подежурил на этой неделе; о том, что санитарная комиссия разваливает работу; о том, что совету дружины пора взять на себя подготовку ко Всесоюзной радиолинейке, а не вваливать это дело на классных руководителей.

В конце речи Юрий Андреевич сказал:

— Теперь еще один вопрос. Пусть выйдет сюда первоклассник Денис Васильченко.

«Ого...» — с опаской подумал Славка.

Наездник вышел. Видно, не хотелось ему идти. Брел он, понурив голову. Остановился в пяти шагах от директора.

— Ближе, ближе, пожалуйста... Ну, Денис, что же было в прошлый вторник?

Денис переступил своими белыми сандалетками, помолчал и заревел:

— Я его только один раз стукнул! Он сам... Я же извинился...

Юрий Андреевич испуганно оглянулся на завуча. Мария Павловна быстро села перед Динькой на корточки.

— Денис, Денис! Что ты! Ну-ка перестань, никто тебя не ругает...

Юрий Андреевич смущенно заговорил:

— Тут недоразумение. Речь не о том, что Васильченко стукнул кого-то... Тем более что он извинился. Дело в том, что во вторник Денис Васильченко помог предотвратить аварию. Один шофер оставил на улице грузовик с металлоломом, а тормоза оказались неисправные. Машина стала потихоньку двигаться назад, под уклон. Представляете, что она могла натворить, если бы набрала скорость? Денис проходил мимо, увидел такое дело и тут же сунул под заднее колесо сумку с капустой и картофелем... Ты с рынка шел, Денис?

Денис хмуро пробормотал:

— От дедушки.

— Молодец... — продолжал директор. — Грузовик шел еще очень тихо, сумка его на минуту задержала...

— Люблю капустные шницели, — прошептал Славке Женька Аверкин.

Однако Славке было не до смеха.

— ...А Денис побежал и позвал морской патруль, который проходил недалеко, — закончил Юрий Андреевич.

Усатый майор открыл папку и неожиданно тонким голосом сообщил, что Денис Васильченко за смелость и находчивость награждается грамотой от имени городской автоинспекции.

Все захлопали, но торжественности не получилось: аплодисменты были вперемешку со смехом. Всех развеселило, как перепуганный Наездник пустил слезу.

Майор вручил насупленному Диньке грамоту и пожал руку. А Мария Павловна сказала:

— Ступай, Денис, в строй, ты молодец. Только старайся больше никого не стучать. По крайней мере, без причины.

— А я не без причины. Я его за дело, — мрачно объявил Денис.

— Тогда зачем же ты извинялся?

— Тамара Алексеевна велела.

По рядам прокатился хохот...

После линейки Славка сказал Тиму:

— И про эту комедию я должен писать заметку.

— А ты не пиши про линейку, — посоветовал Тим. — Расскажи, как он машину остановил, вот и все. «Подвиг первоклассника».

— Тим, ну их к черту, такие подвиги, — озабоченно сказал Славка. — Он же сам под колеса мог сыграть. Вместо сумки...

— А что ему было делать? — возразил Тим. — Стоять и смотреть, как машина ход набирает?

Славка поморщился.

— Да нет, он все правильно сделал. Но обидно же: из-за взрослых дураков такие, как Динька, головой рискуют. Один тормоза не закрепил, другой еще что-нибудь не так... вроде того сторожа на стройке... А потом приезжает мать, спрашивает: «Где мой Динька?» — «Ах, извините, его нет, он подвиг совершил...» Весело?

— Уж куда веселее, — согласился Тим. — А где Динькина мама? Она уехала?

— Он говорил, что в командировку... Она какие-то аппараты на разных заводах налаживает... А он, обормот, на продленку ни за что не хочет ходить. Вроде как я в детский сад. Раньше за ним соседка смотрела, а теперь он у деда живет. А дед, кажется, старый и глухой. Динька что хочет, то и делает.

— Валентина тоже забастовала, — пожаловался Тим. — Заявила, что уволилась из детсада. Сидит дома и читает «Робинзона Крузо». Ничего себе дошкольница, да?

— Почему вы ее в школу не записали?

— Мама спрашивала — сказали, что рано. Ей только в январе семь лет исполнится.

— Так и будет весь год сидеть дома?

— Ох, не знаю... Славка, давай их познакомим! Вальку и Дениса!

— Думаешь, польза получится?

— Хуже не будет. Ей веселее, а Диньку она, может, к рукам приберет. Он меньше бродяжить станет... И тебе спокойнее. А то, я смотрю, ты из-за этого Наездника землю копытом роешь.

Славка слегка покраснел.

— Раз в лошади попал... Лошадь всегда о наезднике беспокоится.

— Если хорошая лошадь...

— Иго-го! — согласился Славка. — Пошли искать геоя. Мне еще надо подробности узнать. Писать-то придется, хочешь не хочешь. Раз поручили...

В столовой, где обедал первый класс, Наездника не было. И никто не знал, где он. Даже молоденькая Тамара Алексеевна, которая, видимо, раскаивалась, что напрасно заставила бедного Дениса извиняться.

Нашли Диньку в закутке между школьным гаражом и забором. Он сидел на перевернутом ведре и через бумажную трубку разглядывал свои белые сандалетки. Очень внимательно. Будто хотел понять, почему они такие пыльные и потрескавшиеся и почему там, где большие пальцы, появились грязно-серые бугорки.

Другим, не занятым трубой, глазом Динька настороженно глянул на Славку и Тима. Глаз был мокрый и красный.

— Нашел где сидеть... — сказал Славка. — А это что? Ему награду дали, а он из нее телескопы делает. Ну-ка, убери грамоту в ранец!.. Дай я распрямлю.

Динька отдал грамоту и раскрыл ранец, а сам все смотрел в землю.

— Надо в альбом положить, чтобы разгладилась, — посоветовал Тим.

Динька, не глядя, протянул альбом для рисования. Тим открыл его и удивился:

— Смотри-ка! Это ты рисовал?

Динька на секунду скосил в альбом влажные глаза.

— Я...

На рисунке была баррикада — не то из мешков, не то из крупных булыжников. Из-за баррикады торчала старинная черная пушка. Из пушки вырывался желто-красный огонь и синий дым. На баррикаде рядом с огнем и дымом стоял лохматый мальчишка, в руке его дымился факел для запала.

— Здорово, — сказал Тим.

Славка согласился. Мальчишка был, пожалуй, слишком тонконогий и длинношей, но лицо хорошее, смелое. Он что-то кричал: наверно, командовал. Позади мальчишки было голубое море и много парусных кораблей. Они тоже палили — из всех пушек. Некоторые шли ко дну...

Конечно, Динька был не такой умелый художник, как Женька Аверкин. Зато очень старательный.

Славка спросил:

— Динь, ты это про что нарисовал?

Наездник поцарапал сандалеткой асфальт и нехотя объяснил:

— Нам про этого мальчика Тамара Алексеевна рассказывала, его Колей звали. А фамилию не помню. Это давно еще было, когда война с французами. У него отца убили, а он тогда сам стал вместо него... Стрелял из пушки.

— Из мортиры, — сказал Тим.

— Ну, из мортиры... А потом мы про него рисовали.

— Отлично нарисовано, — похвалил Славка. — Только знаешь... он у тебя какой-то немножко слишком современный получился...

Юный артиллерист был в желтой рубашке с погончиками, в ярко-синих шортиках с модными косыми кармашками и в кедах, у которых Динька не позабыл прорисовать даже рубчики вокруг подошв.

— А какого надо? — слегка ревниво спросил Динька.

— Ну... — начал Славка и перехватил укоряющий взгляд Тима. Торопливо сказал: — А в общем-то, правильно. Они почти такими и были, те ребята... Ты почему не пошел обедать?

Наездник опять насупился. Моментально.

— Не хочу.

— Врешь, — сурово сказал Славка. — Ты боишься, что будут смеяться. А никто не будет...

— Ага, не будет! Вон как гоготали на линейке!

— Линейка давно прошла, — сказал Тим. — До вечера, что ли, будешь тут прятаться? С голоду помрешь. И так уже совсем тощий.

— А ты конопатый! — огрызнулся Наездник.

— Денис! — рявкнул Славка. — Вот как дам по шее. И даже извиняться не буду...

Наездник дерзко хмыкнул.

— Не надо по шее, — примирительно сказал Тим. — Не хочет в столовую — пойдем к нам. Валентина покормит.

— Никуда я не пойду, — ошетинился Динька. Видно, ему было неловко за «конопатого».

— Пойдешь, — сказал Славка.

Они с Тимом надели на Диньку ранец. Потом ухватили строптивного Наездника за руки.

— Поехали!

Динька уперся. Они его потянули. Динькины подошвы заскребли по асфальту. Он в самом деле поехал. Сначала

он сердито сопел. Потом посмотрел на Славку, на Тима и засмеялся.

Когда пришли, Тим сказал:

— Валентина! Это Денис. Его надо покормить. Нас тоже.

Валентина со спокойным интересом посмотрела на Диньку и сообщила, что его она покормит, а Тима и Славку не станет. Пускай сначала съездят на рынок за помидорами и кабачками. Дом доведен до полного опустошения: не из чего приготовить ужин.

— Кошмар какой-то, — жалобно сказал Тим. — С тех пор как она сидит дома, началось сплошное тиранство.. Ты со мной съездишь?

Славка любил бывать на рынке. Там было так интересно: разноцветно и празднично. Под навесами лежали на прилавках груды помидоров, лиловых баклажанов, розово-серых гранатов, оранжевого перца. И целые горные хребты груш и яблок. И прозрачно-зеленые россыпи винограда. А по углам хитроватые старики и бабки продавали неожиданные и удивительные вещи: живых пестрых попугаев, рисовые веники с узорными ручками, разноцветные корзины, сделанных из плоских ракушек лягушат и чертиков, покрытые лаком раковины-рапаны, крабьи клешни на цепочках и целые чучела крабов.

А как-то раз надутая краснолицая тетка продавала за два рубля живого краба. Он тихо шевелил клешнями и безнадежно поглядывал на покупателей черными шариками-глазками на стебельках.

— Зачем такой? — спросил какой-то строгий мужчина. — Для чего он годен?

— А хоть для чего! — оживленно объяснила тетка. — Хотите — сварите на закуску, а хотите — чучело сделайте, оно дешевле обойдется, чем готовое.

Славка и Тим насобирали по карманам рубль тридцать девять копеек и за эту сумму сторговали краба. Они отпустили его с бетонного блока недалеко от памятника кораблям, погибшим в Первую оборону. Сначала краб мертво шлепнулся на дно.

— Довели человека, — горестно сказал Тим.

Но краб полежал, шевельнулся и боком пошел в расщелину среди камней.

— Один — ноль в нашу пользу! Да здравствует охрана животного мира! — возликовал Славка...

В общем, рынок был интересным местом. Он тоже был частью Города, и Славка обрадовался, когда Валентина погнала туда его и Тима. Домой Славка не спешил. Мама была занята на какой-то, пока временной, но сложной работе в библиотеке, а бабу Веру он предупредил, что задержится у Тима. Когда уходили, было слышно, как на кухне Валентина командует Денисом:

— Иди мой руки, а потом нарежь хлеб. Надеюсь, это у тебя получится? Очень хорошо. А то я просто поражаюсь, какими беспомощными бывают иногда мужчины.

Трое на площади

Славка и Тим поехали по кольцевому маршруту: это дальше, но зато в троллейбусе свободнее. Троллейбус шел над Малой бухтой, где стоял вспомогательный флот и гидрографические суда. С высоты видны были белые рубки, трубы с голубыми полосами, желтые солнечные палубы и тонкая паутина антенн.

— Я, когда первый раз увидел столько кораблей, просто обалдел от радости, — признался Славка.

Тим сказал:

— Папин «Пеленг» тоже здесь стоит, когда приходит из рейса. Они в ноябре вернутся. Мы туда пойдем, он все покажет. Знаешь, как у них здорово!

Славка улыбался. Столько радостей ждало его еще в Городе!

Лишь одна досада грызла иногда Славку: где-то недалеко были яхты и паруса, а он вел береговую жизнь. Когда белые крылья скользили по синеве рейда, к Славке подкрадывалась тоска. Но не мог же он идти во флотилию без Тима! И Славка уговаривал себя, что все еще впереди, все как-нибудь наладится...

Они вышли на главной площади у старинной Адмиральской пристани с белой колоннадой и мраморными львами. Бронзовый адмирал Нахимов спокойно смотрел на Город. Над площадью разносились размеренные звуки шагов. Это шел пионерский караул. Ребята лет четырнадцати в матросской форме, в белых пилотках, с черными десантными автоматами. Два мальчика и три девочки. Они шли на смену к городскому мемориалу, где на плитах из красного гранита были перечислены все военные части и корабли, защищавшие город в последней войне.

— Четко идут, — с легкой завистью сказал Славка.

— Ничего, — согласился Тим. — Только девчонок я бы в караул не пускал.

— Почему? Всякие бывают девчонки. У меня Анютка знаешь какой капитан была!

Тим упрямо сказал:

— Анютку я не знаю. Если капитан — другое дело. А эти с бантиками. Бантики и автомат! Если заряженный дать, они и выстрелить не сумеют.

Славка промолчал. Он не имел ничего против девчонок. Такие же люди. Даже с Любкой Потапенко у него вроде бы наладились отношения. Потому что она подошла недавно и без всяких ужимок сказала: «Семибратов, ты меня извини за Артемку». Славке что? Он сказал: «Да ладно, пустяки...»

Славка и Тим прошли площадь и зашагали вдоль решетки Приморского бульвара.

Тим вдруг спросил:

— Знаешь, сколько в Городе памятников?

— Всех-всех? И Первой, и Второй обороны?

— И еще революции...

— И танки, и катера считать, которые на земле стоят, и все обелиски?

— Конечно.

— Я же весь Город не знаю, — сказал Славка. — Наверно, больше ста.

— Больше трехсот. А точно, по-моему, никто не знает. Зато одно совсем точно: ни одного памятника нет... знаешь кому?

— Ребятам... Да?

Тим кивнул и сердито щелкнул себя по ноге пустой авоськой.

Славка сказал:

— Я знаю, ты про это подумал, когда Динькин рисунок увидел. А потом, когда караул шел...

— Я об этом и раньше думал. А сегодня опять... Тому парнишке, которого Динька нарисовал, памятник, может быть, поставят. Он знаменитый. А сколько было незначительных... Пули в земле собирали для штуцеров, воду на бастионы носили под обстрелом...

— Я читал. Полегло их сколько...

— А в последнюю войну еще больше... Знаешь, Славка, по-моему, надо тем и другим поставить один памятник.

— Общий обелиск?

Тим опять щелкнул авоськой.

— Обелиск не надо. Они все какие-то одинаковые... Если бы я умел, я бы нарисовал, как я хочу.

— А ты расскажи.

— Ну, понимаешь... Надо, чтобы просто мальчишки. Из камня или металла, совсем небольшие. Чтобы как живые. И невысоко совсем. Может, прямо среди травы. Там у стены камни, а между ними трава...

— Где?

Тим замялся, сбил шаг, но потом посмотрел на Славку прямо. И тихо сказал, не опуская глаз:

— На площади Карронад.

— А где такая?

— А такой нет. Я придумал.

Это было непонятно. Славке стало даже чуточку обидно, словно Тим что-то скрывал. И Славка проговорил с упреком:

— Придумал... А рассказал, будто все по правде. Камни, трава...

Тим как-то задумчиво улыбнулся:

— Я название придумал. А площадь есть... Ну, может быть, не площадь, а так, пустырь. Такой широкий перекресток. Но там хорошо.

В этом была загадка. Еще одна тайна Города. И тайна Тима.

Славка нерешительно спросил:

— Покажешь?

Тим сказал:

— Это недалеко от рынка, на горе. Если хочешь, можно сейчас.

Они поднялись по лестнице, которая вела вдоль крепостной стены с бойницами. Наверху Тим провел Славку по кремнистой тропинке мимо белого забора и маленьких тонких кипарисов. «Кипарисы-мальчишки», — почему-то подумал Славка.

Они свернули за угол и оказались на широком месте.

Действительно, не то перекресток, не то пустырь. А скорее всего — маленькая площадь, потому что земля была вымощена старыми стертými булыжниками.

И росла между камнями высокая трава с зонтиками желтых цветов.

Кругом — знакомая картина: небольшие белые дома, тополя и акации. Справа дома расступились, и видно, что

склон уходит к нижней улице, за которой синее Орудийная бухта.

Словно охраняя этот спуск, поднялись в одном месте остатки желтой крепостной стены. Такие же, как у лестницы. Наверно, в прежние времена здесь был один из бастионов крепости.

Было здесь безлюдно и солнечно, и большие белые облака висели над площадью. Круглые, как надутые паруса...

Славка сказал шепотом, как в тихом незнакомом доме:

— Хорошее место... Я сколько раз рядом ходил, а не знал, что здесь такая площадь.

Тим показал на маленький двухэтажный дом:

— Вон там я раньше жил. Пока на новую квартиру не переехали... Мы тут играли с ребятами, по вечерам салют устраивали.

— Какой салют?

— У нас железное кольцо было, тяжеленное — звено от якорной цепи. Мы встанем со всех сторон — и давай его друг другу кидать, чтобы по камням рикошетило. Оно звенит, а от камней искры сыплются. Красиво так... И вообще хорошо.

Славка почувствовал: Тим не просто рассказывает, он чем-то дорогим делится. Так же, как Славка, когда рассказывал про Покровское озеро и про Артемку.

— Тим... — осторожно спросил он. — Ты сюда, наверно, часто ходишь?

— Иногда...

— А почему такое название — площадь Карронад?

— Ты знаешь, что такое карронады?

— Знаю, конечно. Пушки корабельные. Они корпуса не пробивали насквозь, а разрушали внутри.

...Славка читал про эти пушки много раз. А недавно увидел одну собственными глазами. Был пустой урок, и Славка решил прогуляться до бастионов на Историческом бульваре. Прихватил с собой Наездника, который без дела болтался на школьном дворе. На бастионе никого не было, над брустверами стояла сонная трава с пушистыми, как у одуванчиков, головками. Их неподвижные тени лежали на тускло-черных туловищах орудий.

Орудийные лафеты были ненастоящие, их отлили из чугуна, когда восстанавливали бастион. Зато сами пушки — это действительно пушки. Боевые. Не раз они качались на деревянных палубах старых линейных кораблей, а по-

том отсюда, с укреплений, посылали картечь и ядра в густые колонны атакующего врага...

Славка хотел не спеша пройти от орудия к орудю, но Динька, верный своей кавалерийской привычке, лихо гикнул и с разбегу оседлал толстый, как железная бочка, орудейный ствол. Тут же взвыл и скатился на землю.

— Ты что? — перепугался Славка.

— «Что»! Потрогай!..

Славка ладонью коснулся орудия. Ого! Солнце, оказывается, разогрело пушку, как чугунную печку. «Будто после стрельбы», — подумал Славка, а Диньке сердито сказал:

— Прыгаешь очертя голову! Вот и поджарился.

Динька виновато пританцовывал, прижимая к «поджаренным» местам растопыренные ладошки. Славке стало жаль его, и он заговорил помягче:

— Смотри-ка, здесь надпись. Я раньше и не замечал...

— Тут не по-нашему...

— Написано «Саггон». Это был пушечный завод в Шотландии. Пушки они всему свету продавали, специально для кораблей.

— Если для кораблей, зачем она здесь? — насупленно спросил Динька. В его голосе так и звучало: «Забралась не на свое место, да еще жжется...»

Славка серьезно сказал:

— Когда враги навалились, было, наверно, некогда выбирать. Все пушки с кораблей пошли на бастионы...

Славка наклонился и глянул вдоль ствола. Ему захотелось представить, как на бастион движутся плотные шеренги английских пехотинцев в красных мундирах и звувов в синей униформе и малиновых фесках. Динька пристроился рядом и тихо дышал у Славкиной щеки. Видно, он перестал обижаться на карронаду и тоже думал об атаке и залпах.

Но не было ни штурма, ни стрельбы. Стояла тишина, только трещали кузнечики. Так же, как сейчас, на площади Карронад...

— Хорошее название, — сказал Славка Тиму.

— Мне это слово нравится — «карронада», — сказал Тим. — Ну, и вообще, говорят, эта площадь с пушками связана. Во время Первой обороны, когда укрепления строили, сюда орудия с кораблей свозили, а отсюда уже везли на бастионы.

— На такую высоту затаскивали?

— Зато дальше удобно везти. А сюда, наверно, была

дорога от Орудийной бухты... А может, и не так было... Но если и не так, здесь, по-моему, все равно стояли пушки. Вот и стена оборонительная...

— Ты хотел, чтобы памятник у стены стоял, да?

Тим серьезно кивнул и подвел Славку к стене. Она была сложена из больших каменных блоков, на которых сохранились выбоины от пуль. В узких бойницах синело небо. На разрушенной верхней кромке росли кустики.

— Вот здесь... — тихо проговорил Тим. — Они бы стояли вдвоем и за руки держались. Будто собой стену защищают. А за стеной — весь Город... А они будто не из разных времен, а вместе. Потому что Город один и тот же. Ну, я не знаю, как объяснить.

— А чего объяснять, — сказал Славка.

Он их как наяву увидел. Только не из камня и не из металла, а живых. Один — широкоскулый, курносый, в широкой холщовой рубашке, старинной большой бескозырке. Другой — чуть повыше, темноволосый, строгий. Держит за ремешок снятую каску. На плече тельняшка разорвана — большая, не по росту тельняшка...

А потом — будто даже неожиданно для Славки — подошел третий. Чуть повыше Диньки, чуть пониже Тима. В голубой школьной рубашке, с помятым ранцем на одном плече. Тоненький и угрюмый. Исподлобья глянул на Славку. Встал чуть в стороне от тех двоих.

— Тим, — сказал Славка. — Неправильно, если только двое. Такие, как Андрюшка Илюхин... Они ведь тоже погибли из-за войны... — Он хотел объяснить и не мог подобрать слова.

С давних пор Славка научился чувствовать неумолимость математических законов. Еще тогда, когда неотрывно следил за движением костяных шаров по бильярдному сукну. И сейчас он хотел объяснить, что во всем виновата жестокая математика войны. Если лежат в земле сгустки тротила и гремучей ртути в ржавых оболочках, на них все равно кто-нибудь наткнется. Рано или поздно. И чаще всего натываются маленькие и любопытные — те, кто ближе к земле и к траве; те, кто ощупывают коленками и локтями глинистые откосы и камни развалин; те, кто не пройдут мимо темного входа в подземелье и мимо загадочной находки. Это — тоже закон. Можно охранять, беречь, запрещать, но по беспощадному закону больших чисел на кого-то падает жребий. Не на того, так на этого. Потому что укрытые в земле снаряды — это продолжение войны. И если Андрюшка Илюхин погиб, он закрыл от смерти друго-

го. Может быть, Диньку. Может быть, Тима или Славку. Может быть, тех ребят, которым не дал добежать до ко-стра...

Но сказать все это Славка не сумел. Он только повто-рил:

— Они тоже из-за войны... Не все ведь по глупости... Хорошо, когда тебя понимают. Тим понял сразу.

— Правильно... Почему я не подумал?.. Трое, конечно, лучше, а то несправедливо... Знаешь, Славка, в позапрошлом году какие-то малыши в подземелье провалились, где раньше минные склады были. Один семиклассник их вытащил, а сам не выбрался. Засыпало...

Славка кивнул. Потом сказал:

— А если бы не засыпало? Наверно, никто бы и не узнал. И героем бы никто не считал. А он ведь все равно как на войне. Будто тоже Город защищал... Тим, таких, наверно, тоже немало...

— Конечно...

Они постояли еще у теплой от солнца стены. Наверху в кустах ссорились воробьи. Где-то на рейде прогремела якорная цепь.

Тим неловко улыбнулся:

— Мы размечтались, будто про памятник все уже решено. Будто от нас зависит...

Но Славка сказал серьезно:

— Все равно ты хорошо придумал.

— Мы, по-моему, вместе придумали, — сказал Тим. — Пошли, Славка, а то Валентина нам задаст...

Они обогнули стену, и Орудийная бухта вся открылась перед ними.

В бухту входила баркентина.

— «Сатурн»! — крикнул Тим.

И они помчались к берегу.

Баркентину тащил буксирный катер. Он вел ее к месту последней стоянки, где трехмачтовый парусник должен был превратиться из учебного судна в торговую точку треста кафе и ресторанов.

В своем последнем плавании старая, с ободранной краской на бортах, без парусов, баркентина все равно была красива. На низкой набережной собрались зрители. Славка и Тим пробрались к самой воде.

— Отплавалось корытце, — слышался слева от Славки насмешливый голос.

Славка и Тим разом обернулись. Недалеко от них сто-

яли трое курсантов и пожилой моряк с капитанскими шевронами на погончиках светлой куртки.

Капитан коротко глянул на курсанта с гладким красивым лицом.

— О любом судне следует говорить уважительно, курсант Вересов.

Вересов, видимо, смутился и поэтому сказал излишне громко:

— Это если о судне, товарищ старший воспитатель. А «Сатурн» уже не судно, он без флага. Он теперь плавающая танцплощадка.

— И вы говорите об этом с удовольствием...

— Никак нет. Я просто отражаю объективную истину. «Дурак», — подумал Славка.

Другой курсант, совсем юный, похожий на восьмиклассника, почему-то засмутился и спросил:

— Дмитрий Георгиевич, а правда, что какой-то пацан хотел перерезать швартовы у «Сатурна» и грохнуть его о камни?

Капитан кивнул:

— Да, я слышал.

Вересов усмехнулся:

— Представляю, как папаша порол этого юного флибустьера...

Славка взорвался:

— А ты!.. Сам-то... Только форму носишь! Попробовал бы ночью при шести баллах на марс подняться, чтобы фал протянуть! Весь день потом клеши сушил бы!

К Славке обернулись: и курсанты, и капитан, и вообще все, кто был рядом.

Вересов снисходительно сказал:

— Юноша, с вами не разговаривают. А что касается моих клешей, не беспокойтесь. У меня первый разряд по альпинизму.

— А по уму четвертый дегсадовский, — рубанул Славка.

Кругом засмеялись. Тим осторожно дернул Славку за рукав.

Капитан с короткой усмешкой сказал Вересову:

— Видите, подрастающее поколение не нашло с вами общего языка.

Вересов с вкрадчивым нахальством спросил:

— Товарищ старший воспитатель, разрешите вопрос... Вы, кажется, одобряете того пирата, который хотел затопить «Сатурн»?

Дмитрий Георгиевич опять усмехнулся и наставительно произнес:

— Курсант Вересов, вы могли заметить, что действий, идущих вразрез с уставами морской службы, я никогда не одобрял...

— По крайней мере, вслух, — негромко добавил третий курсант — горбоносый и курчавый.

— Курсант Гальченко... — сказал капитан. Впрочем, без особой строгости.

Тим опять дернул Славку за рукав.

— Пойдем, — попросил он каким-то виноватым шепотом. — Пойдем, Славка.

И они ушли с набережной. Славка все оглядывался, а Тим смотрел под ноги...

У самого входа на рынок их окликнули:

— Мальчики! Сбавьте скорость! Я за вами от самой набережной бегу!

Их догоняла удивительно большая девушка. Высокая и толстая. Несмотря на тепло, она была в полосатом свитере, похожем на старинную матросскую фуфайку.

«Боцманша какая...» — подумал Славка.

Они с Тимом остановились.

— За вами не угонишься, — сердито сказала «боцманша». И выпуклыми синими глазами внимательно посмотрела на Тима. — Я про тебя слышала. Я тебя давно ищу. Это ты хотел перерезать швартовы?

Славка ошетинился: что ей надо?

Тим встал, как на совете дружины. Опустил голову.

— Вы из детской комнаты?

— Я из детской парусной секции при Доме культуры Вторчермета. Заместитель начальника базы. Пойдешь в матросы?

У Славки екнуло сердце. А Тим, не поднимая головы, сказал:

— Нет.

«Боцманша» обиделась:

— Это почему?

— Мы только вдвоем, — сказал Тим и взял Славку за руку.

«Боцманша» оглядела Славку с ног до головы и серьезно сказала:

— Кто же спорит...

Винджаммеры

В конце сентября выдалось несколько прохладных дней. Но что значит «прохладных»? Градусов двадцать тепла. По утрам перепадали дожди — тоже не холодные, летние. Пощелкают по виноградным листьям, позвенят о перевернутое корыто, прибьют пыль на кремнистых тропинках... К полудню облака разбегались, и небо опять становилось праздничным. Однако мама волновалась за Славку:

— Ты забываешь про свои гланды. Сколько можно щеголять в летней одежде?

Но Славка не хотел идти с мамой в магазин. Он был немного суеверен. Ему казалось, что, если они купят школьный костюм (такой же, как в Усть-Каменске), мама скажет однажды: «Вот что, Славик, погостили, и хватит. Все это было несерьезно. Пора возвращаться туда».

Славка уговаривал себя, что опасения эти — пустые. Мама же обещала! Поэтому страх был маленький, дремлющий. Но он был постоянный. Славка видел, что мама недовольна. Затягивалось дело с выпиской-пропиской, поэтому и работа у мамы была временная. Кажется, не нравилось маме и то, как устроена жизнь в доме: туалет во дворе, умывальник и водопровод — тоже, вместо удобного серванта и шифоньера скрипучие пыльные шкафы пенсионного возраста...

А тут еще эти письма! Они приходили из Усть-Каменска почти каждый день. Сначала мама рвала их, а потом стала прятать в сумочку...

Нет, не было у Славки полного спокойствия. Он даже, чтобы умиловить судьбу, отыскал и надел на Артемку второго «куриного бога». А о школьной куртке и брюках он даже думать не хотел. В летней форме, обветренный, успевший загореть под сентябрьским солнцем, он чувствовал себя частью Города. Не оторвать!

В самом деле, не повезут же его в рубашке и коротких штанах в холодные края...

— Уже все мальчики ходят в костюмах, — убеждала мама.

— Не все, — упрямылся Славка. — Тим не ходит. Он говорит, что еще будет жарко.

— Я уверена, что Тим в свою очередь ссылается на тебя.

— Тим ни на кого никогда не ссылается. Он самостоятельный.

— Это правда. И он, по крайней мере, всегда выгля-

дит аккуратно. А ты свою рубашку и шорты скоро превратишь в лохмотья.

— А ты купи еще одни.

— Можно подумать, что я сама печатаю деньги!

Разговор услышала баба Вера. Сказала маме:

— О чем вы говорите, Леночка! Неужели я Славушке одежду не куплю?

Мама незаметно поморщилась, а Славка остался доволен.

— Баба Вера, постарайся, пожалуйста, чтобы рубашка была темно-синяя. Нам надо для формы.

— Вячеслав, — сказала мама, и Славка сделал вид, что смутился.

А баба Вера вдруг весело, совсем не по-старушечьи, ему подмигнула.

Когда мама ушла, Славка шепотом попросил:

— Баба Вера, а морской ремень можно? Два. Мне и Тиму. Ребятам в военторге не продают, а тебе дадут, ты ветеран...

В тот же вечер Славка пришел на рукав черный треугольник с золотым якорем и двумя маленькими звездочками для погон. На погончики рубашки Славка тоже поставил золотые якорьки. Баба Вера распоролла и сделала пошире петли на новеньких шортах, чтобы входил матросский пояс. Это была форма «винджаммеров», а звездочки — знак командира яхты.

Когда Славка пришел в этой форме в школу, Женька Аверкин сразу все понял.

— Записался? В парусную?

Славка кивнул. Женька сказал со вздохом:

— Вы с Тимом счастливые... А я ушел из флотилии. Две недели подряд только маршировать учат. Рулевыесигнальщики... Я в художественную студию пойду во Дворце пионеров.

Славка почувствовал себя вроде бы виноватым перед Женькой. Такое ощущение вины приходило к нему уже не в первый раз. И чтобы прогнать его, Славка спросил:

— Нарисовал что-нибудь новое?

— Конечно. Я каждый день...

— Покажешь?

Женька обрадованно полез за альбомом.

Славку вдруг будто толкнуло.

— Жень... Ты только с натуры рисуешь или можешь фантазировать?

Женька смутился:

— Не знаю... Смотря что...

— А ты когда-нибудь рисовал памятники?

«Боцманшу» звали Настя. Во время первой встречи она объяснила, как ехать до спортивной базы, и сказала, чтобы Славка и Тим приезжали в воскресенье с утра.

Они добирались около часа. Сначала катером через Большой рейд, потом на автобусе вдоль Северного берега. Почти до конца бухты. Зато база им сразу понравилась: аккуратные пирсы, сигнальная мачта с настоящего морского охотника, новый белый домик и большая вывеска:

**ЮНОШЕСКАЯ
ПАРУСНАЯ СЕКЦИЯ
«ВИНДЖАММЕР»**

«Виндjamмер» значит «выжиматель ветра». Так называли самые быстрые парусные суда — сначала клипера, а потом громадные стальные барки и фрегаты.

На пирсах базы стояли «кадеты». Десяток новеньких, пластмассовых, и три старых, с обшарпанными фанерными бортами.

Но оказалось, что секции в полном смысле еще нет. Потому что не было людей. Базу недавно оборудовали, и Настя подбирала экипажи. А подбирала она не спеша. Не хотела, чтобы записались случайные люди, такие, кто сбежит через несколько дней, испугавшись трудностей морской науки. Настя показалась Славке чем-то похожей на Анюту.

Начальником базы был высокий лысоватый дядька с недовольным лицом и шевронами старшего помощника капитана. Игорь Борисович. Когда Настя привела Славку и Тима, он посмотрел на них вполне равнодушно, а на свою заместительницу — почему-то насмешливо. Записал в толстый журнал фамилии и сообщил:

— Занятия с пятнадцатого октября. Осенью и зимой пройдете теорию, с апреля — на воду. Есть вопросы?

У Славки были вопросы. Он набрался смелости:

— А в этом году... нельзя на воду?

Игорь Борисович не удивился и не рассердился. Но и не обрадовался. Без всякого выражения спросил:

— Имеете опыт?

Славка кивнул на Тима:

- Вот он ходил на «эл-шесть»...
- Два раза, — честно сказал Тим.
- А ты?

Славка, волнуясь, достал свое удостоверение. Это был, наверно, не очень законный документ — Славке явно не хватало возраста. Но все же на плотном сероватом листке было отпечатано, что «Вячеслав Семибратов сдал необходимые зачеты по морской практике и судовождению и, на правах яхтенного рулевого третьего класса, может водить яхты с парусностью до 12 кв. м в дневное время». Стояла круглая печать ДСО и подпись старшего тренера.

Эта бумага — все, что мог сделать для Славки бородастый Виктор Семенович, когда прощались. Наверно, начальник покровского яхт-клуба не думал, что в ближайшие годы удостоверение Славке пригодится.

Игорь Борисович молча свернул и возвратил листок. Скучным голосом сказал:

— Анастасия Евгеньевна, помогите им спустить старый «кадет». Лучше седьмой номер, он не течет. Пусть поставят паруса, пройдутся у пирса...

«Седьмой номер» показался Славке таким родным, будто неведомыми путями приплыл сюда старенький «Трэмп». Славка взялся за паруса. Он ничего не забыл за прошедший сухопутный год. А Тим просто молодец! Все схватывал с первого раза.

Здесь, в оконечности бухты, была постоянная толчея волн. Приходила с рейда зыбь, раскачивали воду катера, ветер тоже взъерошивал на воде гребешки. Все это перемешивалось, и получались невысокие, но крутые и беспорядочные волны. Они подбрасывали «кадет», и он на ходу шлепал по воде звонким днищем.

Хорошие, веселые были волны! Они совсем не мешали Славке. «Семерка» помчалась по гребешкам, как лихая, но послушная лошадка. Брызги ударили по Тиму, который сидел впереди. Тим радостно взвизгнул. А Славке захотелось сразу и петь, и плакать, и смеяться...

Когда вернулись к пирсу, толстая веселая Настя показала им большой палец. А Игорь Борисович сообщил:

— Приведите яхту в порядок и можете ходить, пока у нас набор экипажей и предварительный период... Но имейте в виду: не дальше вон той баржи. — Он показал на большую наливную баржу «Бея», которая стояла в полукилометре от пирса; ее собирались резать на металл. — Помните, что здесь не Покровское озеро. Здесь военные

власти, портовое начальство, движение катеров и диспетчерская служба. Есть вопросы?

— Нет вопросов, товарищ начальник базы, — с готовностью отозвался Славка. Но когда Игорь Борисович ушел, он спросил: — Настя, а чего он такой... скрипучий какой-то?

Настя утопила в море сигарету (она целыми днями дымила, чтобы похудеть) и разъяснила:

— Он хороший человек, только неприятности у него были. Какая-то авария случилась, когда он стоял на вахте. Он старпомом был на сухогрузе. Сказали, что виноват, перевели на портовый буксир, он поругался с начальством и ушел из пароходства.... Только это между нами... А раньше еще, несколько лет назад, он на «Сатурне» плавал третьим помощником, паруса знает.

Сама Настя занималась в секции крейсерского плавания, во взрослом яхт-клубе, и заочно училась в пединституте. Славке и Тиму она сказала, что будет оттачивать на них свое педагогическое мастерство.

— Сначала отучись курить, — посоветовал Славка. — Не педагог, а пароход «Саванна» в плавании через Атлантику.

— Не смей критиковать начальство, — отозвалась Настя. — Должна же я иметь хотя бы один недостаток...

Однажды Настя предложила:

— Хотите, выпрошу для вас у Игоря новый «кадет»?

— Пфу! Это мыльницы, — сказал Славка. Он не любил пластмассовые яхты, потому что в свое время их презирала Аня.

Тим сказал:

— Нам и этот хорош. Зря, что ли, возились?

Они за четыре дня привели «семерку» в порядок: заново выкрасили корпус, подлатали паруса. Написали на белых бортах название «Маугли».

Игорь Борисович покосился и ничего не сказал. Вернее, сказал, но не про название:

— Семибратова назначаю командиром. Есть вопросы?

На следующий день, когда Славка и Тим увлеклись и выскочили за «Бею», он вызвал их к себе.

— Я предупреждал?

— Да, — прошептал Славка и обмер.

— Как это произошло?

— Случайно, — еще тише отозвался Славка.

— Надеюсь, что не нарочно. В следующий раз за по-

добную случайность будете до весны сидеть на берегу. В море за случайности расплачиваются головами.

Когда они как ошпаренные вылетели от начальника, Тим сказал:

— Давай, Славка, не рисковать. Лучше спросим сначала про Диньку и Валентину, а то опять влетит.

Дело в том, что Наездник уже много раз просил покатать его на яхте. И Валентину. Вместе. Потому что он и Валентина сделались неразлучными. Динька по секрету даже сообщил Славке, что они обязательно поженятся, как только окончат школу.

«Слишком рано, — сказал Славка. — Кроме того, Валентина кончит школу на год позже, чем ты».

«Верно...» — пробормотал Динька и задумался.

Прокатить их Игорь Борисович разрешил. Только по одному и недалеко от пирса. Валентина отнеслась к морской прогулке спокойно, а Наездник даже тихо подвывал от восторга, когда «Маугли» прыгал на гребнях. А потом про все расспрашивал: про паруса, про руль, про мачту.

— А эта цепь зачем?

— Для швартовки.

Затаскивать «Маугли» на пирс Тим и Славка не могли, сил не хватало. Они оставляли яхточку на плаву. В гавани, за пирсом, где начиналось мелководье, волны не бывало, и «кадет» мог ночевать спокойно. Его пристегивали цепью к плавучему буйку, а потом вброд перебирались на берег: воды здесь было чуть выше колен.

Обзавестись цепью их заставил сторож дядя Сеня. Он сказал, что обычный пеньковый швартов ненадежен: могут проникнуть злоумышленники и угнать яхту, а он, дядя Сеня, отвечает за все здешние плавсредства. Славка и Тим сначала заспорили: откуда им тут взяться, злоумышленникам? Но дядя Сеня резонно заметил, что в свое время именно так рассуждал сторож, карауливший «Сатурн».

Цепь отыскивали на железной свалке рядом с «Беей». Хорошая была цепь, почти не ржавая, длиной метра два. Звенья диаметром с грецкий орех. Один конец Тим и Славка намертво закрепили на скобе форшпигеля — плоского и тупого носа яхточки. А для запора Славка попросил у бабы Веры небольшой замок с двумя серебристыми ключиками. Один ключик взял себе, другой отдал Тиму...

Тим был прав, когда говорил, что придут еще теплые дни. Тридцатого сентября, в субботу, наступила такая

жара, что хоть прямо с урока беги — и головой в море. Судьба сжалилась над школьниками: из-за какой-то конференции четвертые и пятые уроки отменили. Школа наполнилась радостными воплями.

Славка и Тим запаслись в буфете бутербродами и покатали на базу. Зачем терять время?

Настя выстраивала на пирсе шеренгу незнакомых мальчишек. Те почтительно смотрели на Славку и Тима, на их якоря и нашивки.

— Мы немного пройдемся, — небрежно сказал Славка Насте. Что ни говори, а приятно быть ветераном.

Настя грустно кивнула. Славка ее понял: ей отчаянно хотелось курить, но перед новичками было неудобно.

Вместе с портфелем (в них бутерброды и Артемка) Славка и Тим перебрались на «Маугли». Подняли паруса. Ветерок был теплый и плотный. Они вышли из гавани.

— Пойдем на ту сторону? — спросил Тим.

Славка кивнул. Тим опять спросил:

— Дашь на руле походить?

— А вот возьму и не дам, — сказал Славка, — чтоб не задавал глупых вопросов.

— Виноват, товарищ рулевой третьего класса.

Славка вздохнул:

— Учю я тебя на свою голову. На будущий год получишь яхту, а где я возьму матроса?..

— Диньку возьмешь. Он в тот раз два часа канючил, просился.

— Опять заново учить. Да Игорь и не разрешит. Скажет: что за детский сад?

— Настю попросим, она его уговорит. Она на него влияние имеет. Как Валька на Дениса... Ой, чуть не забыл!

— Что?

— Можешь писать заметку «Новый подвиг первоклассника Васильченко».

Славка даже рулем дернул не в ту сторону, и «Маугли» чуть не улегся парусом на воду.

— Что еще он натворил?

— Это мирный подвиг, — успокоил Тим. — Денис Васильченко записал в первый класс Валентину Сель.

— Ты что... Серьезно? Как это?

— Очень просто. Пришел в кабинет к директору и говорит: что за безобразие! Девочка без присмотра, одна дома. Читает, пишет, считает, как отличница, а в школу

не берут. Ну, Юрий Андреевич посмеялся: хорошо, товарищ Васильченко, разберемся. Позвонил нам домой. Оказывается, в первом классе неполный состав... Мама Вальку быстро сводила в школу, ей там что-то вроде экзамена устроили. А она Тамаре Алексеевне знаешь что заявила? «Я просто поражаюсь, какие наивные вопросы вы задаете...» В понедельник пойдет учиться...

«Маугли» пересек бухту. Они сменили галс и пошли от чернореченских причалов к «Бее».

— Артемку забыли посадить на палубу! — спохватился Тим. — Опять бедняга в темноте сидит.

— Зато там вкусно пахнет, — сказал Славка. — Подбери стаксель, полощет...

Прыгали волны, плясало на них солнце. Ветер кидал навстречу соленые брызги. Славка жмурился от брызг и солнечных бликов. Сквозь радужные пятна он видел желтые обрывы, один из створных маяков Большого рейда — белую башню на горе — и пассажирский катер, бегущий из города вдоль Северного берега. Кто-то помахал им с катера, но Славка не разглядел. Над «Маугли» весело носились чайки. И жизнь была замечательная.

Тим сказал:

— Динька портрет Валентины нарисовал. Знаешь, даже похоже немного...

Славка подумал о Диньке, вспомнил его альбом, рисунок с мальчишкой на баррикаде. Потом вспомнил еще один альбом...

— Тим... Не обижайся, ладно? Может, подумает, что я болтун... Я Аверкину про памятник рассказал. На площади Карронад...

Тим резко обернулся:

— Зачем?

— Ну, ты не обижайся.

— Я не обижаюсь, ты что... Но только я не понимаю: зачем? — сказал Тим с мягким нажимом.

— Он рисует здорово, ты же знаешь... Так захотелось, чтобы кто-нибудь памятник нарисовал. Чтобы глазами увидеть. Я как-то не стерпел и проговорился... Надо было тебя спросить, конечно...

Тим сказал без восторга, но и без огорчения:

— Ладно, это же не военная тайна. Лишь бы он не стал всем болтать, а то опять начнут говорить про мои фантазии...

— Что ты! Он никому... Он так обрадовался — и скорее за карандаш.

— Хорошо получилось?

— Я же не видел, он только начал... Тим!

— Что?

— Знаешь, я подумал... А если у него хорошо получится, можно показать какому-нибудь скульптору. А потом набрать цветного металла... Все ребята помогли бы, если бы по правде памятник делать.

Тим потуже выбрал стаксель-шкот и повернул к Славке мокрое от брызг лицо.

— Славка, ну зачем ты... Говоришь про памятник, а думаешь про другое. Будто извиняешься...

— Ну... ты, наверно, все еще злишься на Аверкина, а я тогда про это забыл.

— Нисколько я на него не злюсь...

— Ну и хорошо, — с облегчением сказал Славка. — Возьми руль, сам же просил... А про памятник я все равно думаю.

Они поменялись местами.

— Металл собрать не так уж трудно, — сказал Тим. — Со старых кораблей знаешь сколько меди снимают! Например, оправы иллюминаторов.

— Вот бы достать иллюминатор! Я бы на стенку его приделал, а под стекло — какой-нибудь парусник.

— Иногда на свалке попадаются. Даже среди железа.

— Когда цепь искали, я что-то не заметил.

— Ну, не каждый же раз. Как повезет.

— Тим, сходим посмотрим?

— Давай.

Тим взял покруче к ветру, и «Маугли» устремился прямо на корму «Бен». У самой кормы он рыскнул к берегу, Славка выдернул шверт, и днище закрипело о твердый песок и мелкие ракушки. Тим поднял перо руля, а Славка сбросил спасательный жилет, выпрыгнул на берег и закрепил цепь за ржавый рельс. Ослабшие паруса заполоскали на ветру.

На берегу громоздилась куча металлолома.

— Смотри-ка, мы тут не одни такие охотники, — сказал Тим.

Несколько мальчишек — из второго или третьего класса — возились среди железа. Трое по очереди дергали ручку разбитого корабельного телеграфа. Двое выдергивали из-под гремящего стального листа обрывок якорной цепи. Еще один — смуглый, похожий на галчонка, в продранных на коленях джинсах и обвисшей полосатой майке — стоял

над ними и рассеянно баюкал заостренный с одного конца ржавый цилиндр.

Славка и Тим быстро посмотрели друг на друга.

«Все-таки это случилось, — подумал Славка. — Надо же, как все просто...»

Тим не спеша подошел к мальчишке и негромко спросил:

— Можно посмотреть?

И принял цилиндр на свои ладони. Оглянулся на Славку и сказал:

— Какой тяжелый...

Часть третья

Цепь

Право капитана

— Какой тяжелый, — сказал Тим и посмотрел исподлобья на Славку.

Славка опять подумал: «Все-таки это случилось...» Он прислушался к себе. Сердце билось редкими толчками. «Значит, не боюсь», — подумал Славка. Он знал, что, если человек боится, сердце колотится беспорядочно и часто.

Снаряд размером с небольшой термос лежал в веснушчатых Тимкиных руках. Тим осторожно прижимал его к оранжевому спасательному жилету. Снаряд был покрыт коричневой ржавчиной. К ней кое-где прилипли плоские маленькие ракушки. Слово ребристые чешуйки. У снаряда была маленькая головка, похожая на привинченную пробку. Видимо, взрыватель.

«Все-таки это случилось...»

Прежде всего надо было убрать мальчишек.

Славка сказал негромко, но очень решительно:

— Идите отсюда, ребята. Здесь нельзя.

Его серьезный тон подействовал: ребята отступили на пару шагов. Но похожий на галчонок мальчишка — тот, что отдал снаряд, — огрызнулся:

— Нам нельзя, а вам можно?

— Здесь зона, понимаете? — сказал Славка. — Придет сторож, он вам головы поотрывает.

Белокурый мальчик лет восьми рассудительно заметил:

— Мы здесь сколько раз играли. Никакого сторожа здесь нет.

И остальные наперебой подтвердили это. Они стояли теперь плотной шеренгой. Их было шестеро, и при желании они вполне могли справиться со Славкой и с Тимом.

— Раньше не было, а сейчас есть, — напористо сказал Славка.

— А вы кто такие? — скандальным тоном спросил «галчонок».

Славка придумал на ходу:

— Мы пионерский патруль. Кто не верит, поехали на базу, там узнаете!

Он снова шагнул к ребятам, и они опять отступили. Наверно, поверили насчет патруля. В самом деле — форменная рубашка, нашивки... Но «галчонок» крикнул:

— Врет он! Он хочет все забрать, что мы нашли!

— Дураки! Хотите, чтобы вас в пыль разнесло?

— Подумаешь, в пыль! У нас Степан патроны разряжал — как семечки щелкал!

И шеренга сдвинулась еще плотнее.

Славка быстро оглянулся на Тима. Тим стоял неподвижно. Со сжатыми губами и напряженным лицом. И прижимал к груди ржавую находку.

— Убирайтесь! — отчаянно крикнул Славка ребятам. — Ну? Считаю до трех! Раз... — И он прыгнул к ним. Словно хотел схватить того, кто не послушается.

Они отбежали, но теперь смотрели совсем враждебно. «Галчонок» вдруг громко сказал:

— Пошли, ребята, к Степану! Степан придет — он им даст!

Компания грозно и обрадованно загудела, давая понять, что со Степаном шутки плохи. Сейчас они его приведут, и тогда самозванный патруль узнает, как приставать и командовать не на своей улице.

Они ушли, сердито оглядываясь. Курчавый мальчишка на прощание швырнул в Славку и Тима обломок черепицы. Славка сразу увидел, что обломок пролетит в стороне, но Тим вздрогнул и резко отступил на шаг. Славку будто шарахнуло током!

— Тихо ты!

— Я тихо.. — виновато сказал Тим.

— Очень тяжело?

— Да нет, держу. А что дальше?

— Сейчас.

Славка прыгнул к яхте, схватил портфель, вытряхнул бутерброды и учебники. Хотел вытряхнуть и Артемку, но подумал: «Не надо, Артемка мягкий».

Он подбежал к Тиму, поставил открытый портфель у его ног:

— Давай уложим...

Тим начал медленно сгибаться, отодвигая снаряд от груди.

— Дай мне, — сказал Славка. — Дай, Тим. У тебя руки устали.

Тим осторожно переложил свой груз в Славкины ладони. Снаряд в самом деле оказался очень тяжелым для своих размеров. Наверно, килограммов десять.

«Вот тебе и клятвы», — подумал Славка, вспомнил про все честные слова, которые давал маме.

Никаких угрызений совести Славка не чувствовал. Если оставить снаряд и кто-нибудь из-за него погибнет, какими честными словами оправдаешь себя? Обстоятельства оказались сильнее Славкиных клятв. Это был форс-мажор.

Тим встал на коленки и пошире растянул открытый портфель. Видимо, руки у Тима в самом деле устали: пальцы вздрагивали.

На дне портфеля Славка увидел Артемкину неунывающую физиономию с блестящими глазами. Славка медленно сел на корточки и начал опускать снаряд. Тихо-тихо. Теперь он уже не думал, что не боится.

Артемка понимающе улыбался и растопыривал лапы: готовился принять на себя ржавую тяжесть.

Снаряд лег на ватное Артемкино тело.

Славка встал. Было очень тихо. Казалось, что совсем исчез ветер. Палило солнце.

— Все, — сказал Славка и вытер мокрый лоб рукавом,

— Что все? Дальше-то что делать?

Славка не знал. Просто еще не подумал.

— Сейчас ребята вернутся, — сказал Тим. — С этим своим Степаном. И получится свалка.

Славка кивнул. Тим был прав.

Тим опять сказал:

— Наверно, мы зря их прогнали. Надо было все объяснить и послать за кем-нибудь: за военными или за милицией.

— Какие-то они бестолковые, — пробормотал Славка. Но он понимал, что Тим говорит правильно. И признался: — Это я сглупил.

— Я тоже, — сказал Тим.

— А теперь с ними не договоришься.

— Смотря что за Степан. Может, умный, а может, такой же, как они.

— Умный! Патроны расковыривал...

— Да, — согласился Тим. — Сейчас нельзя рисковать.

— Тим, — сказал Славка. — Давай затопим эту штуку.

— В бухте? Здесь мелко. Если она у кого-нибудь под килем сыграет?

Славка оглянулся на воду. Крутые резвые волны плескались под солнцем.

— Да, — сказал Славка. — И нельзя ее везти на яхте. Вон как кидает... Тим, ты не знаешь, как устроен взрыватель у этой штуки?

— Откуда я знаю...

— Нельзя на яхте, — опять сказал Славка. — Тут каждый толчок опасный. Может, в нем какая-нибудь проводочка на одной чешуйке ржавчины держится...

Он увидел, как Тим побледнел. Веснушки Тима сделались почти черными на побелевшей коже. Ну и что? Славка сам не боялся, что ли?

— Один пусть подежурит, а другой — на базу, — сказал Славка. — Надо кого-то позвать.

— А что на базе? — возразил Тим. — Игоря нет, Настя катер не водит. Телефон еще не подключили... И можно не успеть: явится компания со Степаном...

— Может, спрячем?

— Где?

Кругом был пустой берег, твердая как камень земля. Не зароешь. Если в железе спрятать — найдут. Если в песке, у самой воды, — вдруг кто-нибудь наступит?

— А если сбегать в милицию или в какую-нибудь военную часть? — предложил Славка.

— Где они здесь?

— Поискать...

— Ходить с этим подарочком среди людей?

— Да нет же! Один с ним здесь останется...

— Это все равно что на базу, — устало сказал Тим. — Можно не успеть... Давай, Славка, унесем его куда-нибудь подальше, где нет людей. Осторожно...

— Куда?

— Знаешь что... Здесь если по прямой, то, наверно, недалеко до обрывов. Помнишь, где гнездо орудия?

— Ну и что?

— Там всегда пусто. И глубина... Кинем с обрыва и отскочим. Если утонет — пускай. А если грохнет от удара об воду — нас не зацепит.

— А много идти?

— Километра полтора, наверно...

«Никуда не денешься, — подумал Славка. — Если это случается, не спрячешься, не свалишь на другого...» И пришел такой страх, что дышать стало трудно. Неужели это его, Славкина, судьба? Неужели как Андрюшка Илюхин?

Да нет же! Не в костер же он будет толкать снаряд! Просто отнесет тихонечко и выбросит.

Но мысль о чешуйке ржавчины, на которой держится спуск взрывателя, была неотступной.

Славка резко дернул плечом и коротко выдохнул воздух.

— Придется нести, — сказал он. — А если кого-нибудь встретим, сразу пошлем за саперами.

— Если идти пустырями, едва ли встретим... Да ладно, Славка! Эту штуку в металлоломе привезли, и то она не взорвалась. Чего ей взрываться в мягком портфеле? Донесем.

«В самом деле...» — подумал Славка.

— Пошли, — сказал Тим.

«Пошли... Значит, вместе?.. А зачем вместе? Вдвоем не так страшно, но если что-то... Если эта ржавая проводочка...»

Он сел на корточки и очень осторожно, стараясь не звякнуть замками, застегнул портфель Лицо у портфеля было хмурое и боязливое.

— Тим, — сказал Славка, — яхту оставлять нельзя.

Тим удивился:

— Разве сейчас нам до яхты?

— Все равно, — сказал Славка. — Зачем идти вдвоем? Ты отведи «Маугли», а я эту штуку отнесу... Ну чего ты смотришь? Отнесу, и ничего не случится.

— Ты с ума сошел? — жалобно проговорил Тим.

Но Славка не сошел с ума. Наоборот, он понял: сумасшедшими надо быть, чтобы идти вдвоем. И он понял еще, что надо говорить честно.

— Тимсель, — сказал Славка ласково. — Ну, пожалуйста, не спорь. Ну, ты же понимаешь... Зачем рисковать обоим?

Тим, нагнувшись, отколупывал от колен плоские, плотно прилипшие ракушки. Не поднимая головы, он сказал:

— Тогда уводи яхту ты. Ты капитан.

Это была правда. И Славка... Славка даже обрадовался в первую секунду! Но тут же представил, как Тим, согнувшись набок от тяжести, уходит через поросший бурьяном пустырь. И почувствовал Славка, что смотреть на это он не сможет.

«Гадина проклятая, свалилась на нашу голову! — мысленно сказал он снаряду. И тут же испугался: — Нет-нет, не гадина. Только лежи спокойно. Совсем спокойно...»

И он сказал Тиму то, что обязан был сказать, раз уж так получилось:

— Тим... Если я капитан... Капитан должен быть, где... труднее. — Он не решился сказать «опаснее».

— А я не справлюсь с яхтой, — не глядя на Славку, отозвался Тим.

— Не валяй дурака.

Тим выпрямился. У него были решительные зеленые глаза.

— Славка, давай по-честному. Бросим жребий.

«Давай!» — чуть-чуть не сказал Славка. Но не сказал, потому что это было бы как раз не по-честному.

Конечно, ничего страшного не случится, он в этом уверен. Но... если все-таки... Тогда что он скажет матери Тима?

«Тетя Маша, так получилось. Мы тянули жребий. Я не виноват, что выпало ему...»

А если наоборот? Если что-то с ним случится, со Славкой? Тогда что скажут его маме?

Ну почему здесь не появится ни один взрослый?! Что за проклятое такое невезение? И ждать уже нельзя. Пацаны могут вернуться в любую минуту.

Славка решил:

— Тим, не надо жребия, не обижайся.

Они всегда во всем были равны. До сих пор. Но сейчас стало по-другому. Тим не мог отказаться от жребия, а Славка мог, он имел право. Но он еще не сказал об этом. Он сказал о другом:

— Не обижайся, Тим, но я сильнее. И я к своему портфелю привык... И я умею толчки и рикошеты рассчитывать: не упаду, не споткнусь. Мне легче.

— Это нечестно, — сказал Тим.

Тогда, глядя в сторону, Славка наконец сказал:

— Тим, я командир яхты. Мы сейчас считаемся в плавании.

— Ну и... что? — тихо спросил Тим.

— Тим, — сказал Славка. — Ты не сердись... Командир имеет право приказывать.

У Тима стало чужое лицо.

— Ты мне приказываешь?

— Да, — чуть не плача, сказал Славка.

— Есть, капитан, — откликнулся Тим, глядя мимо Славки. — Слушаюсь, капитан.

Он это спокойно произнес, без всякой насмешки. Но он как тошно стало Славке. И, глядя, как Тим идет к яхте, Славка отчаянно сказал:

— Ты думаешь, мне в герои хочется? Дурак ты... Тим! Ну, не злись! Нельзя же иначе!

— Я ничуть не злюсь, — не оборачиваясь, ответил Тим. Нагнулся и стал распутывать цепь.

— Ты... знаешь что? — нерешительно проговорил Славка. — Ты ошвартуй «Маугли» и подожди меня на базе. Я быстро...

Тим грохнул цепью о палубу и столкнул «Маугли» с песка. Вошел в воду по колени и прыгнул в яхту. По-прежнему не глядя на Славку, он ответил:

— Я ошвартую яхту. Но после этого плавание кончится, и тогда ты мне уже не командир. Я сам знаю, что мне делать.

«Вот мы и поссорились», — подумал Славка.

Но надо было идти. Главное сейчас — чтобы идти. Чтобы скорее избавиться от страшного груза. Остальное будет потом: они помирятся с Тимом, который все поймет; они опять вдвоем сядут на «Маугли»; они обсудят с Тимом, как избавить Славкину маму от писем из Усть-Каменска; они завтра пойдут купаться на Качаевку и возьмут Валентину и Диньку...

...Если проржавевший спуск взрывателя не окажется слишком хрупким.

Белая дорога

Потом Славке много ночей подряд будет сниться эта дорога. Светлая, почти белая земля с блестками кремния. Бесконечная дорога, белый бред под палящим солнцем...

Он вышел на эту дорогу не сразу. Сначала был пустырь с колючей травой и сухими раковинами улиток. Они хрустели под кроссовками. Славка решил было спрятать снаряд в этой траве и сбегать за помощью, но на пустыре паслись козы, и, значит, здесь в любую минуту могли появиться люди.

За пустырем тянулись домики и сады окраины. Обойти их пришлось бы очень далеко, и Славка пошел по улице. Он понимал, что делать этого не следует, нужно держаться подальше от людей. Но понимал он и другое: если идти в обход, не доберешься до моря и к вечеру. Тим явно ошибся, когда сказал, что до обрывов полтора километра. Он, видимо, не очень хорошо знал эти места.

К счастью, улица оказалась почти безлюдной. Только дважды промчались навстречу мальчишки-велосипедисты. Славка оба раза каменел от страха, будто встречные люди могли разбудить и встряхнуть снаряд...

Страх был непостоянный: он приходил волнами. Иногда он накрывал Славку с головой — Славка леденел и замирал, и не спасало от холода солнце, которое жгло спину и плечи сквозь темно-синюю рубашку. Казалось, что вот-вот, сию секунду ударит грохот... Потом страх откатывал, и Славка ругал себя трусом, сопляком и нервной барышней. С минуту казалось, что все случившееся — пустяк. Что железная болванка, лежащая в Артемкиных объятиях, не опаснее, чем старинный литой утюг бабы Веры. Но минута проходила, и опять наваливался страх.

Один раз Славка услышал в портфеле тихий, но отчетливый щелчок. Он оцепенел на секунду. Потом осторожно (быстро, но очень осторожно) поставил портфель в дорожную пыль и кинулся в кювет, в жесткую траву. И залег там, прикрыв голову руками.

Хорошо, что никого на улице не было.

Славка полежал, приподнял голову. Портфель стоял посреди улицы, и квадратная физиономия была у него виноватой. Славка понял, что щелкнул язычок разболтанного замка.

После этого страх ушел надолго. Славка даже стал на свистывать. Он спокойно добрался до конца улицы.

И тогда он увидел дорогу.

Узкая, прямая и длинная, она уходила в направлении моря. Но моря Славка не увидел. Дорога шла вверх и словно втыкалась в небо. Нужно было подняться до перевала. С двух сторон дорогу стискивали побеленные каменные заборы. За ними поднимались острые кипарисы. Наверно, там были большие сады.

«А может быть, кладбища. Подходящее место, — подумал Славка и тут же одернул себя: — Не распускайся!»

Он ступил на эту дорогу с твердой белесой землей, почти горячей от солнца. Белый блеск резал глаза. Даже небо теперь было не голубым, а светло-стальным и беспощадным.

От тяжести ныли руки и болели плечи. Славка осторожно переключал портфель из руки в руку, но ставить его на дорогу не решался. Не хотел лишних толчков. Портфель приходилось держать на отлете, чтобы жесткая нижняя кромка не чиркала по ноге и чтобы случайно не ударить коленом.

У Славки опять появилась мысль: спрятать портфель в укромном месте и сбегать за кем-нибудь. Но здесь, на дороге, сделать это было нельзя. Ни ямы, ни камня, ни заросшего травой кювета. Ровная твердая земля подходила прямо к белым стенам. У подножия стен росли кустики пыльной травы, но в них не спряталась бы даже улитка.

Дорога была как судьба: не избавишься от груза и никуда не убежишь. В каменных заборах — ни калитки, ни щели, ни выхода в переулок. Оставалось идти вперед, а что впереди — неизвестно. И путь казался бесконечным.

Тогда Славка стал думать, что все равно это кончится. Все равно он выйдет к обрыву и кинет снаряд в воду. И станет хорошо и спокойно. И он побежит к Тиму, чтобы скорее помириться. И Тим скажет: «Ох и натерпелся я из-за тебя, Славка...»

А если не скажет?

Если обида у Тима такая, что он не захочет больше видеть Славку?

Но почему? Тим поймет! Он же справедливый. Он поступил бы так же, как Славка, если бы сам был капитаном.

А что сделал бы тогда Славка? Подчинился бы приказу?

«Я... я не знаю, — подумал Славка. — Да, я, наверно, подчинился бы. Но я извелся бы от страха, думая о Тиме. Я боялся бы сильнее, чем сейчас...»

«А он, думаешь, не боится? Думаешь, ему сейчас легко?»

«Но он меня простит, когда я вернусь...»

«Кто знает... Вот если наоборот, если не вернешься, тогда, конечно, простит. Потому что взрыв — это оправдание...»

При этой мысли Славке стало так жутко, как еще не было. Ему показалось, что все предугадано. С самого начала. С его приезда в Город. И разговоры об Андрюшке Илюхине, и находка на берегу, и эта дорога, с которой не свернешь, — все вело к одному.

«Что будет с мамой, если это случится?»

И мама будто появилась откуда-то и пошла рядом.

«Мама, ты прости. Что я мог сделать?»

А мама молчала и укоряюще смотрела на Славку.

И Славка вдруг сообразил, что надо сделать!

Надо осторожно вынуть снаряд и положить у стены. Кто-нибудь найдет? Пусть. Почему один Славка должен рисковать? Он унес эту страшную игрушку от ребят, он отмерил для себя свою долю риска. Пускай теперь кто-нибудь другой. Он не за себя боится, а за маму.

«У других тоже мамы...»

«Значит, я должен ходить по ниточке, а другие не должны?..»

«Сам взялся...»

«Но я не знал, что это так далеко. И так страшно... Я просто больше не могу.»

«Ладно, оставь снаряд... Тим не оставил бы...»

«Это несправедливо. Почему это случилось именно со мной? Я живу здесь всего месяц. Другие целую жизнь живут — и ничего...»

«Значит, это не твой Город?»

— Будь ты проклят, гадина такая, — шепотом сказал снаряду Славка, уже не думая, что снаряд может отомстить.

И будто от этих слов дорога кончилась.

Славка оказался на перекрестке. Впереди была обычная улица окраины, черепичные крыши, а за крышами плавилось под солнцем море. И опять рванулся с моря плотный теплый ветер.

— ...Слава! Семibrатов!

Он даже не удивился. Он только обрадовался. К нему торопливо шла Любка Потапенко.

— Семibrатов! Ты что здесь делаешь?

— А ты? — глупо спросил Славка и очень мягко поставил портфель на каменный тротуар.

Она улыбалась.

— Я же тебе говорила: у меня здесь бабушка живет. На улице Морских пехотинцев.

Славка не помнил такого разговора. Но какая разница? Главное, что все теперь будет просто. Главное, что не надо двигаться с места.

— Любка, — быстро сказал Славка. — Здесь есть где-нибудь военная часть??

У нее широко распахнулись глаза.

— Тебе зачем?

— Ты не спрашивай. Скажи — есть?

— Военная тайна, да?

— Да скорее же...

Она капризно пожала плечами.

— Подумаешь, какой нервный. Вон, через дорогу посмотри, там проходная.

И Славка увидел. Там опять была белая стена, но не такая глухая, как у дороги. В нее была встроена проходная будка, а рядом виднелись решетчатые ворота со звездами и якорями. У зеленой двери стоял часовой в черной форме морского пехотинца.

«Вот и все», — подумал Славка. И нетерпеливо сказал:

— Потапенко, сходи к ним, позови кого-нибудь из военных. Пожалуйста.

— Зачем?

— Очень надо.

— Сперва скажи.

Было не до споров.

— Люба, — сказал Славка, — позови, пожалуйста. У меня в портфеле неразорвавшийся снаряд.

Она еще обиделась, дура:

— Ты что меня разыгрываешь? У тебя там Артемка. Вон из дыры лапа торчит!

В самом деле, внизу из портфеля торчала Артемкина лапа в зеленой штанине.

— Артемка на дне, а сверху снаряд. Честное слово.

Любой нормальный человек сразу кинулся бы к проходной. Но Любка прижала к щекам ладони, приоткрыла рот и шепотом спросила:

— Правда, Слава? Покажи...

— Ну какая же ты безмозглая! — с отчаянием сказал Славка. — Тогда отойди! Отойди на сто метров! Ну!!

Он крикнул так, что она отскочила. Конечно, не на сто метров, но довольно далеко.

Славка поднял портфель и перешел дорогу. Сзади раздались тяжелые шаги. Славку обогнал пожилой усатый мичман в голубой куртке. Или, может быть, прапорщик — Славка не знал, какие там звания у морских пехотинцев. В общем, две звездочки на гладком черном погоне. Часовой козырнул. Мичман кивнул и взял за ручку двери.

— Пойдите, — тонким голосом сказал Славка. — У меня важное дело!

Мичман обернулся и удивленно поднял клочкастые седые брови. Придержал дверь.

— Ты к кому? Проходи. Ты сын майора Ковского?

Славка вошел. Он не имел права идти туда со своим грузом, но получилось самой собой.

После знойной улицы здесь было прохладно и темно. Славка помигал, разглядел у стены табурет и опустил на него портфель.

— Я не сын... Пожалуйста, осторожнее. Здесь снаряд.

— Что за шутки? — недоверчиво и слегка раздраженно спросил мичман.

Славка быстро, хотя и осторожно, отстегнул замки. Он чувствовал небывалое облегчение. Здесь, при опытном взрослом человеке, не могло случиться ничего страшного.

— Вот... — сказал Славка и тихо откинул крышку.

Мичман заглянул в портфель. Сначала нахмурился, но тут же лицо его стало спокойным.

— Где ты эту штуку разыскал?

— На свалке у танкера «Бей», в конце Большой бухты.

— А зачем притащил сюда?

— Куда же было девать? — со звоном спросил Славка. Его захлестнула обида. — Там были маленькие ребята!

Мичман опять посмотрел на Славку — теперь внимательным и продолжительным взглядом. И коротко улыбнулся.

— Да не бойся, — вдруг мягко сказал он. — Натерпелся, да? Это не снаряд, это портативный газовый баллон для разогрева самолетных моторов. Их многие путают со снарядами, кто не знает...

— Баллон?

Кто-то громко хихикнул.

Славка растерянно оглянулся и увидел Потапенку. Он только силуэт ее увидел в прямоугольнике двери, за которой полыхал знойный день, но сразу представил Любкино лицо.

Баллон!!

Завтра будет хохотать вся школа...

И все было зря: белая дорога, изнуряющий страх...

И нелепая ссора с Тимом!

Славка всхлипнул и кинулся к двери, проскочил мимо отлестившей Любки и побежал вдоль стены. Сначала быстро — так, что горячий ветер забивал горло. Потом тише: стало колоть в боках. Но все равно бежал. По улице, по белой дороге...

Потом не хватило дыхания, и Славка перешел на шаг. Ветер мохнатыми ладонями гладил мокрое лицо. Славка наконец подумал: зачем было убежать?

Еще хуже будет. Еще больше станет издеваться Любка. Расскажет, как он выскочил, будто капризная девочка.

И портфель с Артемкой остался там...

Вернуться?

Нет, вернуться он не мог. Он только пошел потише.

И может быть, от ровного шага ровнее стали мысли.

Что он нервы распустил? Разве плохо, что снаряд оказался баллоном? Наоборот. Иначе кто знает, был бы сейчас на свете Славка Семибратов или не был?

Портфель, конечно, отдадут Любке...

Любка раззвонит про эту историю? Пусть. Славка не виноват, что снаряд не настоящий. А если найдутся дураки, которые будут смеяться, — их дело. Пускай хоть весь свет смеется. Разве это сейчас главное? Главное — Тим!

Лишь бы Тим не ушел!

Какой-то переулочек вывел Славку к бухте. Правее базы. Славка подскочил к воде, разогнал ладонями нефтяную пленку, которая приплыла от стоявшего неподалеку танкера. Плеснул соленой водой в лицо. Вытерся подолом, заправил рубашку. Быстро зашагал к базе.

Тим не ушел. Он сидел у ворот на старом перевернутом яליке. Он поднялся навстречу Славке.

— Тим! — поспешно сказал Славка. — Это был не снаряд! Это газовый баллон... Мне мичман сказал... Тим, ты что?

Тим протянул Славке его учебники, связанные обрывком фала. Не глядя. Потом повернулся и пошел.

— Тим... — сдавленно сказал Славка.

Тим не остановился.

Славка пошел следом. Тим не оглядывался.

— Тимсель... — позвал Славка. Это было как пароль. Как сигнал о помощи.

Тим замедлил шаги. Не обернувшись, он сказал негромко:

— Ты за мной не ходи, пожалуйста. Ты... хуже, чем враг...

Никогда не забуду...

Дома Славка сразу лег на диван. Лицом к стене. Он не удивился, что его не зовут обедать. Не удивился, что баба Вера — печальная и растерянная. Не удивился тяжелому молчанию в доме. Все так и должно было быть в этот черный день.

Сначала Славка ни о чем не думал. Он очень долго лежал, сцепив зубы, а в голове, как замкнутая в кольцо кинолента, крутилось воспоминание: белая дорога, Любка, мичман, баллон, Тим, последние слова Тима. И снова: дорога... баллон... Тим... И опять.

«Ты за мной не ходи, пожалуйста. Ты... хуже, чем враг...»

Но почему?!

«Тим, почему? Я же тебя не бросил, не обманул... Ну, пусть я виноват, но я же не хотел... А ты сразу — как на-смерть!»

И вдруг появилась ясная мысль. Такая простая и легкая, что Славка сразу сел. Он даже улыбнулся и кулаком себя стукнул по лбу.

Тим просто не понял, вот в чем дело! Он увидел у Славки вину, которой не было! Их поссорила какая-то ошибка... Эту ошибку надо выяснить и убрать. Уничтожить! Надо не валяться здесь, не впадать в тоску, а поговорить с Тимом. Обо всем спросить и про все объяснить самому. Тим поймет. Это же Тим...

Ну а если не поймет?

Ладно... Тогда Славка скажет: «Тим, я дурак был с этим своим капитанством. Я просто потерял голову. Не прогоняй меня, Тим, прости».

И Тим простит. Не может он поставить на Славке крест. Они одной крови — Славка и Тим...

Славка вскочил. Если бегом — он увидит Тима через пятнадцать минут!

Он качнулся к двери, и в эту секунду вошла мама.

У мамы были сжаты губы. Она коротко глянула на Славку, обвела глазами комнату и сухо спросила:

— Где твой портфель?

— Что? — растерянно сказал Славка.

— Меня интересует, где твой портфель. Почему ты принес учебники, связанные веревкой?

Она смотрела мимо Славки. Лицо у нее было напряженным и холодным.

«Все уже знает, — со страхом подумал Славка. — Любка разнюхала адрес и притащила портфель». Стало ясно, что несчастья не кончились.

— Ну, что ты молчишь?

А что было говорить? Самое глупое дело — давать ответы, которые известны заранее.

Мама посмотрела на Славку слегка удивленно:

— Ты объяснишь наконец?

— Он остался у военных, — пробормотал Славка.

— У каких военных? Что ты там делал?

— Ну... что ты меня мучаешь? — вырвалось у Славки. — Ты же сама знаешь! Любка же рассказала!

— Любка? — удивилась мама. — Я не знаю никакой Любки. В чем дело?

Значит, Любки не было? Как по-идиотски он влип!

— Вячеслав! — сказала мама. — Я хочу немедленно знать, что произошло. Имей в виду, что мы договаривались: никогда не врать.

Врать он и не мог. Промолчать — другое дело. Но молчать уже было нельзя. Славка, глядя в пол, прошептал:

— Я отнес военным... одну штуку. Газовый баллон.

— Зачем? Что за баллон?

— Ты с Тимом его на свалке нашли...

— Ну и что?

— Мы его у ребят отобрали...

— Ну и что, я спрашиваю!

— Ну и... отнес.

— За-чем?

Тянуть было бессмысленно. Славка был измотан, он не мог сопротивляться. Он поднял глаза и проговорил:

— Я думал, что это снаряд.

Он не увидел на мамином лице ни страха, ни гнева. Мама, кажется, даже обрадовалась. Все так же сухо, но со скрытым облегчением она сказала:

— Очень хорошо. Иди поешь, а потом поможешь уложить чемоданы. Мы уедем сегодня.

— Мапочка... — шепотом сказал Славка. — Мама, ты делай со мной что хочешь... Только не это...

Потом крикнул:

— Не надо!

Он вцепился в маму. Сам того не сознавая, он кричал слова, которые кричат дети, оказавшись в тисках жестокости и боли. Да он и был сейчас маленьким мальчиком, изнемогавшим от боли и отчаяния:

— Мамочка, не надо! Мама, я больше не буду, ну прости, мама!

Но она оторвала от себя Славкины руки:

— Прекрати истерику!

Славка упал на диван. Но он тут же вскочил! Надо было драться за себя и за Город!

— Ты не имеешь права! — крикнул он. — Ты обещала! Ты слово давала!

— Ты тоже давал слово. И нарушил.

— Но у меня не было выхода!

— Не кричи. У меня тоже нет выхода. Ты меня сам вынуждаешь на это.

— Я не поеду, — сказал Славка. Он вдруг почти успокоился. В самом деле: не поедет, и все! — Я руками и ногами, зубами цепляться буду. Не поеду.

— Поедешь, — сказала мама. — Ты не будешь цепляться ни зубами, ни когтями. И не будешь устраивать скандалы. Пожалей Веру Анатольевну. Сейчас ты пообедаешь, и начнем укладываться. Поезд уходит в половине десятого вечера.

— Ну и пусть уходит!.. Все равно ты не достанешь билеты.

— О билетах я позаботилась.

— Когда?

— Не твое дело.

«Но ведь Любки не было...» — подумал Славка.

Любки не было, и о баллоне он рассказал сам. Сейчас. Значит...

— Значит, все это неправда, — сказал Славка и перелотнул.

— Что неправда?

— Все... Все твое вранье, — с отчаянной грубостью, но тихо сказал Славка, глядя ей прямо в лицо. — Ты все врешь. Ты едешь из-за Него.

Ни разу в жизни он так не говорил с мамой.

Ее щеки побелели.

На столике лежала пустая авоська, с которой Славка обычно бегал на рынок и в магазин. Этой авоськой, вытянутой в тяжелый жгут, мама хлестнула его по лицу. И еще, еще! В кожу впились твердые узелки.

Славка не увернулся и не защитился. Он только при-

крыл глаза, но не от страха, а машинально. Он расстегнул пряжку и выдернул из петель флотский ремень.

— Возьми, — сказал он. — Пряжкой можно пробить до кости. Не бойся, шрамы придают мальчикам мужественный вид.

Мама бросила сетку и выскочила в другую комнату. Славка увидел, как она плачет у окна. Но он не пошел за ней. У него горели от ударов щеки.

Славка медленно продернул ремень в петлю.

— Славик, прости меня, — сказала, не оборачиваясь, мама.

— Я не поеду, — ответил он.

— Славик...

— Не по-е-ду.

Он сел, положил на колени руки и стал смотреть на окно, как на киноэкран. В окне качались узорчатые листья винограда. От вечернего солнца на них был оранжевый налет.

Никуда он не поедет. Смешно даже думать. Он еще и с Тимом не помирился...

А на той неделе — отрядный сбор, выпуск новой стенгазеты. На базе — общее собрание экипажей. Потом экскурсия на крейсер «Суворов». Неужели Славка в это время будет уже в ненавистном слякотном Усть-Каменске?

Мама вернулась в комнату и села рядом. Пальцами провела по Славкиной макушке.

— Ты едешь из-за Него, — опять сказал Славка.

— Да... Если хочешь правду, то из-за него тоже.

— Он гад, — решительно сказал Славка.

Мама не рассердилась.

— Он несчастный человек, — тихо объяснила она. — Ты не знаешь, сколько ему пришлось пережить.

— Я его ненавижу.

— Я понимаю... Он виноват перед нами. Но я перед ним, видимо, тоже виновата.

— В чем?!

— Не кричи. Ты не поймешь.

— А я? — спросил Славка. — Я-то в чем виноват?

Меня вы за что мучаете?

— Ты, наверное, не виноват... Ты, видимо, и сегодня поступил правильно, я тебе верю. Но я извелась от страха за тебя. И сегодня я поняла, что этот страх не пустой.

— Да как раз пустой! Как этот баллон! Ведь снаряда-то не было!

— Но он мог и быть...

— И поэтому ты заранее взяла билеты, — с жесткой насмешкой сказал Славка.

Мама встала.

— Хорошо, издевайся надо мной, — сказала она. — Я виновата. Я тебя ударила... Еще я виновата, что люблю человека, которого ты не терпишь. Я не могу без него и не могу без тебя. Скажи, что мне делать?

Славка не знал. Он понял, что не устоит перед натиском несчастий. И подумал, что, наверно, сам виноват: он слишком боялся. Страх притягивает несчастья, как магнит. Если чего-то очень боишься, это обязательно случается. Давным-давно Славка отчаянно боялся, что мама увидит краденый «Справочник вахтенного офицера», — и мама увидела. Он боялся наткнуться на снаряд — и наткнулся. Правда, снаряд оказался не настоящим, но беды он принес настоящие. Из-за него случилось то, чего Славка боялся больше всего. Две самые страшные вещи: он посорился с Тимом и уезжает из Города.

Значит, такая судьба? Такой несчастный день, от которого не убежишь?

Мама сказала:

— Ты, пожалуйста, не думай, что все будет по-старому. Мы разменяем с ним квартиру и будем жить с тобой вдвоем. Ты пойдешь в новую школу...

Славка тихо и совершенно честно сказал:

— Знаешь, о чем я жалею? Что я не нашел настоящего снаряда и не уронил его на камни.

Мама резко встала.

— Спасибо! И ты хочешь, чтобы после этого мы остались здесь?

— Ничего я уже не хочу, — с безразличием сказал Славка.

На него наваливалось тяжелое утомление. Как тогда, перед ружьем. Все сделалось пустым и ненужным.

Он машинально помогал маме укладывать чемоданы. Что-то отвечал заплаканной бабе Вере; кажется, обещал написать письмо.

Баба Вера сказала маме:

— Славушке-то зачем ехать? Он, смотри, как прижился.

— Вы думаете, Славик захочет меня оставить? — спросила мама.

Славка взял со стола тяжелую синюю книгу — «Международный свод сигналов». И тогда все опять взорвалось в Славке!

Уехать, не помирившись с Тимом?

— Я схожу к Тиму...

Мама встревоженно выпрямилась над чемоданом:

— Не надо, я тебя прошу...

— Но я должен попроситься! Неужели даже этого нельзя?

— Ты ему напишешь... Славик! Он придет к тебе в гости! Или ты к нему на будущий год! А сейчас не ходи, я так боюсь.

— Чего?

— Не знаю. Всякой случайности. Всего теперь боюсь. Смотри, уже темнеет...

— Мне надо ему книгу отдать!

— Он зайдет и возьмет у Веры Анатольевны...

— Ну хорошо, — зло сказал Славка. — А позвонить я могу? Будка-то не заминирована.

— Сходи позвони... Мы ходим вместе.

Вот как! Даже и поговорить с Тимом он не может один на один.

Ну ладно же!

Славка рванул из тетради листок, взял авторучку и открыл «Свод».

«НС», — написал он сначала.

Даже если Тим обижен насмерть, даже если он решил навсегда забыть про Славку, после этого сигнала он все равно прочитает флагограмму до конца.

«Тим, я не хочу, но меня увозят! Тим, пожалуйста, приходи хоть на минуту! Пожалуйста, Тим! Меня увозят сегодня вечером! Поездом! Насильно...»

«Насильно... Насильственно» — РХІ.

«Сегодня вечером» — FТС.

«Меня» — SCI...

«Поездом» — PLK...

«Вагон № 7... 21 час 30 минут...»

«Тим, ты придешь? Тим, в «Своде» нет таких слов: обида, прощение, дружба... Но ты же поймешь. Поймешь, Тимсель?»

В будке горела тусклая лампочка. Славка вошел, а мама осталась у открытой двери.

Славка набрал номер.

— Валентина? Позови Тима!

Он услышал:

— Тима нет, он ушел.

Этого еще не хватало!

— Куда?

— Он ушел с мамой к знакомым. Из Африки прилетел один человек, он привез от папы письмо и посылку. Представляешь, какая неожиданность? Но Тим сначала не хотел идти... Слава, может быть, ты объяснишь, что с ним случилось?

— А что?

— Он сегодня печальный, как целое кладбище. Ходит и молчит. Мама просто в панике.

Значит, Тим тоже?.. Значит, ему не все равно!

— Валентина! У знакомых есть телефон?

— Есть, но, к сожалению, я не знаю номера.

— А как зовут этого знакомого?

— Дядя Толя...

— Полностью! Фамилия, имя, отчество!

— Анатолий Иванович Васильев. Слава, а что...

Славка нажал на рычаг и набрал 09.

— Справочное слушает...

— Дайте, пожалуйста, телефон Васильева, Анатолия Ивановича!

— Адрес?

— Адрес... Я не знаю...

— Без адреса не можем. — И отвратительно заняли короткие гудки.

Славка опять закрутил диск.

— Валентина? Какой адрес у дяди Толи?

— Слава, я, честное слово, не имею понятия. Там новый микрорайон, без улицы. Как идти туда, я знаю, но адреса никогда не слышала...

— Прими флагограмму!

— Одну минуту, Слава... Я готова.

— Новэмбэр — Чарли, — сказал Славка.

— Всего две буквы? — удивилась Валентина.

— Сначала две... Дальше: Фокстрот — Тангоу — Чарли... — Славка оглянулся на маму. Он не хотел маме ни обиды, ни огорчений, но все-таки сейчас это была его маленькая месть: «Пожалуйста, разбирай, если поймешь». Он услышал в трубку, как защелкала машинка. — Сьерра — Чарли — Джулиэт... Папа — Эксрей — Индия... Роу-мио — Лима — Кило...

«Тим, приходи немедленно...»

— Дэльта — Новэмбэр — Гольф...

«Приходи немедленно...» А как Тим придет, если ничего не знает?

— Валентина, когда он вернется?

— Мама обещала, что они придут около десяти.

Ну, вот и все. Тим не успеет даже на вокзал. Не будет у Славки последней короткой радости, последнего утешения. Он уедет и не узнает, простил его Тим или нет. Несчастья сегодня бьют по Славке без промаха, до конца.

— Слава! Ты почему молчишь? Ты кончил передачу?

— Да... Нет, подожди. Валька, передай ему просто так... Слышишь? Скажи, что я его никогда не забуду...

Прощай, Город

Когда вернулись, мама сказала:

— Вечером прохладно, переоденься. Я все же купила тебе костюм.

Она разложила на диване куртку и брюки. Это была не школьная форма, а бархатистый джинсовый костюм со множеством олимпийских нашивок, пуговиц и «молний». Мечта любого мальчишки. Но Славка посмотрел на него с молчаливой тоской. Так, наверно, смотрит приговоренный к каторге, когда равнодушный тюремный кладовщик швыряет ему полосатые штаны и рубаху...

Потом все, что делал Славка, было в последний раз.

Последний раз он постоял перед зеркалом в форме виндjamмеров.

Последний раз умылся во дворе под звякающим эмалированным умывальником.

Последний раз поужинал в кухне, где пахло дымом и горьковатой травой.

Последний раз оглянулся на свою каюгу с большой картой мира, Женькиным рисунком над столом и брошенным на диван «Сводом сигналов». Обнял плачущую бабу Веру... Последний раз услышал, как трещат в тишине теплого вечера сверчки.

Потом он смотрел из такси на улицы Города. По ним шли счастливые, веселые люди, ничего не знавшие о Славкином горе... Была суббота, и на тротуары словно выплеснулась бело-синяя волна — форменки и широкие воротники идущих в увольнение матросов...

Машина прошла над Орудийной бухтой. Белым лучом врезался в черное небо освещенный прожекторами обелиск — памятник Городу.

Там, за обелиском, за желтым каменным мысом с пеще-

рами и гротами были скалы, среди которых любили плавать Славка и Тим. Они приходили сюда, если надоел бетонный городской пляж с его суетой, разноцветными зонтиками и разлапистыми шезлонгами... Зеленая вода среди скал медленно поднималась и опускалась — это подходили незаметные пологие волны. Они то заливали гроты, то уходили из них со звонким гулом. Из этих каменных пустот пахло соленой сыростью. Оттуда выбегали деловитые крабы с тонкими узорами на спинах и черными глазами на стебельках. Славку и Тима они не боялись... Славка прыгал с камня в прощитую солнцем глубину и видел мохнатые бурые водоросли, узкие тени рыб на песчаных пропелшинах дна и серебристо-перламутровые осколки раковин-мидий... Из-за темной, обросшей скалы навстречу Славке выплывал Тим. Он улыбался. Они брались за руки и плыли вдвоем, и зеленоватые зайчики скользили по Тиму. И даже здесь, под водой, среди размытых красок и теней были видны Тимкины веснушки... А когда Славка выскакивал на поверхность и неторопливая волна приподнимала его, он видел синие дали, старую крепость и маяк на ней, белые улицы на дальнем берегу бухты, катера, теплоходы, паруса больших яхт на рейде и сизые громады крейсеров. И яркое небо, и неутомимых часек, которые, подобрав красные лапы, кружили над Славкой. И над Тимом.

А Тим, блестящий от воды и солнца, стоял высоко на камне и собирался опять прыгнуть к Славке...

«Я не хочу уезжать! Не хочу! Не могу!!» — этот отчаянный тоскливый крик звенел в Славке, не переставая. Но это был молчаливый крик. Его не слышал никто, даже мама.

Славка сидел прямо и спокойно. Он отвечал на какие-то мамины вопросы. Он, кажется, даже улыбнулся какой-то маминой шутке — неловкой и жалобной.

А улицы убегали назад, убегал назад Город, убегал от Славки. А впереди не было ничего...

«Ну, я же не хочу!!»

...Он помог маме втащить в вагон чемоданы. Он делал все, как надо. Вежливо поздоровался с соседями по купе: маленькой загорелой старушкой и лысым капитаном третьего ранга, который безуспешно пытался открыть окно. Капитан третьего ранга оставил окно в покое, заинтересованно глянул на Славку (и на маму) и благосклонно кивнул:

— Здравствуйте, молодой человек. Будем знакомы. Меня зовут Федор Николаевич. А тебя?

— Меня зовут Слава. — Он ответил, как подобает вежливому ребенку.

— Очень приятно. Далеко держите путь?

— Мы гостили у бабушки, а теперь едем домой, за Урал. На родину, — торопливо объяснила мама.

Какая чушь! Его родина здесь. Здесь его единственный Город. А там что? Они мотались по разным местам, и Слава не помнил и не любил ничего, кроме Покровского озера. Он не помнил даже названия поселка под Первозаводском, в котором родился...

— А на пару дней мы заедем в Москву, — сказала мама. — Славик ни разу не был в Москве.

И не надо! Бывает, что человеку и в Москву не хочется нисколечко! Слава успеет побывать там сто раз, когда вырастет.

А что заменит ему Город? Кто заменит Тима?

Поезд пошел. Резко загорелись лампы дневного света. Слава вышел в коридор. Здесь, напротив купе, окно было открыто. Слава встал на выступ отопления и прижался грудью к верхней кромке оконного стекла. Теплый-теплый воздух стал гладить его по лицу.

Поезд шел над ночными бухтами, в которых жил таинственной и неутомимой жизнью громадный Флот. Иногда пролетали мимо окна темные ветки, закрывали Город, а потом опять распахивалась перед Славкой бескрайняя россыпь огней. И в этом свете он различал скопление труб, кранов, мачт, сигнальных вышек. А над ними, по высоким берегам, тянулись высвеченные фонарями улицы. Слава разглядел свою школу...

«Даже документы не взяли, — подумал Слава. — Наверно, мама затребует по почте... А может быть, она успела сходить в школу?»

Да наплевать на документы! А что будет с Артемкой? Посмеются и выкинут на свалку? Или все же его отыщет и заберет себе Тим?

Раньше в самые трудные времена со Славкой был Артемка. Теперь нет и его. Никого нет. Ничего нет..

Поезд нырял в туннели, с натугой брал подъемы, а Город все не кончался. Он только уходил вниз и сейчас был виден, как с самолета...

— Славик, помоги мне разобрать постели, — позвала мама.

— Да подожди! — вырвалось у Славки. — Дай посмотреть последний раз!

Мама больше не окликала.

Потянулись темные деревья, заборы. Поезд сбавил ход. Остановился. Славка увидел белый домик с желтыми окнами и большой вывеской:

ЧЕРНАЯ РЕЧКА

Это все еще был Город. За станционным домиком, за деревьями дрожали в черной воде змеистые отражения огней. И совсем недалеко, на том берегу бухты, была база «Виндjamмер» с маленьким вертким «Маугли», дремлющим у буйка.

Недалеко? За тысячи миль! Потому что все это уже не его, не Славки. Потому что завтра ничего этого не будет: ни пляшущей воды, ни теплого ветра, шумящего в каштанах, ни запаха моря. Будет мокрый снег за окнами, черные деревья и безрадостные дни...

— Граждане пассажиры! Поезд номер двадцать три прибыл на первый путь. Стоянка поезда четыре минуты. Будьте внимательны к сигналам отправления...

— Какая духота! А? — Лысый Федор Николаевич остановился рядом со Славкой.

Что ему надо? Почему в самые горькие минуты рядом не те люди, которые нужны?

Почему дома не оказалось Тима? Он бы пришел. Он бы к поезду прибежал! Он бы крикнул еще издалека:

«Славка!»

«Тим! Ты пришел! Тим, не обижайся, я не хотел...»

«Да брось ты про это, Славка...»

«Тим, я не хочу уезжать. Но я не виноват! Тим, мы ведь все равно... мы одной крови, да?»

«Конечно, Славка! Навсегда!»

«Тим, я напишу!»

«Ты обязательно напиши, Славка! И я тоже! Слышишь, Славка? Слышишь, Славка?!»

«Слышишь меня, Славка?! Славка!»

— Славка-а-а!!

Кинувшись к выходу, он сбил с ног капитана третьего ранга и проводницу...

Четыре жизни Тимселя

Ученик пятого класса «Б» общеобразовательной средней школы № 20 Тимофей Сель за одиннадцать лет и три с половиной месяца прожил четыре жизни.

Первая жизнь была самая длинная и обыкновенная. В нее вошли детский сад, три класса школы, все радости и огорчения, которые случаются с человеком в его первое десятилетие.

Вторая жизнь началась, когда дядя Саша, папин брат, усадил Тима на носу большой яхты Л-6 и дал ему в руки толстый капроновый трос.

— Держи стаксель-шкот, морячок...

Это была жизнь с мечтой о парусах.

Третья жизнь включала в себя один последний месяц, сентябрь. С того дня, когда появился Славка. У каждого человека начинается новая жизнь, когда среди множества приятелей и товарищей появляется единственный и самый нужный на свете друг.

Тим просыпался с радостью, что есть Славка. И засыпал с той же радостью. Каждый раз. Он, как праздника, ждал вечернего Славкиного звонка, а утром, как на праздник, бежал в школу: там будет Славка!

Эта жизнь кончилась сегодня днем.

Почему?

Потому что Тим оказался трусом. Да! Может быть, не все время он был таким, но в тот момент, когда Славка сказал «приказываю», Тим трусил. Он обрадовался приказу. Тогда он себе в этом не признался, он гордо и обиженно ушел к яхте, сделал вид, что не может быть сильнее морского закона.

А на самом деле он не мог быть сильнее своего страха.

Он кидал Славке сдержанно-обидные слова, а в самой-самой глубине души таилась радость: не надо нести портфель. Можно, никого не предавая, уйти подальше от страшного места...

Это была недолгая радость. Когда «Маугли» отошел от берега и Тим увидел, как Славка уходит по пустырю, в Тима ударил горячий залп стыда и страха. Стыд был за себя, а страх теперь — за Славку. Почему Тим в тот момент не повернул к берегу, не бросился за Славкой? Сам не знал. Он уже не думал об опасности для себя, но будто по инерции продолжал вести яхту к базе. Зато потом, едва закрепив цепь, он кинулся туда же, куда шел Славка, — к обрывам. Вскочил на автобус, идущий до Качаевки, по-

том бежал через кипарисовые посадки, через какие-то ямы с остатками колючей проволоки...

Славки не было на обрыве. Да и не могло еще быть: он же шел пешком. Идти встречать? Но куда? Славка мог выйти на берег любой тропинкой, любым переулком.

Тим сидел на краю бетонного орудийного гнезда и ждал. И каждую секунду боялся услышать раскатистый удар взрыва. Наверно, нет ничего страшнее такого томительного и беспомощного страха.

Взрыва не было. Но и Славки тоже не было. И когда прошла целая вечность (даже непонятно, почему ни разу не наступила ночь), Тим опять побежал к автобусной остановке, а оттуда приехал к базе.

И просидел у ворот еще одну вечность.

Потом он издали увидел Славку: как он подходит к берегу, ополаскивает лицо.

Трудно рассказать, какое ликование поднялось в Тиме! Но поднялось и схлынуло. Потому что теперь, когда страх ушел, Тим опять подумал о себе. Вспомнил унижительную радость, которую испытал после Славкиного приказа. И понял, что больше они со Славкой не могут быть равными. Славка не дрогнул, держался до конца, а он, Тим, бросил его.

Да, бросил! Надо было наплевать на приказ. Надо было сказать: «Пойдем, по очереди будем меняться. Один тащит, а другой идет поодаль, чтобы не зацепило, если взорвется...»

«Но я же тогда не подумал об этом!» — сказал себе Тим.

А Славка? Славка, наверно, подумал, но промолчал. Из благородства! Капитан!

Если бы он не сунулся со своим приказом, все было бы как надо. Не стал бы Тим трусом! Не было бы этого унижения, от которого хочется завывать, как от зубной боли. Они до конца шли бы вместе.

Но Славка не захотел. Пожалел Тима. Не пожалел, а бросил! Одного! Чтобы он мучился от своей трусости и страха. Какое он имел право бросать Тима? Какое имел право делать его ничтожеством?

И когда Славка подошел, обида, перегоревшая и сбитая в тугой комок, сидела в горле у Тима. И Тим сказал Славке те слова...

Так началась четвертая жизнь Тима. Без Славки.

И очень скоро, уже по дороге домой, Тим почувствовал, что такая жизнь хуже смерти.

Сначала Тим говорил себе: «Он сам виноват. Он поступил нечестно». Но такие мысли не успокаивали. Во-первых, несмотря ни на что, Тим понимал: Славкино решение было правильным. Славка же не подозревал о Тимкиной трусости! Он просто хотел уберечь Тима от риска.

Во-вторых, какая разница — виноват Славка или нет, если Тим без него не может жить? И если сам он, Тим, виноват перед Славкой в тысячу раз больше?

Была бы хоть какая-то надежда, что Славка забудет эти подлые слова «хуже, чем враг», — тогда другое дело...

А может быть, надежда есть? Славка гордый, но он же добрый. И если честно рассказать о своем сегодняшнем страхе, о своих дурацких мыслях, о нелепой обиде, он, может быть, поймет?

Ведь не смеялся же он, когда Тим признался, как боялся лезть на марсовую площадку «Сатурна»...

Но тогда Тим боялся и все-таки лез. А сегодня струсил до конца.

Но этого же никто не знает! Если бы Славка не приказал, разве бы Тим ушел?

А может быть, завтра утром Славка сам подойдет и скажет: «Брось, Тимсель, не надо обижаться...»

Скажет? После того как Тим сказал ему такое?..

Нет, надо идти и все объяснить. Сейчас, скорее... Или не сейчас? Может быть, лучше завтра, чтобы сначала успокоиться и найти самые убедительные, самые правильные слова?

Мучиться до завтра?

Но, может быть, это все-таки лучше — подождать? Чтобы Славкина обида не была такой жгучей?

Эти мысли грызли Тима на улице, дома и в гостях у человека, который недавно встречался с папой на Канарских островах. Это был давний товарищ отца и мамы, он знал Тима с пеленок. Он спросил:

— Тим, что гложет юную твою душу?

Мама сказала:

— Он сегодня как в воду опущенный. И не могу добиться, что случилось.

— Ничего не случилось, — сказал Тим.

Он не знал, конечно, что в этот момент Валентина смотрит на листок с отпечатанными буквами и озабоченно говорит Диньке, который засиделся у нее допоздна:

— Здесь что-то не так. Я определенно чувствую, что нам придется ехать на другой конец города...

Они приехали туда через сорок минут. Папин товарищ ввел их в комнату.

— Полюбуйтесь на неожиданных гостей.

Валентина протянула Тиму листок:

— От Славы.

Динька держал под мышкой второй том «Международного свода сигналов» — книгу разбора.

С этой секунды четвертая жизнь Тимселя рванулась и начала раскручиваться, как часовой механизм, у которого сорвало маятник (в этом случае шестерни воют от перегрузки, а минутная стрелка вертится со скоростью велосипедной спицы).

Буквы НС ударили, как двойной выстрел. Тим распахнул книгу. Сколько ушло на расшифровку? Минута, две? Тим не знал. Но он запомнил: когда прочитал номер вагона, большие электронные часы на стене показали 21.07.

Метнувшись к двери, он успел крикнуть маме:

— Славка уезжает, я на вокзал!

И через три секунды был на улице...

Про вокзал Тим крикнул для краткости. Он понимал, что туда уже не успеть. Был единственный шанс увидеть Славку — перехватить его на Черной Речке. До отхода поезда двадцать три минуты. Еще примерно столько же пройдет, пока поезд минует туннели, проползет над бухтами и одолеет подъемы и спуск. Но и катер на Чернореченский причал идет сорок минут. А как добраться до катера?

Тим рванулся к обочине.

По дороге, пересекавшей новый район, то и дело проносились легковые автомобили. Три из них Тим без колебания пропустил. Это были два самодовольных личных «Москвича» и такси, набитое пассажирами. Но когда за стеклами еще одного такси блеснули золотые полоски наплечного шеврона, Тим вскинул обе руки. Его оранжевая рубашка полыхнула в свете фар.

Тим не ошибся. Машина проскочила метров двадцать и завизжала тормозами.

— Эй, мальчуган, что случилось?

Не было времени придумывать истории. Да и зачем?

— Товарищ капитан, мне надо на Черную Речку, к поезду! У меня уезжает друг!

— Да ты что! Мы совсем не туда!

— Я понимаю! Мне бы только до причала, до катера!

— Дома-то тебя искать будут...

— Дома знают, честное пионерское!

И улицы бросились навстречу, размазывая фонари в сплошные желтые полосы.

— Прямо к Орудийной, — сказал водителю человек в форме капитана морфлота. — Ничего, это не очень большой крюк.

Машина подлетела к арке, за которой тянулись бетонные пирсы.

— Ни пуха ни пера, малыш!

Тим бросился к кассе.

...Зря он торопился. Зря капитан гнал машину. Вообще все зря...

Над окошечком кассира был припилен листок с обыкновенными и беспощадными словами: «Движение пассажирских катеров по Большой бухте закрыто до 23.00».

Тим прочитал эти слова несколько раз. И все еще машинально шарил в карманах, искал мелочь для билета.

«А ведь и денег нет ни копейки...»

Когда бежал, в кармане что-то звякало, а сейчас оказалось — ключи. Два плоских ключа на блестящем колечке: от квартиры и от «Маугли». Тим растерянно подержал их на ладони.

И вдруг Тим понял, что ключ — это надежда.

Это риск — почти такой же, как с «Сатурном». Но ведь Славка уезжает!

По бульвару, мимо праздничных людей и светящихся фонтанов, Тим бросился к Адмиральской пристани.

Повезло! У дощатого настила прыгал на короткой зыби катер-лимузин. С пристани на борт шагнул молодой офицер в парадной форме.

— Товарищ капитан-лейтенант! Подождите, пожалуйста! Товарищ капитан-лейтенант! Мне надо на Северный берег, а рейд закрыт! Меня мама потеряет! — Сейчас нельзя было говорить настоящую причину.

Офицер обернулся. Веселые глаза, белые зубы.

— Что за крик?

— Мне надо на Северный берег, а катера не идут!

— Мы не туда, мы на крейсер.

— Вам же это две минуты! Пожалуйста!

— Не положено.

Тим заплакал. От бессилья и тоски по Славке.

— Ты что слезы льешь, моряк? Веснушки хочешь смыть?

— Дома же беспокоятся, — соврал Тим, а думал по-прежнему о Славке.

— Где же ты был? С обеда предупреждали, что рейд закроют.

— Я у товарища засиделся...

— Шут с тобой, прыгай, Конопухин. Пускай мамаша тебе всыплет по тому месту, на котором засиживаются. Оно у тебя тоже с веснушками?

Ладно, сейчас не до обид! Лишь бы скорее!

Катер вздыбился, раскидав пенные усы. Северный берег с обелиском в честь воинов-гвардейцев приблизился, накатил вплотную, навис над Тимом.

Каменистая крутая тропинка вела от пирса наверх, туда, где шоссе и автобусная остановка. Можно и по лестнице, но тропинкой ближе... Теплый, но плотный ветер качнул Тима над откосом, пузырем надул рубашку — она выбилась из-под резинки на поясе. Тим схватился за кусты, в ладонь злорадно вгрызлись мелкие колючки. Наплевать! Лишь бы успеть!

Квадратные окна автобуса светились у остановки.

— Подождите!

Зашипели двери, мигнули красные фонарики. Насмешливо так мигнули, будто сказали: «Денег нет — нечего и соваться».

Следующий автобус — через полчаса. А поезд, наверно, уже в пути.

У поворота заметались лучи от ярких фар. Тим выскочил на дорогу. Высоко поднял руки.

Крытый брезентом грузовик взвыл, как остановленный на бегу мамонт. Шофер в синей робе и берете со звездочкой распахнул дверь:

— Ты что, парень? Головы не жалко?!

— Товарищ водитель! Мне надо на Кипарисную! Это прямо по дороге, до поворота!

— Ты что, обалдел? Это военная машина!

— Товарищ водитель! У меня друг уезжает, я не успею!

— Уйди с дороги!

— Я же его больше никогда не увижу!

— Я из-за тебя на губу сяду!

— Меня не заметят в кабине, я пригнусь! Товарищ...

— Носит вас по ночам! Лезь!

В машине резко пахло бензином.

— Друг у него уезжает... — проворчал матрос. — Твое счастье, что друг...

Все могучие силы — не лошадиные, а, наверно, бизоньи — взрели в моторе. Грузовик пошел через тьму, как ракета. Впереди опять замелькали красные сигналы автобуса. Еще несколько секунд — и автобус остался позади. Желтые окошки окраины пролетали мимо, как огни встречных поездов...

— Вот твоя Кипарисная. Шпарь отсюда мигом! Привет другу...

— Спасибо!

...Белый забор, зеленые ворота «Винджаммера», лампочка у входа. В окошке дяди Сени темно. Спи, миленький дядя Сеня, спи крепко-крепко. Пожалуйста! Тим готов молиться, чтобы ты не проснулся! Как хорошо, что ты рано ложишься!

Но в ворота Тим все же соваться не стал. Он обошел забор по воде. Не снимая сандалий. Короткая сердитая зыбь хлестала по ногам, парусиновые шортики намокли. Потом они высохнут и затвердевшими солеными крошками начнут ядовито царапать кожу. Но теперь некогда думать про это. Подол рубашки тоже намок, и Тим торопливо связал его концы узлом на животе.

Вот и «Маугли». Он закачался под Тимом, обрадованно закивал светлой мачтой.

Как хорошо, что Тим и Славка не уносят паруса в рундук, хранят их в ахтерпике — заднем отсеке с герметической дверцей! Скорее! Фал с железной мочкой на конце не дается в руки, мотается на ветру. Тихо ты, дурак, не до игры!

Наконец грот заскреб ползунками по тонкому рельсу на мачте, пополз вверх. И захлопал. Уж как громко захлопал! Можно разбудить весь Северный берег!

Скорее! Тим вставил румпель и опустил шверт — деревянный выдвижной киль. Навалившись животом на носовую палубу, Тим отцепил замок. Подобрал гика-шкот.

Пошел!

Хорошо, что ветер не встречный, а боковой, можно идти в галфвинд. Кренит здорово, но зато скорость больше, чем при бейдевинде.

За пирсом сразу хлестнула в борт волна, ветер нажал, «Маугли» чуть не положило набок. Тим уцепился ногами за ремень, перегнулся наружу. В одной руке румпель, в другой шкот. «Маугли», родной, держись.

Тим никогда не водил яхту в одиночку и никогда не держал румпель в такой ветер. Хорошо, что он не поднял стаксель: с двумя парусами он бы не справился. Но с одним парусом «кадет» шел неровно, рыскал на волне. Его опять чуть не положило на гребне.

Тиму стало страшно — одному среди пляшущей черной воды, на фанерной скорлупке с непокорным рвущимся парусом. Он вспомнил, что не надел спасательный жилет. Да и где его было взять? Все жилеты под замком в кладовке.

Если «Маугли» опрокинется, Тим не сможет поставить его на таком ветру и волне.

И придется болтаться в воде, пока его вместе с яхтой не прибьет к берегу. А когда прибьет? И куда? И главное — Славка в это время будет уже далеко-далеко!

«Нет, Славка, я держусь! Я спешу! Я изо всех сил, Славка...»

Бояться больше нельзя. Сегодня из-за его трусости и так хватило бед! Может, и Славка не уехал бы, если бы не было ссоры. Может, он бы намертво отказался ехать, если бы знал, что Тим его не бросит!

А может быть, он еще уговорит Славку? Вдруг случится чудо?

По краям бухты змеились желтые маслянистые отражения фонарей. Впереди, на стрелках Черной Речки, мелькали синие огоньки. Они были все ближе. А поезд? Он, наверно, уже вышел из ближнего туннеля.

Но Тим успеет! Тут от берега до берега всего полмили, всего каких-то шесть или семь минут хорошего хода. Лишь бы «Маугли» не подвел!

Голубая полоса прожектора метнулась над мачтой и уперлась в парус.

— Яхта Це-семь! Яхта Це-семь, немедленно вернитесь к берегу. Кто разрешил ночной выход? Яхта Це-семь, рейд закрыт! — взревел мегафон.

Откуда это? С патрульного судна? С береговой станции? С маяка?

Ветер крепче прежнего надавил на парус, а Тиму показалось, что это нажал широкий луч. От такого толчка «Маугли» почти лег на борт. Но Тим не выпустил гикашкот, не ослабил парус. Потому что нельзя было терять скорость!

Он всем телом рванулся за наветренный борт. «Маугли» тоже рванулся и выпрямился. С нижнего угла паруса ветер срывал капли.

— Яхта Це-семь...

Тим понимал, что с «Винджеммером» покончено. Никто не простит мальчишке самовольный выход в ночное время без прав, без спасательных средств. Но и это было теперь неважно. Вдали показалась цепочка вагонных огней.

— Яхта Це-семь...

«Маугли» влетел в тень большого лесовоза. Кажется, это был «Бахчисарай». Корма «Бахчисарая» возвышалась совсем недалеко от берега.

Прожектор пометался и погас.

Трах! «Маугли» подпрыгнул и встал. Тим забыл вынуть шверт, и он с размаху врезался в песчаное дно. Его верхний край выбил переднюю стенку плоского швертового колодца. В яхту сразу пошла вода.

Тим выдернул шверт, сбросил парус и прыгнул за борт. Схватил цепь, потянул «Маугли» к берегу. Наконец днище зашуршало по песку. Но волны подбрасывали и сносили яхточку. Унесут совсем, если оставить. Надо вытащить ее на сушу. Тим дергал и тянул цепь изо всех яростных сил. Скорее же! Поезд уже подходит к станции!

Наконец корпус «Маугли» больше чем наполовину вылез на песок. Тим отчаянно потянул цепь в последний раз... И грохнулся спиной на жесткую траву и ракушки. Скоба вырвалась из форшпигеля, цепь осталась у Тима в руках.

Тим вскочил. Гремя цепью, обежал станционный домик и выскочил на платформу. Поезд замедлил ход.

Где седьмой вагон?

Тим бросился вдоль перрона, цепь звенела на каменных плитах.

— Славка, где ты?! Славка!!

Форс-мажор

Славка прыгнул с верхней ступеньки и упал прямо на Тима. Они вцепились друг другу в плечи.

— Славка... — сказал Тим. Он сбивчиво дышал после бега.

А Славка ничего не сказал. Что говорить, раз Тим пришел? Он тоже часто дышал и смотрел на Тима. И в эту минуту, несмотря ни на что, был счастлив. Потом он заметил, что Тим мокрый.

— Ты откуда? Так на катере брызгает?

Тим понимал, что нельзя говорить про «Маугли». Если Славка все-таки уедет, в дороге он изведется от беспокойства за Тима. Тим быстро сказал:

— Зато я успел! Ты почему уезжаешь? Славка, ты из-за меня?

— Ты что! Тим, я не виноват, это мама...

— Из-за снаряда?

— Нет, Тим. Из-за... того. Того человека. Я же рассказывал.

Мама появилась в тамбуре.

— Славик, что это такое!.. Боже мой, Тим... Ты откуда?

Тим махнул рукой.

— Славка, — горячим и умоляющим шепотом сказал он. — Не уезжай.

— Тим, — сказала мама. — Как ты сюда попал? Как ты доберешься домой?

— На катере. Это неважно!.. Славка...

— Мальчики, у вас три минуты. Ради бога, не отходите от подножки!

За мамой появилась проводница. Она, кажется, ругалась.

Славка яростно оглянулся. И крикнул маме, проводнице, всем на свете:

— Хоть на три минуты оставьте нас в покое!

— Славка, не уезжай, — опять сказал Тим.

— Тим, я не могу...

— Упрись. Убегнись...

— А мама? Она как? Она говорит, что не может без меня.

— Славка... Она сможет, она большая!

— Нет, — сказал Славка. — Она говорит, что нет... Я бы все сделал! Я бы в землю впаялся! Но... как я? Значит, получится, что я ее бросил?

— Ну, пусть и она не едет!.. Славка, я ей скажу!

Славка сжал губы и покачал головой. Как объяснить Тиму?

— Тим, я не виноват. Это... Ну, как приказ. Когда не хочешь, и все равно надо... Тим, ты сегодня тоже не хотел, когда я... Но ты же понял...

— Я был дурак, — резко сказал Тим. — Я понял: не все приказы надо выполнять!

— Наверно. Только я не могу, Тим. Ну, не имею права.

— А если бы она разрешила? Ты бы остался!

— Тим, она ни за что в жизни не разрешит...

Получался не тот разговор. Им сказать бы сейчас друг другу самые хорошие слова, а они тратили последние ми-

путь. «Тим, ты не забывай меня. Ладно, Тим? Это такое чудо, что ты все-таки пришел!»

Незаметно они отошли метра на три от вагона.

Мама опять заволновалась:

— Славик, Тим... Поезд сейчас тронется.

— Подожди, еще красный свет, — резко сказал Славка. И спросил Тима: — Ты мне напишешь?

— Славка, я не о том! Ты скажи! Если бы ты не смог уехать, ты жалел бы? Она бы уехала, а ты не смог?

— Как не смог?

— Ну, заболел, ногу сломал! В яму провалился, черт возьми! Что угодно!

— Форс-мажор?

— Да! Чтобы ты не был виноват!

Чтобы мама уехала, а он остался? Славка не знал. Об этом трудно было думать. Как они друг без друга? Но... Позади Город. Позади море. Тим. А впереди? Да и что об этом говорить? Какая теперь разница?

— Тим, не все ли равно сейчас...

— Нет! Не все равно! Славка, скажи!

Он остался бы?

Он не знал. Но Тим так отчаянно спрашивал об этом! Это было для него так важно! А секунды бежали.

— Мальчики, уже зеленый свет!

— Славка...

— Да, я остался бы, — сказал Славка. — Да, Тим!

С отчаянной силой Тим рванул его за руку, подтащил к бетонному столбу с фонарем. Толкнул так, что Славка ударился о столб затылком.

— Тим, ты что?!

Взметнулась и коротко прошуршала в воздухе цепь. Двумя стремительными витками опоясала Славку и столб. Ее замок очень больно ударил Славку по ребрам. Тим, яростно дыша, рывком стянул у цепи концы. Щелкнул замком.

Славка машинально рванулся. Цепь держала туго — не выскользнешь. Даже не вздохнешь.

Славка понял. Он сразу все понял! Больше, чем Тим. Тим думал, что цепь удержит только Славку, а она удержит и маму. Не уедет она без Славки!

Славка рванулся еще, радостно сознавая, что цепь ему не порвать. Мама оказалась рядом. В желтом свете фонаря Славка увидел ее перепуганные глаза.

— Что такое? Славка! Тим! Это что?!

Морщась от боли и смеясь от нарастающего ликования, Славка сказал:

— Я не могу. Видишь, я не могу ехать! Видишь, мама?! Хоть убей!

Тим стоял рядом — растерянный, маленький и мокрый. Мама лихорадочно дернула цепь и увидела замок. И мгновенно все поняла. Выпрямилась.

— Тимофей! — сказала она ледяным голосом. — Дай ключ!

«Тим, не надо!»

Тим зажмурился, будто ожидая пощечины. Сильно махнул рукой в сторону темных кустов. Славка увидел, как под фонарем сверкнуло колечко...

Ты — парус

Ровно шуршали по сухому асфальту колеса. Машина легко взлетала на подъемы и потом стремительно, почти со скоростью падения неслась со спусков. От этого появлялось чувство, похожее на невесомость. Теплый ветер врывается в окошко. Он лохматил волосы и упруго отгибал Славкины ресницы.

Город, плавно разворачиваясь, двигался навстречу. Наплывал. Огни наплывали. Множество огней и отражений в бухтах. Город возвращался.

Ровная скорость и ощущение спокойного счастья слегка убаюкивали Славку. То, что недавно произошло, вспоминалось, как ненастоящее. Будто не с ним это случилось. Сон какой-то... Что было?

Ключи сверкнули и улетели, а мама стала снова дергать цепь. И что-то кричала Славке и Тиму. Потом бросилась к вагону.

— Федор Николаевич! Товарищ капитан! Вещи! Ради бога, вещи скорее!

Маме протянули в окно чемодан. Потом сумку. Потом еще чемодан. Мама его не удержала. Он грохнулся, отскочила крышка. Тим бросился подбирать рассыпавшиеся свертки и книги. Кажется, мама сказала, чтобы он убрался, но он не убрался и помогал. А мимо них все быстрее и быстрее катились черные колеса, а над колесами ехали желтые квадраты окон.

А Славка стоял прикованный к бетонному столбу. Цепь отчаянно резала ему бока, а он тихо смеялся.

Мама захлопнула крышку, и они с Тимом подтащили чемоданы и сумку ближе к прикованному Славке.

Мама еще раз дернула цепь и сказала Тиму:

— Сию минуту ищи ключ.

Тим поспешно полез в кусты, а Славка, все так же смеясь, сказал, что искать не надо. Надо открыть чемодан. Там в кармане на шортах лежит другой ключ от замка. От цепи ключ. От их с Тимселем яхты.

Потом Славка и Тим затащили «Маугли» на берег, в кусты, и убрали парус, намотали его на гик. Мама в это время что-то беспорядочно говорила пожилому дежурному в красной фуражке. Затем Славка и Тим долго сидели в маленьком пустом зале ожидания, а мама с кем-то разговаривала по телефону. Выясняла, что делать с билетами. Горела яркая лампочка. Мамин голос казался громким, но все равно было тихо.

Хмурый дежурный несколько раз прошел мимо. Он очень осуждающе смотрел на Тима и на Славку.

Славка и Тим сидели рядом. Скамейка почему-то была очень высокая, и ноги не доставали до пола. Тим держал на заляпанных веснушками коленках цепь. Ее концы свисали. Тим качал ногами, и цепь тихо звякала. Тим покусывал нижнюю губу и, опустив голову, смотрел на брошенный у скамьи окурок. Но иногда он быстро поднимал глаза на Славку. С какой-то странной улыбкой: и вопрошительной, и виноватой, и упрямой.

Славка отвечал таким же быстрым взглядом. А цепь: дзинь, дзинь... Славка держал Тима за локоть. Двумя руками...

А может быть, ничего не было? Мчится машина... Может быть, они с мамой едут в Город первый раз, из аэропорта?

Нет, было! Потому что Тим — вот он, рядом. Он — справа, мама — слева. Славка — посередине...

Мама каменно молчит. Это не очень хорошо, но это не страшно. Теперь все равно, потому что Город возвращается. Он катит на Славку тысячи огней, темные тучи деревьев, цветные вспышки маяков.

И вот уже улицы побежали за окнами машины...

Тим, который молчал всю дорогу, оторвался от окна и тихо сказал:

— Елена Юрьевна, простите меня...

— За что? — сухо спросила мама.

Тим не ответил. Он сидел прямо и смотрел в затылок

водителю. Водитель был молодой, кудрявый, как Любка Потапенко.

— За что же простить? — переспросила мама.

— Ну, за то... что я сделал.

Мама усмехнулась:

— Знаешь, это даже нечестно. Просишь прощения, хотя вовсе не чувствуешь, что виноват... Или чувствуешь?

Тим сказал негромко и со вздохом:

— Нет... Но все равно...

— Что все равно?

— Вы на меня сердитесь.

Мама опять усмехнулась:

— По-моему, это для тебя неважно. Тебя другое беспокоит: что будет дальше? Верно?

— Верно, — почти шепотом сказал Тим. — Но то, что вы сердитесь, тоже... беспокоит.

Славка улыбнулся про себя, потому что все это были пустяки. Главное, что они вернулись. Где-то уже далеко в ночи стучал по рельсам поезд. Без Славки, без мамы...

Мама взглянула на Тима, потом на спокойного Славку, опять на Тима и сказала как-то удивленно:

— Самое непонятное, что я не сержусь... Вот в первые минуты, когда поезд ушел, я действительно кипела. Если бы мне было позволено, я бы тебя в тот момент с наслаждением выпорола.

Славка поморщился, ему стало неловко за маму. Но Тим, кажется, искренне удивился:

— Кто же вам не давал? Я на что угодно готов был.

Мама коротко засмеялась:

— А сейчас?

— Что сейчас?

— Тоже готов... на что угодно?

Почти серьезно Тим сказал:

— Ладно. Только не увозите Славку.

Он, значит, еще не понимал! Он думал, что его, Славку, можно увезти второй раз!

Тим повторил уже совсем серьезно:

— Вы со мной что хотите делаете. Только не увозите его... Ладно? Пожалуйста...

Мама долго молчала. Тим ждал. Славка тоже ждал, но без страха, а просто с любопытством.

Мама сказала:

— Тим, ты ставишь меня в безвыходное положение. Я просто не имею права рисковать. Я же не знаю, что ты сделаешь в следующий раз, если мы попытаемся уехать.

Вдруг заминируешь туннель или захватишь торпедный катер и обстреляешь вокзал. Или запрешь меня в трансформаторной будке и уморишь голодом...

Славка засмеялся.

— Сдаешься? — спросил он у мамы.

Она сказала без смеха:

— Почти...

Они уже ехали по Якорному спуску.

— Елена Юрьевна, у меня еще одна просьба...

— Это любопытно.

— Можно, я у вас переночую?

— Ты что же, боишься, что я схвачу сына подмышку и ночью сбегу?

— Нет. Нам со Славкой поговорить надо...

— У вас еще будет время, я обещаю.

— Нам сегодня...

— Тебя дома потеряют.

— А я позвонил маме со станции. Когда вы машину встречали.

— Ну и ну! Я вижу, ты все рассчитал...

Тим виновато засопел.

— Оставайся, — разрешила мама. — Только не будет у вас разговора. Посмотри, он совсем спит...

— Не сплю я, — сказал Славка. — Мы всю ночь не будем спать. Верно, Тим?

— Тогда я тебя запру, а ненаглядного Тима выставлю домой.

Тим смущенно объяснил:

— Домой не получится. Мама с Валентиной уехали на дежурство в гостиницу, а у меня ключа нет. Я его выкинул... Вместе с тем...

Мама сказала, что оба они, Тим и Славка, отправят ее на тот свет. В ближайшее время.

— Приехали. Убирайтесь из машины, ироды.

Тим, гремя цепью, полез из кабины...

Они выволокли багаж. Славка подошел к знакомой калитке с чешуйками пересохшей краски. От калитки пахло теплыми старыми досками. По ней вверх и вниз ползала мохнатая тень от ветки акации — это тихо качался фонарь. Славка потянул шнурок, и знакомо звякнул в доме колокольчик.

Баба Вера открыла калитку и, кажется, очень удивилась. Растерянно стояла на пороге.

— Мы не поехали, — сказала мама. — Они не захотели.

Баба Вера пожевала губами:

— Сладушка...

Слава щекой прикоснулся к ее вязаной кофте, от которой пахло лекарствами, дымом и горьковатой теплой травой...

В Славкином закутке рядом с диванчиком поставили раскладушку. Свободного места почти не осталось, только узенький проход.

— Спать немедленно, — сказала мама и выключила свет.

И сразу поплыла на Славку темнота с россыпью городских огней, шуршанием шин и фарами встречных автомобилей. И опять мягко закачало Славку...

— Славка, подожди, — попросил Тим. Он протянул с раскладушки руку.

И Славка понял это, на ощупь взял его руку — маленькую, горячую, твердую. Они держали теперь ладонь в ладони. Что еще нужно в жизни?

Но Тим скрипнул раскладушкой и снова сказал:

— Славка, я дурак такой был тогда... днем. Это я со страху. Сам был виноват, а на тебя...

Славку все качало.

— Тим, — сказал Славка, — ты — парус... Помнишь, я говорил? Ты — сранжевый парус. Ты — спасатель... Я думал, что уже все, а ты успел... Ну, что ты бормочешь о каком-то страхе...

Письмо

Рано утром Славка и Тим приехали на Черную Речку. Надо было заделать швертовый колодец и перегнать яхту на базу. Но они опоздали. С «Маугли» уже возился Игорь Борисович. Он снял мачту и теперь отцеплял от гика парус. У берега стояла моторка.

Игорь Борисович не удивился, когда виноватые Тим и Славка возникли перед ним. Он посмотрел исподлобья и грустно сказал:

— Чтобы я вас больше не видел. Ни на базе, ни в округе радиусом в милю.

Что же, они этого ожидали. Тим печально позвенел цепью, которую притащил с собой. Славка покачал тяжелой авоськой: в ней лежала банка с суриком и коробки с зубным порошком для шпаклевки.

Оба не двинулись с места.

Игорь Борисович снова коротко глянул на них.

— Есть вопросы?

— Есть, — хмуро произнес Тим. — Славку-то за что? Это я один все сделал.

— Семибратов — капитан. Если у капитана матросы творят что вздумают, он виноват больше всех. Гуляйте.

— Понял? — сердитым шепотом сказал Славка Тиму. Тим смешной, честное слово. Неужели Славка останется, если Тимселя попрут из секции!

Он протянул банку.

— Краску возьмите...

— Зачем?

— Мы для ремонта принесли.

Игорь Борисович перестал возиться с парусом. Выпрямился и посмотрел на них внимательнее.

— Ах, для ремонта... Это мысль. Поехали на базу. Сперва почините колодец, а потом уж отправляйтесь на все четыре стороны. Так, по-моему, будет справедливо... Или нет?

— Справедливо, — сказал Тим.

Они молча стащили «кадет» на воду. Молча погрузили мачту и парус. Игорь Борисович укрепил буксирный конец. Кивком показал, чтобы лезли в катер.

Славка что-то вспомнил:

— Подождите!

Он бросился к станции, перебежал линию и нырнул в кусты. Вернулся минуты через три. Протянул Тиму два ключа на блестящем колечке.

— Вот это да! — сказал Тим. — Как ты нашел?

— Я еще тогда заметил, как они летят. Запомнил траекторию... Ты их в самые колючки закинул. Нарочно, что ли?

Они посмеялись. Хорошо им было, хотя и грустно. Грустно, что выгонят из секции, и хорошо, потому что они вдвоем. Это самое главное. Это уж никто не отнимет.

И утро было хорошее. Ясное такое и горячее. Синяя вода сверкала, и маленькие желтые цветы сияли среди берегового мусора и чахлой травы. Они качались от теплого ветра. А громадные крейсера в солнечном мареве казались глыбами сизых скал...

— Долго будем стоять? — спросил Игорь Борисович.

Они прыгнули в катер, затарахтел мотор. Неуправляемый «Маугли» заскакал на буксире.

Все молчали. Наконец посреди бухты Игорь Борисович заметил:

— Могли бы и рассказать, что у вас случилось...

— Мы хотели, — сказал Тим, — а вы сразу: «Гуляйте!»
Даже не спросили...

— Ах какие мы самолюбивые!.. А меня вы о чем-нибудь спросили? Как, например, меня подняли с постели до рассвета и какую я получил нахлобучку?

Славка и Тим растерянно посмотрели друг на друга. О нахлобучке, которую получил начальник базы, они не думали. А ведь получил. Из-за них. Что тут ответишь? А Игорь Борисович больше ничего не говорил и не спрашивал.

«Маугли» через разбитый колодец постепенно набирал воду. Но он немного набрал. Очень скоро они ошвартовались у базы...

С ремонтом провозились до полудня. Когда вгоняли в швертовый колодец последний шуруп, рядом появилась Настя. Шумно и сердито вздохнула, потом громко понтересовалась:

— Может, расскажете, что натворили?

Тим вопросительно посмотрел на Славку. Славка сказал:

— Пожалуйста...

И, работая отверткой, он поведал о ночной погоне Тима.

— А что делать, если человека увозят? — насупленно спросил Тим.

— Почему же не увезли?

— Он же догнал! — сказал Славка.

— Ну и что?

Славка засмеялся:

— Я же говорю: цепь. В три обмотки к столбу — и на замок!

— Трепачи. Я с вами серьезно, а вы...

Славка встал и задрал к подбородку рубашку.

— А это не серьезно?

На животе и на ребрах у него были коричневые ссадины.

Настя поморгала. Повернулась и, прогибая доски на пирсе, пошла к домику.

Славка с размаху воткнул в доски отвертку.

— Все... Прощай, «Маугли». Хорошо мы с тобой жили...

Тим тоже сказал:

— Не скучай о нас, «Маугли». И не сердись...

Они погладили у «кадета» облупленный форшпигель и пошли в дом.

Игорь Борисович сидел за столом с неприступным видом. Что-то писал. Насти не было.

— Все готово, — сказал Тим. — Можно взять немного олифы, краску оттереть?

У него руки, ноги и подбородок были в сурике от шпаклевки. Славка тоже изрядно перемазался.

— Олифу еще на вас изводить... — сказал Игорь Борисович Тиму. — Особенно на тебя... Все равно пятнистый.

— Очень остроумно, — сказал Славка.

— А мне сейчас не до остроумия. Объяснительную пишу портовому начальству. По вашей милости. Возьмите олифу в кладовке... и сгните вы наконец!.. За нарушение портового режима и судоводительских прав имеете месяц без выхода на воду. Есть вопросы?

Тим посмотрел на Славку, Славка на Тима. Поползла у Славки улыбка — не удержаться. У Тима засияли веснушки.

— Нечего тут ослепительно улыбаться, — проворчал Игорь Борисович. — Гнать бы вас вместе с толстой заступницей...

Из-за фанерной перегородки вырвался негодующий Настин баритон:

— Я попросила бы выбрать выражения, товарищ начальник базы!

Тим радостно спросил:

— А можно просто так пока приходиться? Заниматься на берегу?

— Не раньше чем через две недели. Пока не приду в себя, вам лучше не соваться.

Тим сдвинул пятки и опустил руку. Тим сказал:

— Есть появиться на базе через две недели.

Славка, глядя на него, одернул рубашку и тоже сказал тихо:

— Есть...

Олифы оказалось на доньшке: хватило только, чтобы отмыть ладони да Тимкин подбородок.

— Ладно, дома отскребемся, — сказал Тим. — Только сначала пойдем выручим Артему.

Оказалось, что Славка не помнит дорогу. Он запутался среди заросших улочек, тропинок, изгородей и пустырей.

Тим веселился:

— Всякие траектории запоминаешь, а улицу забыл! Ты как профессор, да?

Но Славке было не до веселья.

— Скажут: «Чего вчера убежал?..»

— Торопился, вот и убежал. Решил, что Любка портфель возьмет.

— Может, она в самом деле взяла?

— Вот и узнаем.

Наконец они выбрались на улицу Морских пехотинцев и увидели проходную.

Молоденький часовой в сурово надвинутом на брови берете долго не мог их понять. Потом взялся за телефон.

— Товарищ капитан! Тут пацаны... перемазанные, с якорями и нашивками. Спрашивают с меня какой-то портфель и какого-то зайца... Никак нет... Так точно... Есть! — Он обернулся: — Подождите за дверью.

Славка и Тим вышли на улицу. Почти сразу вышел и часовой. Строго сказал:

— Портфель вам будет завтра.

— Почему? — удивился Славка.

— Так приказано передать. Все. Свободны.

— «Свободны»... — передразнил Славка, когда отошли. — Новобранец какой-то, а командует, как адмирал... Завтра опять в такую даль тащиться... Хоть бы объяснил, когда приходит!

— Да ладно. После уроков съездим, — утешил Тим.

— Зажилят они Артемку, — мрачно сказал Славка. Он понимал, что не будут морские пехотинцы зажиливать чужого тряпичного зайца, но его грызла досада.

— Славка...

— Что?

— Славка, — сказал Тим, — все это пустяки...

И Славка понял: «Все это пустяки по сравнению с тем, что было вчера». И опять поднялась в нем радость: он здесь, он с Тимом! Навсегда!

А Тим вдруг встревожился:

— Слушай, я опять чего-то забоялся... Мама у тебя не передумает?

— Что ты! Она сама учебники мои расставила, одежду развесила. Ты же видел.

Тим улыбнулся, но как-то нерешительно:

— Ну смотри. А то цепь на базе осталась...

— Тим... А если бы вчера не оказалось цепи? Тогда что?

Очень серьезно Тим сказал:

— Все равно... Схватил бы тебя в охапку и утащил бы куда-нибудь. Или вцепился намертво...

К ним обоим словно придвинулась вчерашняя ночь. И чтобы прогнать ее, Славка торопливо предложил:

— Поехали к нам! Отмоемся как следует, у бабы Веры есть керосин.

Тим жалобно сказал, что не доедет, помрет с голоду.

— Пирожок бы купить...

— А деньги? — спросил Славка.

Тим сиротливо побрякал медяками:

— У меня только на катер. А у тебя?

Славка вывернул пустой правый карман. А левый, истертый ракушками, камешками, крабьими клешнями и другими береговыми находками, был дыряв. Славка пропустил сквозь него руку навывлет. Растопыренная пятерня высунулась из короткой штанины. Славка торжественно показал ее Тиму.

— Миллионер, — сказал Тим. — Рокфеллер.

— Кто Рокфеллер? — спросил Славка. Взял Тима в охапку и аккуратно уложил в траву у забора.

Тим извернулся. Они с хохотом покатались, молотя землю перемазаннми суриком ногами, пугая маленьких серых ящериц... Прогоняя остатки тревоги.

Славка сел Тиму на грудь. Коленками прижал к земле его локти.

— Возмездие неизбежно, — заявил он. — Ты меня обругал два раза: профессором и миллионером. Было?

— Было, — покаялся Тим.

— За профессора — раз, — сказал Славка и хлопнул Тима указательным пальцем по переносице.

— Раз, — согласился Тим и зажмурил один глаз.

— За миллионера — два!

Тим зажмурил второй глаз и сказал:

— Людоед.

— За людоеда — три.

— Сдаюсь, — сказал Тим, который никогда никому не сдавался всерьез.

Славка поднял его. Тим пожаловался:

— Теперь я совсем инвалид.

— Не пойдешь — донесу, — пообещал Славка.

У самой пристани Тим вдруг остановился. Сунул руку в карманы. Задумчиво посмотрел на Славку.

— От судьбы не уйдешь, — сокрушенно сказал он. — Ключи я все-таки потерял.

Мама была спокойной и ласковой. Она не стала упре-

кать Славку и Тима, что долго болтались где-то. Сразу их накормила, а потом помогла оттереть краску. И сказала:

— Теперь от вас разит за версту, как от старых примусов. Пошли купаться, смоее керосин!

Славка и Тим заорали «ура!».

Купались на городском пляже. Мама развеселилась. Она была похожа на девчонку в красном купальнике. Она гонялась за Славкой и Тимом, брызгала на них, и на плечах у нее горели солнечные зайчики.

Потом все трое, взявшись за руки, ныряли с бетонных ступеней.

И лишь когда наплавались и напрыгались, мама села в сторонке и снова сделалась слишком спокойной. Непонятно как-то смотрела на Славку.

Славка осторожно подошел.

— Мама, ты чего?

— Ничего, Славик. Я, кажется, тебе очень завидую.

— Почему?

— У меня никогда не было такого друга, как твой Тим... Это же надо придумать: цепь...

— Ты правда на него не сердисься?

— Я его люблю, — сказала мама. И вскочила: — Не пойти ли нам, товарищи, в кино? Двухсерийный фильм «Четыре мушкетера»! Говорят, глупость ужасная, но очень смешно!

...В общем, это был прекрасный день. И прекрасный вечер. И Славка уснул счастливый.

Утро тоже было замечательное. Безоблачное. Мама проводила Славку до школы. На крыльце он, не стесняясь, чмокнул маму в щеку. А что? Многих провожали, и многие так делали. Мама потрогала его кисточку на макушке и сказала:

— Ни пуха ни пера...

А когда перешла площадь, помахала Славке с лестничной площадки...

Когда кончился третий урок, за окнами потемнело, и ударил дождик. Но это был теплый летний дождик. Он весело звенел по стеклам, плескался в листьях и лупил каплями по асфальту.

На перемене в коридорах стали появляться мокрые взрослые. Это родители, бабушки и дедушки несли ребятам плащи и зонтики. Славку отыскал Наездник. Он дер-

жал под мышкой желтый полиэтиленовый сверток. Значит, о Диньке тоже позаботились.

— Слава, тебя внизу какая-то тетя спрашивает, плащ принесла!

Славка побежал на первый этаж. Он был уверен, что увидит маму. Но у раздевалки стояла баба Вера.

— Вот, Славушка... — Она протянула голубую прозрачную накидку. — А то намокнешь, простудишься...

— Да что ты, баба Вера... Зачем? Маленький я, что ли? Говоришь, ходить трудно, а сама...

Баба Вера смотрела нерешительно и куда-то мимо Славки. Шевелила губами.

— Устала, да? — неловко сказал Славка.

— Тут еще... вот. Письмо тебе, Славушка.

Он удивился. И сразу почему-то встревожился. Взял белый, без надписи, конверт. Рванул. Развернул клетчатый листок...

«Хороший мой, Кисточка моя, не обижайся и не сердись. Я ничего не сказала заранее, чтобы не было лишних слез. Ты уехать не смог, а я не могу остаться. Все так перепуталось в моей взрослой жизни... Я обязательно приеду, как только во всем разберусь и все решу. Может быть, скоро. Не грусти, ты уже большой. Я только вчера поняла, что ты уже большой и имеешь право выбирать сам... Слушайся бабу Веру, помогай ей. Она очень хорошая. Я скоро подробно напишу обо всем.

Передай привет Тиму.

Крепко-крепко обнимаю тебя и целую.

Мама».

«Странно, — подумал Славка. — Дождик идет. Динька стоит. Ребята бегают. Все как раньше...»

Мама уехала, все должно стать черным. А осталось прежним. И сам он, Славка... стоял и ничего не чувствовал. И тут он вспомнил: он читал где-то, что человек, получивший большую рану, не чувствует боли. В первую минуту не чувствует. А потом...

Но боль — что... Славка любую готов испытать, лишь бы не было этого письма. Однако письмо было. Славка зачем-то положил его на подоконник. Прочитал еще раз. Свернул, затолкал в конверт. Сунул конверт в левый карман, вспомнил, что там дыра, переложил в правый. Поковырял краску на подоконнике. Подоконник был гладкий,

холодный и очень широкий. Наверно, в давние времена здесь на переменах сидели мальчишки в черных мундирчиках — морские юнкера — и лихорадочно учили такелажные узлы и названия частей рангоута... Надо же, какая чепуха лезет в голову... А Динька все стоит рядом... И баба Вера...

— Мама на каком поезде уехала? — тихо спросил Славка.

— На самолете, Славушка. Утром еще, как тебя проводила...

Самолет не догнать. А если и догонишь, то что дальше?

— Ладно, баба Вера, — сказал Славка. — Спасибо. Я пойду. Ты меня не теряй, я задержусь сегодня, потому что шесть уроков да еще собрание, я в школе пообедаю, ты не волнуйся, пойду я...

Он пошел, пошел по коридору, а накидка тащилась сзади и скребла жестким краем по паркету. И, словно убегающая от шороха, Славушка все ускорял шаги...

«Ну, тихо ты, — говорил он себе. — А ну, держись! Чего ж теперь? Не смеяй... Хоть еще полминуты...»

Через боковую дверь он выскочил во двор и бросился в закуток между гаражом и забором. И там под дождем он прижался лбом к мокрой стене. И рванулись слезы...

Кто-то надел ему на плечи накидку. Кто? Динька... Надел и отошел. Потом Славка услышал гневный Динькин голос:

— Куда лезете? Нельзя сюда! Уходите!

Славка оглянулся. Наездник и несколько ребятишек из его класса шеренгой встали в проходе.

Славка глотнул. Еще глотнул, остановил слезы.

— Динь... — позвал он.

Динька повернулся. И его друзья разом повернулись, не сломав шеренги.

Они стояли, закутанные в разноцветные плащи и накидки с капюшонами. Будто большие целлофановые кульки на тонких, забрызганных дождем и грязью ногах. И это было не смешно, они были молчаливые и решительные. Готовые и дальше охранять Славку. Потому что первоклассники лучше всех понимают, что такое горькие слезы.

У них были отважные и сердитые лица.

— Какие-то девчонки с зонтиками сюда шли, — объяснил Динька. — Мы их прогнали.

— Спасибо, Динь, — проговорил Славка и не удержался, всхлипнул.

— Ты не стесняйся нас, — деловито сказал Динька, — это все свои люди.

— Хорошо, Динь, — сказал Славка. Ему стало чуточку легче.

Динька посоветовал:

— Ты лицо поверни к дождю. Он все смоеет, получится, будто от воды мокрое.

Славка послушался. Капли ударили по щекам, по лбу и подбородку. И почти сразу дождь перестал. Будто, умыв Славку, решил, что вся важная работа сделана.

— Звонок уже был... — осторожно заметил Динька. — Ты на урок опоздал.

— Ну и пусть, — сказал Славка.

Он не вернулся в школу. Начинаясь сдвоенный урок физкультуры, и тошно было думать, что придется полтора часа прыгать в спортзале.

Славка не хотел видеть людей. Даже Тима. Потом он расскажет Тиму про все, а сейчас никого не надо.

Он пошел к морю.

Дождя не было, сделалось совсем тепло. С листьев каптились капли, от блестящего асфальта поднимался легкий пар. Но небо и море оставались пасмурными. На пляже было пусто. О бетонные ступени билась небольшая волна.

Славка бросил на мокрый топчан одежду. Прыгнул в воду.

Он думал, что волны теплые, но вода обожгла его неожиданным холодом. И это было хорошо. Славка плавал, уходил в глубину, выскакивал на гребни, бешено лупил по волнам ладонями.

Снова прошел короткий бурливый дождик. Славка лег на спину и стал ловить ртом тяжелые капли. Но волны перевернули его, и он наглотался соленой воды.

Совсем измотавшись, Славка поплыл к железной лесенке. Здесь опять не повезло. Сзади подкатила волна, и он, когда поднимался, ударился коленом о ступеньку с наростом красной морской ржавчины. Ну и пусть!

Хромая, он побрел к топчану. С колена бежала размытая соленой водой кровь. Пусть бежит!

Он натянул промокшую одежду. Ну и пусть мокрая!..

В школу идти было рано. Славка пошел домой. Бабы Веры дома не оказалось. Славка нашарил в тайничке у косяка ключ. В комнатах был знакомый запах сухой травы. И все было как раньше. Только в углу под вешалкой

не стоял теперь большой чемодан. Славка поставил на это место свои мокрые кроссовки.

В своей комнате на столе он увидел мамины часы с кожаной браслеткой. Квадратные, крупные. Мама любила часы, похожие на мужские. Под часами лежал клочок бумаги. На нем было три слова: «Славик, это тебе».

Тоска опять зажала Славку. Он, как был в мокрых штанах и рубашке, сел на диван. Привалился к спинке. Подтянул к подбородку колени. Кровь из ссадины все сочилась. Славка плакал, вздрагивал и сердито облизывал колено. Оно было соленое — от морской воды, от упавших слез, от кровавых капель. Это был вкус беды.

Но... это был еще вкус моря. Если беда и если счастье — море всегда соленое. И когда все было хорошо, Славка со смехом и радостью глотал эту соль. В те счастливые дни, когда они с Тимом плавали наперегонки до пляжного буйка и обратно и когда носились вдвоем на верном «Маугли»...

Славка подумал о Тиме, и тот словно встал рядом.

«Не надо, Славка», — сказал Тим.

«Тебе хорошо говорить. Не твоя мама уехала...»

«Это нечестно, Славка, — сказал Тим. — Значит, я виноват? Если бы я не запер цепь, ты ехал бы сейчас с мамой».

Да, в самом деле. Он ехал бы сейчас. Он лежал бы, наверно, на полке и смотрел, как бегут назад голые деревья. И может быть, летели бы за стеклом серые полосы осеннего снега. И море было бы уже далеко. И Тим далеко. И Город...

«Тим, ты не виноват, — сказал Славка. — Я выбрал сам. Ты сделал все, как надо».

«Тогда перестань плакать».

«Я не могу... Ты бы тоже плакал...»

«Да, наверно...»

«Тогда подожди».

«Хорошо, Славка, я подожду... Ну, что?»

«Все», — сказал Славка.

Он высушил утюгом шорты, рубашку и галстук. Оделся, затянул ремень. Вместо мокрых кроссовок надел старенькие сандалии. Надо было идти в школу. Отсидеть урок математики, встретиться с Тимом, ехать выручать Артемку...

Вернулась баба Вера. Удивилась, увидев Славку. Он сказал:

— У нас перерыв был. Я плащ принес, чтобы потом не таскать лишнее.

- А как же, если опять дождик?
Славка посмотрел за окно.
— Наверно, не будет больше, — сказал он.
У тучи золотился косматый край.

...В школу Славка успел к перемене. И сразу же его поймал во дворе Евгений Львович — молодой, похожий на д'Артаньяна учитель физкультуры.

— Сударь, какие врачи прописали вам прогулки вместо уроков?

Славка опустил голову.

— Молчание — не всегда золото, — напомнил Евгений Львович.

— Мама у меня уехала, — сипловато проговорил Славка. Не было у него сил выкручиваться. — Она срочно уехала, а я...

Евгений Львович взял его за плечо, сжал легонько. Тихо сказал:

— Не журысь, хлопче...

И ушел.

Все-таки легче жить на свете, когда кругом хорошие люди.

Вместо Евгения Львовича появился перед Славкой Наздник. Глаза у него были вопросительные и тревожные.

— Хочешь, прокачу? — сказал Славка.

Динька сразу заулыбался. Бросил к забору свой ранец с притороченным свернутым плащом. Вмиг залез на забор, а с него на Славку.

— Два круга, — сказал Славка.

— Ура!

Они двинулись неторопливой рысью.

— Ты почему тут крутишься, домой не пошел? — спросил Славка.

— Маму жду. Она за мной зайти обещала.

Славка перешел на шаг.

— Значит, приехала твоя мама?

— Конечно! Позавчера еще!

— А моя уехала... — сказал Славка. И пошел тише.

Динька негромко спросил:

— Ты из-за этого плакал?

— Да, — сказал Славка.

— Значит, надолго уехала?

— Может, насовсем...

— Ты что! — Динька негодуяще дернулся на плечах у Славки. — Она приедет!

— Откуда ты знаешь?

— Знаю, — убежденно произнес Динька. — Раз она мама... Они всегда приезжают.

«Спасибо, Динь», — подумал Славка. И спросил:

— Ты не видел Тима?

— Видел. Он тебя искал, а потом куда-то подевался... Вон Валька идет. Спросим.

— Валентина! — окликнул Славка. — Ты не знаешь, где Тим?

Она остановилась.

— К сожалению, знаю. Его только что повели к директору два человека. Женщина-милиционер и какой-то моряк. Ума не приложу, что он опять натворил...

Ну, что это такое? Беда за бедой! Значит, не смог заступиться Игорь Борисович... Все теперь припомнят Тиму: не только ночное плавание, но и баркентину. «Это тот самый Сель. У него не первый раз...»

Сине-белые флаги Новэмбэр Чарли опять забились на ветру. И нельзя было терять ни единого мига. Даже Диньку не ссадишь — на это уйдут лишние секунды.

Скорее! Через двор, через коридор, через вестибюль! Двери директорского кабинета раскрыты. И Тим в самом деле там!

— Юрий Андреевич, он не виноват! Честное слово! Он из-за меня!..

Город и Флот...

Юрий Андреевич поднялся из-за стола. Он был толстоватый, но двигался легко. Он подошел к Славке.

— Во-первых, — сказал Юрий Андреевич, — личностей, которые врываются сюда без приглашения, да еще верхом, мы попросим выйти. Идите гулять, товарищ Васильченко. — Он снял со Славки Наездника, унес его за порог и прикрыл дверь. Затем повернулся к Славке: — Странные вы люди. Только захочешь с вами побеседовать, как вы начинаете каяться в грехах: «Я виноват, он не виноват, я только один раз стукнул, я больше не буду...» Вас позвали не для разбора прегрешений, а для серьезного разговора... Сядь, Семибратов. Вон там, рядышком с друзьями.

Тим сидел на жестком диванчике у стены. На другом конце дивана, глядя прямо перед собой и зажав между

коленями прямые ладошки, сидела Любка Потапенко. А у директорского стола расположились в двух креслах люди, о которых сказала Валентина: молодая женщина в форме старшего лейтенанта милиции и капитан второго ранга с седыми гладкими волосами.

Увидев Любку, Славка кое о чем догадался. И немного успокоился: значит, дело не в Тиме. К тому же Тим не выглядел ни взволнованным, ни испуганным. Он шепотом сказал Славке:

— Ну и ворвались вы... Как на конных скачках.

— Я думал, тебя опять...

Тим усмехнулся:

— Не меня, а всех...

Капитан второго ранга обернулся и посмотрел на Славку. У капитана были резкие морщины и очень светлые прозрачные глаза. Будто из зеленоватого стекла.

— Это ты — Слава Семибратов? — глуховато спросил он.

Славка встал.

— Ну и добро, — сказал офицер. — Мы принесли тебе сумку.

Он протянул Славке желтый бумажный сверток.

— Посмотри, годится или нет?

Славка недоуменно взял тяжелый пакет. Разорвал тонкий шпагат, развернул упаковку. В пакете оказалась голубая спортивная сумка с отпечатанным белой краской веселым и храбрым зубренком.

— Это не моя, — сказал Славка. — У меня портфель...

Офицер кивнул:

— Да, я знаю. Но подарок, который ты принес морским пехотинцам, решили не доставать из портфеля, это был бы лишний риск. Так и взорвали.

— А... — начал Славка и замолчал. Ни к чему были всякие вопросы. Он просто снова за одну секунду прошел сейчас раскаленную белую дорогу. — А сказали — баллон...

— Да... — офицер неловко усмехнулся. — Это мичман Федоров. Ему показалось, что ты очень переволновался, и он решил тебя успокоить. Придумал на ходу какие-то баллоны для разогрева моторов. Неуклюже получилось... Но он не знал, что ты сразу убежишь.

Славка нагнулся и стал подбирать с пола обрывки шпагата.

Офицер сказал:

— Ты сядь, надо поговорить.

Но Славка не сел. Он отошел к окну, прижался коле-

нями к холодной батарее и уперся ладонями в подоконник. Наверно, так не должны поступать воспитанные ученики, когда разговаривают со взрослыми, но Славка не хотел, чтобы видели его глаза.

Он стал смотреть во двор.

Там верхом на заборе сидел Динькин одноклассник Артур Новиков. Артур болтал ногами, ел банан, а банановой кожурой угощал худого серого кота, который устроился напротив. Интересно, что кот не отказывался, ел кожуру. Очевидно, ему не хватало витаминов.

«Хорошо, что Савин сделал фотографию, — думал Славка. — Все-таки будет память об Артемке».

— Слава Семибратов, ты успокойся, пожалуйста, и сядь, — попросила женщина-милиционер.

А капитан второго ранга сказал:

— Ничего, в таких случаях даже у взрослых не всегда выдерживают нервы.

И тут впервые заговорила Любка:

— При чем тут нервы? У Семибратова Артемка был в портфеле. Думаете, не жалко?

— Что за Артемка? — испуганно спросила милиционерша.

Юрий Андреевич торопливо ответил:

— Замечательный Артемка, герой школьной прессы. Я потом объясню... Ладно, Слава, зато люди не пострадали. Не горюй.

Славка, не оборачиваясь, проговорил:

— Спасибо за сумку... Бабушке не говорите про снаряд, а то она расстроится. И маме напишет...

— Напишет? — переспросил Юрий Андреевич. — Разве мама не здесь?

— Она уехала. Я с бабушкой...

Тогда Тим поднялся и подошел к Славке. Ничего не сказал, просто встал рядом. Славка посмотрел на него: «Тим, я держусь».

И они оба повернулись лицом к директорскому столу.

Женщина-милиционер обратилась к капитану второго ранга:

— Сергей Дмитриевич, давайте о главном.

— Есть, Вера Матвеевна. Давайте о главном... Слава, для начала один вопрос: зачем нужно было тащить находку в такую даль?

— Ничего не оставалось. Мы думали по-всякому. Спрятать негде, а ребята могли прибежать... Они какие-то шальные...

— Понятно... И все же это был сумасшедший риск. Неужели нельзя было придумать ничего другого?

И тут вмешался Тим. Сдержанный, воспитанный Тим сказал:

— Разумеется, можно было придумать другое... Сидя в кабинете. А там было некогда.

— Тимофей Сель... — сказал Юрий Андреевич.

— А почему получается, будто Семибратов в чем-то виноват? — дерзко спросил Тим.

Юрий Андреевич развел руками:

— Опять вы за свое...

Сергей Дмитриевич слегка нахмурился:

— Подождите, ребята... Никакой вины нет. Слава молодец...

— А почему я?! — взвинтился Славка. — Тим раньше меня снаряд увидел! Он его у ребят отобрал! Он, может, больше моего рисковал!

— Да, я понимаю. Вы оба. Я пришел сюда, чтобы сказать вам спасибо...

— А милиция тоже для этого? — напряженным голосом спросил Тим.

— Милиция для порядка, Тима, — отозвалась Вера Матвеевна. — У тебя после истории с «Сатурном» к милиции прохладное отношение, но мы не виноваты. А сейчас разговор о другом...

— Разговор вот о чем, — подхватил Сергей Дмитриевич. — Смелые вы люди. И неглупые. Я верю, что вы поступили правильно... Только не все такие, как вы. Если станет известно об этом случае, найдутся ребята, которым очень захочется совершить геройский поступок. Они полезут в такие места, куда лазить не следует, будут специально искать, чтобы проявить свои доблести. Допустить это нельзя.

— А кто узнает? — сказал Славка. — Только пусть Потапенко не болтнет где-нибудь.

— С ней мы уже договорились, — сообщила Вера Матвеевна. — Я за нее ручаюсь. Дело теперь за вами, мальчики.

— За нее ручаться нельзя, — мстительно сказал Славка. — А мы с Тимом будем молчать. Верно, Тим?

— Да, — сказал Тим.

Юрий Андреевич поднялся из-за стола.

— Спасибо, ребята. И не обижайтесь, что пришлось обойтись без торжественных построений и наград.

Тим засмеялся.

— Ты что, Тимофей? — спросил директор.

Славку словно бес толкнул:

— Юрий Андреевич, он вспомнил линейку, когда Дениса Васильченко награждали.

Директор не рассердился.

— Да, это не очень продуманное было мероприятие. Рад, что вы все понимаете... Вера Матвеевна, Сергей Дмитриевич, ребята вам еще нужны?

— Мне нужны, — сказал Сергей Дмитриевич. — Если можно, пусть мальчики меня проводят.

...Они вышли из школы. Облака уже разошлись, и асфальт высыхал, только в углублениях синели лужицы. У крыльца стоял «рафик» с военным номером. За рулем сидел матрос в отутюженной белой форменке.

Сергей Дмитриевич открыл дверцу:

— Садитесь. Прокатимся, а потом отвезу куда хотите.

Славка и Тим забрались в автомобиль. Сергей Дмитриевич устроился рядом, на том же сиденье. Машина поехала. Славка и Тим положили на колени сумку и молча разглядывали зубренка.

Сергей Дмитриевич сказал:

— Кажется, обо всем поговорили, а на душе беспокойно. Нельзя, чтобы такие ребятки, как вы, рисковали головами. Даже случайно. Постарайтесь в дальнейшем без этого.

— Да уж постараемся, — сказал Славка. Тихо и без насмешки.

Зубренок был очень симпатичный. Он мчался по голубой клеенке в веселую атаку.

Сергей Дмитриевич тронул Славку за плечо.

— Скажи честно: страшно было?

Славка хмуро спросил:

— Если скажу, что не страшно, вы поверите?

Сергей Дмитриевич коротко засмеялся:

— Пожалуй, нет. Хотя есть дураки, которые не боятся.

— Значит, я очень умный, — сказал Славка.

— А я вообще гений, — сказал Тим.

Сергей Дмитриевич расстегнул на левом запястье часы, положил их на зубренка. Они были большие: тяжелые, с парусным кораблем на циферблате.

— Это мне подарил командир флотилии. Возьмите, ребята, на память.

Славка посмотрел на Тима. Тим чуть поморщился.

— Спасибо, — сказал Славка. — Нам не надо.

— Потому что одни на двоих?

— Потому что это вам подарили, — сказал Тим.

— Мы ими все равно похвастаться нигде не сможем, — добавил Славка. — А если они просто как часы, то у нас есть. У Тима давно, а мне сегодня... мама оставила, когда уехала...

Сергей Дмитриевич не настаивал. Он взял часы.

— Ладно, — сказал он будто самому себе. — Что-нибудь придумаем.

«Придумайте, чтобы мама моя вернулась», — мысленно сказал Славка и опять стал смотреть на зубренка.

— Что за нашивки у вас? — спросил Сергей Дмитриевич.

— Парусная секция «Винджеммер», — объяснил Тим. — Только мы пока не занимаемся. Мы пока вроде арестантов.

— Что так?

— Славка, можно рассказать?

Славка кивнул. Не все ли равно теперь?

И Тим рассказал. Он сумел это сделать коротко. Буквально в несколько фраз. А Славка слушал и думал: где теперь мама? Все еще в самолете или уже в Усть-Каменске? Хоть бы догадалась прислать телеграмму...

— Значит, цепь... — задумчиво сказал Сергей Дмитриевич. — Отчаянные вы ребята...

— Мы? — удивился Тим.

Сергей Дмитриевич спросил:

— Как фамилия начальника базы?

— Федосов... Игорь Борисович, — сказал Тим.

— Ладно... Куда вас отвезти?

— Если можно, на пляж, — попросил Славка.

— Не холодно купаться?

— Ничего, — сказал Тим.

«Рафик» покатился к Орудийной бухте.

Недалеко от пассажирских причалов они вышли из машины. Тим озабоченно проговорил:

— Я все время думаю: надо узнать, откуда лом привезли на свалку. Может быть, там есть что-нибудь еще... такое же.

— Совет опоздал на двое суток, — сказал Сергей Дмитриевич. — Но все равно спасибо... Давайте прощаться. И прошу вас помнить три вещи...

— Больше не попадать в такие истории, — догадался Тим. — Да?

— Да. Это первое...

— Молчать как рыбы, — сказал Славка. — Это второе.
— Все знаете... Ну а третье?

Славка пожал плечами. Он не ожидал услышать ничего нового. Сергей Дмитриевич жестко обнял его и Тима за плечи, придвинул к себе.

— Мальчики вы мои... Несмотря на молчание, помните: вам благодарны Город и Флот.

Когда шли на пляж, Тим спросил:

— Она сегодня уехала?

— Да.

— Ты не знал?

— Нет. Она письмо оставила.

— Славка... Наверно, это я виноват. Со своей цепью...

— Не говори глупости, — сказал Славка.

На пляже было пусто. Славка подпрыгнул и уцепился за обруч громадного зонтика, впаянного ножкой в бетон. Заболтал ногами.

— Где ты коленку ободрал? — спросил Тим.

— Здесь. Купался, когда с физкультуры сбежал. Я устроил себе каникулы...

— Славка, — сказал Тим. — Не надо веселиться, если невесело. От этого не легче, я знаю.

Славка разжал руки и упал на бетон.

— Я не веселюсь, Тим... Давай макнемся!

Они стали раздеваться. Славка сказал:

— А все же хорошо, что сегодня мамы нет. Не узнает, что эта штука настоящая...

Они встали на бетонную ступень.

— Имей в виду, вода сегодня холодная, — предупредил Славка.

— Ладно, вытерпим и это, — сказал Тим. — Прыгаем?

— Да... Подожди... Тим! А если дать ей телеграмму, что я заболел? Она же приедет, верно?

Тим ничего не сказал. Он, видимо, не решился ответить и опустил глаза. Но Славка успел заметить в его глазах невысказанный ответ: «Это нечестно...»

— Я пошутил, Тим, — сказал Славка и прыгнул в соленую воду.

Он никуда не поплыл, а повис, как в невесомости, в плотной зеленой толще. Холод сжал его на несколько секунд и ослабел, отступил. Глубина тихо звенела. Это отзывалась в ней работа судовых моторов, корабельного за-

вода; плавучих кранов и доков. Это жили несмолкаемой жизнью Город и Флот.

Славка вдруг вспомнил, как ночью звенят сверчки.

В это время шумно прыгнул Тим...

Площадь Карронад

Прошла неделя. За это время мама прислала сначала телеграмму, а потом письмо. В телеграмме она сообщила, что долетела благополучно. В письме просила Славку быть осторожным, не ходить раздетым по холоду и слушаться бабу Веру.

«Вера Анатольевна — замечательный человек, — писала мама. — Помогай ей во всем. Скоро я вышлю вам денег. А когда приеду, мы вместе подумаем о ремонте дома».

Этими словами она давала Славке понять, что приедет. Но когда приедет — было неясно. Дом бабу Веры выглядел прочным и, судя по всему, скорого ремонта не требовал.

Через день после маминого письма пришло еще одно. Совсем неожиданное.

«Комарик, здравствуй! Кое-как нашла твои следы. Сначала узнала твой старый адрес, приехала в Усть-Каменск и здесь постречалась вчера с твоей мамой. Она мне все про тебя рассказала. Даже про цепь. Ты молодец, и твой Тим молодец. Вы там держитесь, не меняйте курс. Тебе, Славчик, здорово повезло...

Мне тоже повезло. Меня, кажется, берут стажером на теплоход «Краснокамск». Если все будет нормально, может быть, в ноябре мы придем в ваш порт. Вот тогда поговорим!..

А я все-таки правду говорила: ты стал рулевым. Молодчина.

Как поживает ушастый друг Артемка? Привет ему, обормоту. Он еще не забыл Анютку?»

Стало Славке после этого письма хорошо и грустно. Хорошо, потому что Анютка нашлась и вспомнились счастливые дни первых плаваний. Грустно, потому что столько печального случилось, пока Анютка где-то пропадала. Но ведь и хорошее случилось. И, несмотря ни на что, были у Славки море, Город и Тим.

И была теплая южная осень. А по Славкиным понятиям — еще полное лето. Вода, правда, стала холоднее, но все же они с Тимом иногда купались. Два раза с ними ходил купаться Динька. Холодной воды он не боялся, но

плавать не умел и, когда его пытались учить, верещал так, что уши закладывало.

— Тихо ты! — прикрикнул наконец Славка. И пригрозил: — Я за тебя возьмусь. Ты у меня научишься вести себя, как положено интеллигентному ребенку семи с половиной лет.

Динька притих и смотрел на Славку с опаской, пока ему не объяснили, что это была шутка...

Наступил еще один понедельник. После четвертого урока Динька разыскал Славку на втором этаже.

— Тебя с Тимом какая-то тетя ищет. Большущая.

Большущей тетей оказалась Настя. Она спросила:

— Не надоело отдыхать?

— Игорь Борисович сказал, чтобы две недели...

— Он велел прийти.

Славка и Тим ринулись на базу.

Игорь Борисович был, как всегда, хмур и недоволен жизнью. Он выставил из кабинета трех новичков, которых записывал в журнал, а Славке и Тиму сказал:

— Можете готовить яхту к выходу. Но чтобы никто из новых ребят не знал о ваших подвигах. Примеры заразительны, а мне здесь вполне хватает двух авантюристов... Есть вопросы?

— Нет! Вопросы! Товарищ! Начальник! Базы! — в два голоса откликнулись Тим и Славка и хотели рвануть на пирс.

— Стоп, — сказал Игорь Борисович. — Имейте в виду: я, еще не начав нормальную работу секции, получил уже от начальства крупный нагоняй. Из-за вас. Поэтому, если что натворите, больше вам не помогут никакие заступники.

— А... какие заступники? — осторожно поинтересовался Славка. Он почувствовал, что одной Настей здесь не обошлось.

Игорь Борисович усмехнулся:

— А вы не знаете?

— Нет, — хором сказали Тим и Славка.

— Любопытно... То из штаба флота звонят, то является кудрявая девица и орет на меня, как старый боцман на провинившегося юнгу... Чучело какое-то еще принесла. Чуть не забыл.

Он вытащил из тумбочки письменного стола странное существо. Оно оказалось сшитым из пестрых лоскутков. У существа торчали длинные уши, но это был не заяц. Это был не то ослик с большим улыбчивым ртом, не то помесь

кролика и обезьяны. Плюшевое брюхо его подпоясывал ремешок с блестящей пряжкой, а за ремешком торчал маленький заклеенный конверт.

Славка и Тим распечатали письмо.

«Семибратов! Это тебе вместо Артемки, раз его больше нет. А если не понравится, пожалуйста, можешь выбросить. Мне-то что! Только не воображай, что я в самом деле обращала на тебя внимание».

— Ну и Любка, — пробормотал Славка.

А Тим нерешительно посмотрел на обезьяну-кролика:

— Что с ним делать? Может, возьмем?

И они взяли себе этого ушастого зверя. Не вместо Артемки. Артемку никто не смог бы заменить. Взяли просто так — не выбрасывать же. Дали ему имя «Шастик». Сперва называли Ушастиком, а потом сократили: Шастик лучше. Как будто он озорной, беспокойный — все время где-то шастает. Пестрый улыбчивый зверек «шастал» над волнами, когда «Маугли» опять начал плаванья. Но в сумке Славка его не носил. Шастик жил в яхте, в ахтерпике.

На базу приходилось ездить часто. Теперь Славка и Тим не только ходили на «Маугли». Они помогали Насте учить новичков. Тим носил на рукаве под якорем подшкиперскую звездочку...

Возвращались домой под вечер. И почти каждый раз делали крюк, чтобы зайти на площадь Карронад. Иногда здесь играли мальчишки: запускали змеев, а если дело было в сумерки, гоняли по камням звонкую железку — выбивали искры. Это были старые приятели Тима. Они и Славку встречали как приятеля.

А иногда здесь было пусто. Ходили по камням голуби, и качались травинки там, где должен был стоять памятник. Славка и Тим останавливались у края разбитой стены и смотрели на Город.

Город был очень красив под закатным солнцем. На белых домах и теплоходах лежал оранжевый налет. Море делалось светлым и удивительно ласковым. Дальние берега и темный горбатый Курган видны были сквозь тонкую золотистую пыль.

Славка смотрел на Город со спокойной радостью. Теперь это был навсегда его Город. И не потому, что Славка рисковал со снарядами. Этой истории могло и не случиться (и лучше бы никогда не случилось!). Это был его Город, потому что Славка прикипел к нему сердцем.

Когда-то Славка (смешной он был человек!) думал, что найдет здесь безоблачную жизнь. Что не будет здесь огор-

чений и боли. Все было. А Город стал еще дороже. Славку приковали к Городу цепью, заперли замок и выбросили ключи в глубоке море...

В тот день ветерок был слабый, поэтому ходили под парусом недолго. Занятий с новичками не было. Славка и Тим ушли с базы раньше обычного. Но по Городу они еле брели, потому что домой не хотелось. Когда поднялись на площадь, уже вечерело.

Над площадью стояло безветренное тепло. Стрекотали кузнечики. Сначала показалось, что здесь никого нет. Потом они увидели мальчика в голубой школьной рубашке. Он сидел на старинной, вросшей в землю скамейке из решетчатого чугуна. Недалеко от стены. Держал на коленях не то альбом, не то папку. Быстро водил карандашом.

— Смотри-ка, там Аверкин, — сказал Славка и смущенно взглянул на Тима.

Тим остановился, будто споткнулся. Поскреб на подбородке веснушку и спросил:

— Может быть, подойти?

— Ты же не хотел раньше...

— Ну, почему я не хотел... Просто причины не было.

— Тогда пошли?

— Да, — сказал Тим. И добавил, будто оправдываясь: — Нельзя же стоять просто так, когда он нас увидит. А уходить тоже... Это наша площадь.

Славка окликнул Аверкина, чтобы он не подумал, будто они с Тимом хотят застать его врасплох:

— Женья...

Аверкин поднял голову. Вздогнул. Захлопнул папку. Но не встал, не собрался уходить. Он неловко заулыбался, отложил карандаш, обнял себя за плечи. Сидел и ждал.

Тим и Славка медленно подошли. Славка спросил:

— Ты здесь что делаешь, Жень?

Вопрос был глупый. По всем правилам Женьке следовало ответить, что он косит траву или торгует рыбой. Но Женька перестал улыбаться, переглотнул и даже побледнел слегка.

— А вот помнишь... ты про памятник рассказывал... чтобы нарисовать. Вот я... пробую...

Они помолчали. Женька ссутулился на скамейке и водил тупым концом карандаша по закрытой папке. Славке вдруг показалось, что Аверкин выцарапывает на коже буквы NS.

И тогда Тим, словно шагнув через пограничную полосу, сказал:

— Женья... Покажешь?

Женькины щеки вспыхнули, он согнулся, будто грудью хотел прикрыть папку. Но тут же выпрямился. Прошептал:

— Только еще не готово. набросок еще...

— Ну и что! — быстро сказал Славка. Он сел рядом с Женькой, а Тим обошел скамейку и встал сзади.

Женька медленно отвернул крышку.

На серовато-желтом листе была нарисована площадь: дома в отдалении, камни, остатки стены, трава и голуби. Но это было не главное. Главными были ребята. Они втроем стояли на низкой каменной площадке, сдвинувшись плечами и взявшись за руки.

Они были почти такие, какими представил их Славка, впервые оказавшись на площади Карронад. Только третий — в съехавшем набок галстук, со сбившимся бинтом на колене, с приподнятыми ветром волосами — не был угрюмым. Он смотрел спокойно и открыто. Они все смотрели спокойно и открыто — маленький артиллерист со старинных бастионов, двенадцатилетний юнга из морской пехоты и нынешний мальчишка из ближней школы. В их лицах не было суровости. Но улыбок тоже не было.

Женька тихо сказал:

— Я сначала хотел их веселыми нарисовать. Думал: пускай смеются несмотря ни на что... Но не получились они веселые...

— Ну и не надо, — откликнулся Тим. — Какое уж тут веселье... А так все правильно. Да, Славка?

Славка кивнул.

Женька был художник. Мастер он был, ничего не скажешь. Нарисованный памятник отливал металлом, и в то же время мальчишки выглядели живыми. Славка тихо спросил:

— Ты их долго рисовал?

— Долго, — признался Женька и тут же, не меняя голоса, не поднимая лица, проговорил: — Слава, Тим, возьмите в матросы...

После этих слов стало совсем тихо. Славка не двинулся, и Тим тоже замер. А надо было ответить. Что? Можно было сказать: «Ты же в художественной школе занимаешься...» Или другое: «Понимаешь, у нас яхта на двух человек...»

Но в такие моменты нельзя изворачиваться и хитрить.

По крайней мере, Славка не мог, не хотел. И Тим, видимо, не хотел тоже. Потому что Женька просился не в матросы. Ему просто хотелось быть вместе со Славкой и Тимом.

Славка медленно повернулся к Тиму. Тим опустил глаза.

Женька сказал шепотом:

— Я тогда не думал, что ты всерьез насчет «Сатурна»... Я бы не испугался.

— Ну а если бы даже испугался... Подумаешь, — хмуро сказал Тим. — Каждый может испугаться... И вообще это была глупая затея, теперь я понял.

Славка опять оглянулся на него. Удивленно.

— В самом деле, — сказал Тим Славке. — Я уже думал. Надо было не так. Надо было шум поднимать на весь город. Может быть, и спасли бы «Сатурн».

Женька повторил негромко, но упрямо:

— Я все равно бы не испугался.

— Я знаю, — сказал Тим.

Женька обрадованно поднял голову. Папка соскользнула у него с колен. Листок с рисунком спланировал в сторону и лег на камни. К нему бросились все трое. Хотели схватить, перепутались руками. Посмотрели друг на друга и засмеялись.

— Порвем ведь... — сказал Славка. — Осторожнее...

А Тим спросил у Женьки:

— Ты хорошо плаваешь?

— Не знаю... Нормально. А что, Тим?

— «Что»... А если вылетишь с яхты?

— Тим... Я хорошо!

— Если потонешь, в другой раз не возьмем, — сказал Славка.

Шуточка была так себе, но разве в этом дело? Женька сразу сделался такой счастливый. Но он стеснялся показать, какой он счастливый, закусил губу и понес рисунок к папке. Тим и Славка пошли за ним.

В распахнувшейся папке лежали другие листы. И сверху...

Сверху лежал большой портрет Шастика!

Уже сбегались легкие сумерки, но стало видно, что Женька опять покраснел. Его не успели ни о чем спросить, но он, видимо, и сам понял, что ребята удивились.

— Это я для Потапенко нарисовал, — пробормотал он. — Она просила зайца, чтобы сшить такого же, как раньше, а я не стал. Я подумал: зачем вам другой Артемка? И вот этого придумал...

— Женька! Значит, Любка тебе все рассказала?

— Она же слово дала, — сказал Тим.

— Она еще раньше рассказала, вечером в воскресенье. Она уже все знала... Ребята, я ей сказал, чтобы молчала намертво! И сам...

«А ведь правда: он в понедельник и вида не подал, что знает», — подумал Славка.

— Ну и хорошо, — решительно сказал Тим.

В самом деле хорошо. Не надо будет ничего скрывать от Женьки.

Они уложили рисунки в папку и сели на скамью. Помолчали. Потом Женька спросил:

— А этот... которого она сшила... Его как зовут?

— Шастик, — сказал Славка.

— Он плавает с вами?

— Плавает. Завтра увидишь, — пообещал Тим.

— Я его живьем-то и не видел, — объяснил Женька. — Она сшила и даже не показала.

— Странная она, эта Любка, — сказал Славка. — Я ей говорю тогда: «Спасибо за зверя», а она как фыркнет: «П-жалста...» И больше разговаривать не стала. Пошла драться с Савиным.

— У каждого свой характер, — заметил Тим рассудительно.

Стало еще темнее. На военных кораблях переливчато и немного печально заиграли горнисты. Это значит, верхний краешек солнца ушел за морской горизонт. Над Орудийной бухтой зажглись огни. Вдали коротко прозвенели куранты: три четверти. Славка пошарил в кармане, достал мамины часы и положил на левую ладонь. Темнота наваливалась очень быстро, но он различил циферблат и стрелки. Было без пятнадцати минут семь. Рядом с часами темнела маленькая точка — след карандашного прокола. Тимкина веснушка. Славка осторожно согнул пальцы, словно хотел согреть севшую на ладонь бабочку...

Из недалекого переулка, где светились окна, выбежали на площадь четверо мальчишек. Разглядели в сумерках, что кто-то есть на скамейке, и подошли.

— Тим! Ребята, Тим пришел! И Славка!

— А это Женька, — сказал Тим.

— Погоняем искорки?

— А биток есть?

— Вот. — Мальчишка протянул зазубренный кусок железа.

— Похоже на осколок, — сказал Женька.

Славка взвесил железо в руке:

— Тяжелый. Хорошо бьет?

— Здорово! Попробуем?

— Вставайте на тот край, — сказал Тим. — А мы здесь, втроем.

Ребята убежали метров за двадцать и выстроились там еле различимой шеренгой. Славка изогнулся и метнул осколок. Метнул, будто плоский камешек по воде, чтобы «напечь блинов». Славка умел рассчитывать рикошеты. Когда-то смертельный, а теперь безвредный кусок железа со звоном помчался над землей. Он выбил из камней яркие-яркие искры.

1979 г.

ОГЛАВЛЕНИЕ

Несколько слов к читателям

5

ТОПОЛИНАЯ РУБАШКА

Повесть

13

Реквием

14

Сказки улицы Нагорной

19

Многоэтажные сны

26

Повести Белкина

36

Железный танец

45

Обнова

53

Полеты

61

Разговоры с Лешкой

68

Про Хозяина

78

Ключик

82

После сказки

91

ШЕСТАЯ БАСТИОННАЯ

*Рассказы и повести
об улицах детства*

101

Сентябрьское утро
102

Далеко-далеко от моря...
116

Алька
128

Бастионы и форты
135

Стрела от детского арбалета
160

Путешествие по старым тетрадям
175

Остров Привидения
189

Вечерние игры
210

Мокрые цветы
233

Сандалик, или Путь
к Девятому бастиону
259

Знакомство
259

Сандалик и Одиссей
275

«Профессор»
282

Гибель «Везула»
301

Вторая встреча
308

Приключения на берегу
312

Санькин ответ
323

Шквал
327

Девятый бастион
329

**ВОЗВРАЩЕНИЕ
КЛИПЕРА «КРЕЧЕТ»**

Повесть

347

Первая часть

Дождь в Приморском городе

348

Вторая часть

Синемакаменная бухта

398

**ТРОЕ С ПЛОЩАДИ
КАРРОНАД**

Повесть

445

Часть первая.

Новэмбэр Чарли

446

Урок математики

446

Наездник

458

Бриг «Меркурий»

462

Анюта

471

Бабушка Вера Анатольевна

480

Боль

485

Гремучая ртуть

491

Утро

501

Артемка

512

Часть вторая

Тимсель — Оранжевый Парус

519

Похититель баркентины

519

Мы одной крови

527

Неспокойное море

540

Флагограммы

549

Денис и Валентина

557

Трое на площади

563

Виндjamмеры

572

Часть третья

Цель

582

Право капитана

582

Белая дорога

589

Никогда не забуду...

595

Прощай, Город

602

Четыре жизни Тимсея

606

Форс-мажор

614

Ты — парус

617

Письмо

621

Город и Флот...

633

Площадь Карронад

640

Крапивин В. П.

К 78

Собрание сочинений: В 9 т. — Екатеринбург: Независимое издательское предприятие «91», 1992. — Т. 1 и 2. — 656 с.: ил.

В девятитомное Собрание сочинений известного детского писателя В. Крапивина вошли наиболее популярные и любимые читателем произведения, написанные за более чем тридцатилетний творческий путь. Тома сформированы не по хронологическому принципу, в зависимости от времени создания произведения, а тематически. Первый и второй тома несут на себе автобиографический след, третий и четвертый по проблематике можно было бы назвать «семья и школа», далее следуют сказочные повести, повести о морских приключениях, фантастика. В замыкающем томе — новая и одна из последних по времени вещь: «Синий город на Садовой».

Адресуется всем любителям творчества В. Крапивина и тем, кто еще не открыл для себя этого мастера художественной прозы.

К 4803010201-001 1-92
92

ББК 84Р7

Владислав Петрович Крапивин

Собрание сочинений
в 9 томах,
тома 1 и 2.

Редактор В. В. Артюшина
Художник П. В. Крапивин
Художественно-технический редактор
Н. Н. Заузолкова
Корректоры Т. А. Дрябина, Н. Л. Федотовских.

Сдано в набор 04.01.92. Подписано в печать 14.04.92.
Формат 84×108¹/₃₂. Бумага типогр. № 2. Гарнитура
литературная. Печать высокая. Усл. печ. л. 34,44. Усл.
кр.-отт. 34,44. Уч.-изд. л. 40,0. Тираж 100 000 экз. Заказ
№ 27. С 1.

Независимое издательское предприятие «91», 620086,
Екатеринбург, Посадская, 44-1-48.

Малое предприятие «Книга». 614001. Пермь, ул. Ком-
мунистическая, 57.

СОДЕРЖАНИЕ

Собрания сочинений
Владислава Крапивина
в 6 книгах

Книга первая (тт. I и II)

ТОПОЛИНАЯ РУБАШКА

Повесть

ШЕСТАЯ БАСТИОННАЯ

*Рассказы и повести
об улицах детства*

ВОЗВРАЩЕНИЕ

КЛИПЕРА «КРЕЧЕТ»

Повесть

ТРОЕ С ПЛОЩАДИ

КАРРОНАД

Повесть

Книга вторая (т. III)

ОРУЖЕНОСЕЦ КАШКА

Повесть

БОЛТИК

Повесть

МУШКЕТЕР И ФЕЯ

и другие истории
из жизни
Джонни Воробьева

Книга третья (тт. IV и V)

СКАЗКИ СЕВКИ ГЛУЩЕНКО

Повесть

КОВЕР-САМОЛЕТ

Повесть

**КОЛЫБЕЛЬНАЯ
ДЛЯ БРАТА**

Повесть

ЖУРАВЛЕНОК И МОЛНИЯ

*Роман для детей
и взрослых*

Книга четвертая (тт. VI и VII)

Я ИДУ ВСТРЕЧАТЬ БРАТА

Маленькая повесть

**БАРКЕНТИНА
С ИМЕНЕМ ЗВЕЗДЫ**

Маленькая повесть

В НОЧЬ БОЛЬШОГО ПРИЛИВА

Повести

**ОРАНЖЕВЫЙ ПОРТРЕТ
С КРАПИНКАМИ**

Повесть

**ГОЛУБЯТНЯ НА ЖЕЛТОЙ
ПОЛЯНЕ**

Роман-трилогия

Книга пятая (т. VIII)

ОСТРОВА И КАПИТАНЫ

Роман

Книги
первая и вторая

Книга шестая (т. IX)

ОСТРОВА И КАПИТАНЫ

Роман

Книга третья

СИНИЙ ГОРОД НА САДОВОЙ

Повесть

/

