 Валерий Жуков

 СТИХИ И СТИШАТА
Чтобы стать в десять лет пионером,

Чтоб читать и писать между строк,

Перед самой космической эрой

Я родился. Храни меня Бог!

Кукурузвельт трепал больно музу.

Я учился ходить, мир – летать…

В полях сеяли кукурузу,
А она не хотела рожать.
 * * *

Имен не прошептать

Всех женщин во Вселенной,

Но если б выбирать,

То все-таки — Елена.

Всех стран не повидать,

Да нас и не просили...

Девчонка, дура, блядь,

И все-таки — Россия.
 * * *
Идет первый снег, наобум, не всерьез,

Он падает с неба еще неумело,

Его я стряхну и с души, и с волос,

Пока там зима насовсем не осела.

Пускай не у нас серебрятся виски,

Купить бы судьбу как авто без пробега,

Хватает проблем и забот, и тоски

Без первого снега, до первого снега.

Кто в гору пошел, а кто в люди пролез,

Кому-то достались удача и нега…

Мне что-то не сыплется манна с небес,

Ну, кроме вот этого первого снега.

Кто нас разберет, и кто нас соберет

Как будто детальки конструктора «Лего»?

А жизнь все идет… мимо нот, мимо нот

От первого и до последнего снега.

Не впишется в рамки инструкций и смет,

На далях безбрежных, у дальнего брега

Растает мгновенно таинственный свет

От первого снега, от первого снега.

 Снежинки на её ресницах
Всё далеко и всё так близко.

Каток. Кругами режут лёд

Два юнкера и гимназистка.

Январь. Четырнадцатый год.

Мальчишки влюблены до смерти

В красавицу и озорницу.

Она как хочет ими вертит,

Снежинки на её ресницах.

Ей этот вечер будет сниться

Всю жизнь, как только снег пойдёт –

Каток, мальчишек милых лица,

Январь, четырнадцатый год.

Им срок война отпустит средний.

Не станет слишком смерть глумиться –

Увидят оба в миг последний

Снежинки на её ресницах.

Что было, то не возвратится.

Эх, знать бы, что нас дальше ждёт.

А снег идёт, а снег кружится…
Январь. Четырнадцатый год.

 Личная «Ч»
Чело и плечо, чеснок,

Девчонки почти непочатые,

Чар стон и чарльстон, честь ног

И в чатах слова непечатные.

Чего только нет с буквой «Ч»

Порочного, утончённого,

В каком только нет ключе

Почётного и перчённого.

Перчатки, кумач, парча,

Зачёрпнутые печали,

И Чаплин, и чачача,

А Чаплин к тому же Чарли.

И Черчилль, и просто Че,

Чедовища и чудатели,

И бабочки росчерк в свече,

И, чёрт их возьми, предатели.

Чай чинный, Чикаго, ЧеКа,

Чиновники и кочевники,

И чёрная очень рука,

И Сочи, ну и сочельники.

Еще не могу умолчать,

Включаю в свой частный перечень,

Ту «Ч», что осталась скучать

В чьей-то фамилии девичьей.

Что ж я чересчур ученик?
Что жизнь моя? Черновик.

 * * *
В Париж ворвались поутру.

Была бухая вся пехота,

Как шла в атаку наша рота

Есть видео на Подвигру.

Попал не в сказку, не в игру,

Ствол раскалился автомата,

Не думал, что Париж, ребята,

Увижу я и не умру.

Там в этом огненном аду

Мы маму звали, крыли матом…

Наш лейтенант сражен мулатом

У центра Жоржа Помпиду.

Мне не забыть картины эти

Победы с горем пополам –

Лежал в руинах Нотр Дам,

Горели в Дофине мечети.

…Потом мы грабили. Лохи!

Меняли золото на кашу.

А медсестричке нашей Маше
Несли арабские духи.

 * * *

Китайцы комдива Якира

Махновцев прорвали кольцо,

Свой скарб, ну и жизнь командира

Спасли пулемётным свинцом.

Героями вышли из боя.

Пока его пыл не ослаб,

Они на ближайшем постое

Дорвались до ханки и баб.

Увидел в окно, да вот струсил

Не Кир, а всего лишь Якир,

Как двое китайцев Марусю

Тащили с собой в новый мир.

… Минуло сто лет. После кира

Жена хай поднимет: «Вставай!».

А мужу с похмелья так хило,

И снился к чему-то Шанхай.

 * * *

День, когда мой отец

Впервые попробовал водку,

Я вычислил, читая про историю

Великой Отечественной войны.

До этого дня мой отец

Чудом спасся из Харьковского котла,

Не раз ходил в атаку,

Был ранен и контужен,

Награжден медалью «За отвагу»,

А вот «наркомовские» менял на сахар.

После госпиталя мой отец

Начал верить, что выживет –

Он попал за руль студебекера

И в атаку теперь не ходил.

Но 4 августа 1944 года

На Сандомирском плацдарме

Полк, в котором служил отец,

Прижали к переправам,

И оборону заняли

Даже штабные связистки.

Полк отбил пять атак,

Все понимали – шестая будет последней.

К счастью, подоспела 5-ая гвардейская армия,

Последний резерв фронта.

После этого боя

От полка, от двух тысяч человек,

В строю осталось чуть больше ста.

А паек был получен заранее,

И за счет убитых и раненых

Тушенки и водки было много.

Не чокаясь, пили все

Даже штабные связистки,

Даже мой двадцатилетний отец,

Еще не знавший женщин.

 * * *
Как в сад чужой со мною лазала

Ты помнишь, фрау Гильдебрант?

Ну, как дела, голубоглазая?

Не опротивел фатерлянд?

Ты в скайпе милая, чудесная...

Давай чего-нибудь спроси.

Как я живу? Да так, по честному,
На нашей сумрачной Руси.

Кто победил, кто победители

И кто главнее из племен?

У нас сейчас на горке Митиной *

Ты не поверишь — Вавилон.

Откуда кто, какая разница —

Один таджик мне так сказал...

А помнишь, как мы, одноклассница,

Курили сигареты «Лал»?

За нашей школой захолустною

В такой весенний гутен таг

Курили русский с немкой русскою

Из Душанбе дрянной табак.

Ну, все, давай до понедельничка...

Я вспомнил фартук твой, твой бант...
Эх, Нелька. Неля, Нелька, Неличка,

Эх, фрау, фрау Гильдебрант.

* Митина горка — район в Екатеринбурге, где компактно живут гастарбайтеры.
 Памяти друга, который любил шансон
Не поделили с Сашкой мы блондинку,

А пьяный был он заводной такой —

Взял на толпе достал, придурок, финку,

И я ее остановил рукой.

За это старшаки нас отпинали

В ночь нашей восемнадцатой весны,

Мне руку кое-как перевязали,

Сказали: «Ша! Миритесь, пацаны!».

Мы за знакомство из горла хлебнули,

И стал надолго Сашка мне как брат...

Но встретилась ему блондинка Юля

И увезла с собою в фатерлянд.

И много лет ни голоса, ни строчки,

Но снова подружил нас интернет:

— Валерка, у меня такая дочки!

Блондинки, обе. А твой сын — брюнет?

Ну а потом ему кололи морфий,

Мы так и не гульнули в кабаке,

От рака умер Сашка в Дюссельдорфе,

А я живу... со шрамом на руке.

 * * *

Чартер. Чайная страна.

Встреча, в общем-то, случайная.

Он с соседкой у окна

Познакомился отчаянно.

Взгляд на взгляд, открыли счет,

Говорили всю дорогу,

Вряд ли их попутал черт,

«Боинг» был поближе к Богу.

Приземлились. И потом –

Расставаться так нечестно –

Он на небе на седьмом

Был неделю в Поднебесной.

Время это провели,

Они весело и близко,

Объяснение в любви

Получилось на английском.

Скажет «Ну, и что с того?»

Одинокий, бледный циник…

У коллеги моего
Есть сваты теперь в Чунцине.
 * * *
Жил злой и страшный крокодил.

Давным-давно, во время оно,

К нему бросали часто в Нил

Рабынь красивых фараона.

В гареме обрастал жирком

Злой евнух. Накурившись плана,

Душил он шелковым шнурком

Наложниц ласковых султана.

Злой инквизитор, пряча взор,

Сгорая от страстей, скотина,

Взял и отправил на костер

Жен лучших города Турина.

Злой барин – просто сущий псих –

Век доживал в деревне русской,

Порол он девок крепостных,

Когда ему бывало грустно…

А я живу совсем не злой.

Но женщины – исчадья ада! –

Меня так мучили порой,

Что где-то понимаю Сада.

 * * *

Меня ты встретила в штыки.

Мы так по-детски воевали…

Никак позиций не сдавали

Твои потешные полки.

Со мной был только верный меч,

Ни золота, ни провианта,

Да чуть нахальства и таланта,

Да русская родная речь!

Вот под обстрелом твоих глаз

Слова вступили в битву смело,

Пока дошло до тела дело,

Погибли все резервы фраз.

Я, развивая наступление,

Был весел, яростен и груб,

Брал поцелуи твоих губ

И взял коленей укрепление.

Снимай скорей бронежилет,

Сдавайся в плен, в мои объятья!

Зачем одергиваешь платье,

Раз так покорно шепчешь «нет»?

 Похмельная лирическая
И напившись вдрыбадан,

Я уехал в Зурбаган.

В Зурбагане хорошо,

Место лучшее на свете,

Там девчонки носят шёлк

И смеются словно дети.

Там девчонки носят шёлк,

Вино вкусное в стакане...

Как приятно, хорошо

Пить у моря в Зурбагане!

А напившись взурбаган,

Я уехал в Дрыбадан.

В Дрыбадане хорошо,

Место лучшее на свете,

Там девчонки словно шёлк,

И они почти что дети.

Там девчонки словно шёлк,

Водка вкусная в стакане...

Как приятно, хорошо

Пить у шахты в Дрыбадане!

А, забывшись в кратком сне,

Я проснулся в Бодуне.

Здесь не так уж хорошо,

Ничего в сухом стакане,

Где я был вчера еще?

Ладно хоть не в Амстердаме.

Я паду к твоим ногам,

Моя лучшая на свете:

– Да, я ездил в Зурбаган,

Там смеются все как дети.

 Любительница изящной словесности*

В голове Казарин и Рыжий,

А над ними — воронье гнездо

И мечта побывать в Париже.

Она там погуляет, но

Не со мной и не с Колей-франтом,

Что с иголочки снова одет

И принес ей кольцо «с брильянтом»,

(ну, а я лишь в кино билет).

Говорит она: третий ближе,

Ни к чему ей экран и карат,

А мы с Колей — фанера в Париже...

— Угощаю, молочный брат!

И пошли мы в «Подводную лодку»,

Где базар про налог и старт-ап,

Долго пили холодную водку,

Стали трезво смотреть на баб.

* Казарин и Рыжий — известные екатеринбургские поэты; как пишется правильно слово «бриллиант» я знаю, это Коля так его произносит, поэтому в кавычках; «Молочные братья» — одно из сленговых обозначений двух мужчин, которые спят с одной и той же женщиной; « Подводная лодка» — бар «Желтая подводная лодка» на проспекте Ленина вблизи универа, ужасно дорогой, там обычно бизнесмены заседают, потому и базар соответствующий.
 * * *

Приказчиков в партере рожи,

Но больше все же эполет,

Циничный инструмент лорнет

Нацелен на нее из ложи…

Свиданья в день премьеры ждет

Губернской сцены дебютантка,

Ведь нагадала же цыганка,

Что принц ее вот-вот найдет.

У дам – фантазии полет:

«Да, эта вот комедиантка…».

Губернской сцены дебютантка

Вот-вот узнает сплетен гнет.

…Он на свиданье не придет.
Она так ждет! Она так жжет!

 * * *

Проблем и дел полным полно,

Пора сбежать из будней плена…

Пойдемте, Леночка, в кино?

Нет, в синема пойдемте, Лена!

Где с простыню висит экран,

И никакого звука dolby,

И где тапёр, влюблен и пьян,

По клавишам вальяжно долбит.

Где черный или белый цвет,

И муза не слывет обузой,

Где Тома Круза еще нет,

В фойе не пахнет кукурузой.

Попкорн, ну, это что за корм?

Я вас благодарю покорно,

Вот раньше фильм – так в горле ком,

А нынче просто горсть попкорна.

Кино, Лен, та еще напасть…

Здесь власть имеют два момента:

Что фильм как жизнь бывает всласть,

А жизнь скучна как кинолента.

 * * *

Когда не станет смысла звать,

Когда все пальмы сгинут в инее,

А реки повернуться вспять

Ты назови меня по имени.

Когда разбудит мир вода,

Вот-вот накроют волны синие,

Хотя бы раз, хотя б тогда
Ты назови меня по имени.
