БОМЖ- 80
Разве были раньше «бомжи»? Иногда он вспоминал об этих прежних людях, глядя, как сейчас собираются возле магазинов все новые представители этого неистребимого племени…

То, что проголодался Вадим понял уже в метро. Оставалось еще время до сдачи курсового. Есть кафе, пирожковая, по этой линии метро, куда они иногда забегали – недорого и всегда были пельмени – основная их студенческая еда.

 Потом можно одну остановку метро пройти пешком до главного корпуса института, да и по дороге посмотреть, что представлено в Манеже. Туда он ходил не только, чтобы посмотреть новых художников, но и вообще как-то научиться понимать живопись. Количество, должно перерасти в качество, в этом он был убежден, как и многие молодые люди, собравшиеся жить бесконечно.

 Очередь не была длинной, как в обеденный перерыв в столовой института. Посетителей было немного. В углу сгрудилась и нарастающе гомонила компания подвыпивших работяг. С утра, может, с ночной смены что-то отмечали, если судить по их кирпично-красным лицам и веселому настрою. Он взял пельмени со сметаной и отошел к высокому столику, там были такие, экономили на стульях и количестве мест что ли? Пельмени были, конечно, не домашние, которые готовили дома, всей семьей лепили и заправляли настоящей сметаной, густой и похожей на масло. Но он уже привык к этим маленьким пельменям, как ко всему неизбежному, предоставляющему столицей того времени. Это были маленькие, упругие, скользкие и с непонятным фаршем кулинарные изделия, политые сверху жидкой сметаной похожей на густой кефир. Когда он уже собирал остатки жидкой сметаны последними лепными изделиями, дверь распахнулась и вошел помятый пожилой мужичок. Он направился не к раздаче, а прямо к неубранным столикам. Невысокого роста, сутуловат, в темном пиджаке в почти жаркую погоду, в очках перемотанных синей изолнентой вызвал минутный интерес посетителей, в основном постоянных. Только посудомойщица подольше задержала взгляд и продолжала собирать посуду со столов. Эта пирожковая имела статус кафе и потому тарелки с недоеденными блюдами оставались на столиках.

 Мужичок взял одну использованную тарелку, рядом алюминиевую ложку и стал собирать с других тарелок остатки пельменей, потом ловко слил компот из других стаканов себе в стакан, нашел хлеб и спокойно принялся за трапезу. У него набралась полная с верхом порция. Посудомойщица вначале с неприязнью и подозрением смотрела на него, потом успокоилась – меньше чистить тарелки… Зато внимательно наблюдала веселая компания трудяг. Они что-то обсудили между собой, потом один как-то боком подошел и протянул мужичку граненый стакан почти полный, скорее всего водкой. Плутоватые взгляды компанейских работяг остановились на старичке, видно поспорили уже о чем то. Было такое в народе, если не мог осушить граненый 200 граммовый стакан водки залпом, то не мужик ты! А тут еще побирушка какой то. Чтобы не заметили окружающие и администрация кафе, водку наливали, потом заметил Вадим, из бутылки в грудном кармане пиджака одного из весельчаков. Мужичок не заставил себя уговаривать - когда он выпрямился, допивая, стало видно, что у него на пиджачке поблескивает наградная планка.

 Вон что! – подумал Вадим, и уже внимательнее смотрел на бродягу. Помятая, непонятно когда стираная клетчатая рубаха, потертый, мятый пиджачок неопределенно коричневатого цвета, что продают часто в сельских универмагах, сбитые черные ботинки с тупыми носами. Он был уже загорелым, несмотря на весну на Среднерусской равнине. Очки в толстой роговой оправе, вероятно, были с большим увеличением, как у его дяди, который тоже воевал и теперь работал в Сибири на ГРЭС. Мужичок между тем кивком поблагодарил поднесшего, вытер рукавом губы и спокойно пошел к выходу, немного по касательной. Что ж, видно не один стакан за Победу выпил! Вадиму захотелось догнать старика, он выскочил почти следом и огляделся. Никого похожего: мирно прохаживались голуби, по теплому асфальту, Женщина с ребенком шла с сумкой-авоськой, шумели автомобили. А зачем, подумал Вадим, денег дать - у него самого шаром покати от стипендии осталось. Сказать что-то – что он мог сказать пожилому человеку?

Досадно махнув рукой, Вадим кинулся в сдавать курсовую. Не тут то было… Бомж не оставил его просто так.

 Через год он, будто выжатый фрукт после весенней сессии прибыл на вокзал. То, что билет на поезд, в степную столицу, нужно было взять заранее, он, как и многие студенты, вспомнил, когда уже был сдан последний экзамен за курс. Денег было в обрез, картошку и всякие макароны они давно прикончили, еще сдавая зачеты. Нужно было срочно ехать домой откармливаться на родительских борщах и блинчиках. Только бы попасть на поезд, а там у него оставалась пятерка, что вполне хватило бы на пирожки в поезде. А если соседи попадутся с пониманием, то жизнь в ближайшие полторы суток превратится в санаторий на колесах.

 Скинув у длинной очереди с плеч тяжелый рюкзак – они, студенты геологи, всегда ездили по Союзу, на всякие практики и домой только с большими экспедиционными рюкзаками. Вадим оглянулся, и у него тоскливо заныло где то под желудком. Ничего не предвещало, что он сегодня, а может и в ближайшие двое суток сядет в пассажирский вагон в южном направлении. Отпускники, самого разного вида и возраста плотно облепили несколько касс на юг, которые к тому же и были закрытыми или открывались по приходу поездов. Печального вида потные тетки и усталые мужики в нелепых южных тряпочных панамах стояли у огромных сумок и безнадежно глядели перед собой или бодрились в перекурах. Дети прыгали в разных направлениях, а малые пищали на руках уставших молодух.

Вадим уже по привычке отнесся к ситуации как к предстоящему экзамену. Так - достать билет: купить здесь почти невозможно, но можно на крайний случай попроситься к проводнику и ехать с опасением быть разоблаченными ссаженным на ближайшем полустанке по дороге? Можно пытаться в оставшееся время, он посмотрел на часы – часа полтора- любым способом купить билет хоть на какое время, день и опять же уговорить проводника взять его сейчас. И еще – что же? Он озирался по сторонам и думал. Однажды он доехал домой на «Волге» лучшем легковом автомобиле Союза тех лет. Братишка его земляка-студента гнал домой подержанный автомобиль-такси в свой таксопарк. Это было здорово, они ехали, останавливались, где хотели, кушали, купались в речушках и опять ехали. Теперь он полуголодный, нервный после экзаменов, уставший и еще с этим рюкзаком и старой треснувшей гитарой, сдавший все экзамены с разным результатом стоит и не знает, как сдать и кому этот. На приспособляемость-выживаемость, есть такой тест наверно у спецслужб. В животе стало уже посасывать, он не ел уже с утра - стакан кофе с пирожком по дороге на экзамен, а теперь – около 16-00! Продавали чай опять с пирожками - такой Мимино покупал в известном фильме, с лотка на колесиках. Пойти взять чай или занять бесконечную безнадежную очередь, думал он. Чай был более реален, а там и придумаем что-то, решил он и только ухватил за широкие ремни потертого знавшего виды в тайге и пустыне рюкзак, как его кто-то сзади осторожно тронул за рукав рубахи. Карманники часто промышляли в столичных вокзалах, он это знал не понаслышке - не было так строго, как потом с нарядами милиции. Поэтому Вадим инстинктивно почти схватился за карман и резко повернулся, он все таки занимался спортом, служил в Армии и мог пойти напролом, если что. Перед ним немного смущенно стоял мужичок в пиджачке, очечках, перемотанных синей изолентой в месте перегиба дужки. Он его сразу узнал – тот защитник из кафе, что опрокинул разом почти полный стакан водки, как воду. Вроде он, только еще более помятый и несчастный, исхудавший, небритый, с седыми давно немытыми волосами, торчащими в разные стороны и щетиной на загорелых или потемневших от всякой нездоровой пищи скулах. Но мужичок бодренько улыбался, наградная планка разноцветно весело поблескивала на пиджачке, как и его глаза – желтовато-коричневого цвета из под толстых линз. Он сказал, с непонятно каким - мордовским ли уральским, но ясно, что не московским акцентом:

- Билет нужен?

-Да, - протянул Вадим, фантазируя на тему, как этот воин может пробиться сквозь броне-непробиваемый форпост, стену, жаждущего отдыха агрессивно настроенного народа.

- Три рубля, - сказал четко мужичок, поглядел в сторону, потом опять выжидательно на него и проглотил слюну, будто опять хотел водки.

- Так билет стоит…

- Мне - три рубля, - тихо уже повторил мужик.

- А-а, - дошло до Вадима, не зная как, он все же сразу поверил, что этот, сможет купить билет сейчас, больше не хотелось ни о чем думать. Хотя где-то все же сомневался. Достал из кошелька приготовленные деньги еще с начала сессии на место в купе, протянул мужичку, сказал докуда брать, и подумал при этом – никуда он не денется в случае чего. Вадим его догонит в любом случае. Мужичок не был похож на пройдоху, при всем его неприглядном виде. Всякое случается с людьми.

 Однажды, когда Вадим был на практике далеко в тайге, в Читинской области, с ним в палатке жил «бич», так называли тогда бродяг на Севере или в Сибири. Только что познакомившись с ним, студентом, прибывшим впервые на производственную практику из столичного ВУЗа, Аркаша, так его звали, попросил сразу у него взаймы трешку – до получки, которая будет на днях. Поколебавшись чуть, он отдал тому сразу 10 рублей – мельче купюры не было. И Аркаша быстро умчался в поселок за 15 км пешком. Вадим поделился своими сомнениями с женщиной геофизиком, что отдал легкомысленно деньги Аркане. Что ты! – сказала женщина, - Не сомневайся, все вернет, даже с процентами!. Вечером, т. е. ночью он слышал как кто-то упал рядом с палаткой. Утром он обнаружил Аркашу, лежащего головой в палатке, а туловищем наружу. Чтобы не искусали комары ночью, тот успел засунуть голову и руки в палатку и, пьяный, сразу отключился. Проснувшись утром, небритый, помятый, успевший вечером надеть выходной костюм, сапоги и синюю рубашку, Аркаша получил у своего «шефа» топографа Алексея деньги, раздал долги, в том числе и ему студенту, загрузил, вместе с товарищем и его с подругой продукты на неделю-другую и отбыл в тайгу –«на выброс». О честности «бичей» и своем кодексе чести ходили разные легенды и были. Они иногда спорили, кто прав, орали на всю тайгу пугая птиц и зверье и доходило у них до драк тоже, и долгих размолвок. Потом однажды сам Аркаша рассказал свою историю, что жил он хорошо, зарабатывал тоже прилично – то ли снабженцем, то ли заготовителем. Потом умерла жена, он запил, дети уже были самостоятельны, уехали куда-то. Аркаша почти все пропил, бросил дом и ушел «бичевать» в геологические партии летом, зимой пробавлялся в поселке кочегаром или у друзей кочегаров. Иногда находил себе женщину, пока она не выгоняла его за пьянство. И он снова шел в «геологи». Вадим заметил, что простые люди, которые у них работали, любили называть себя геологами, кем бы ни работали они у них, от водителя до рубщика просек в лесу. «Сколько же тебе лет? - спросил его Вадим тогда, у них в тайге не принято было «выкать». Арканя как то погрустнел, морщины, будто еще сильнее проявились на его покрытом гарью от сгоревшего леса лице, он почти не умывался, и ответил. – «Скоро уже 60 будет. Во! Спасибо студент! Напомнил, сказать нужно, пусть начальник пенсию выправляет!» – потом подумал и сказал – «Так документов нет у меня. Не дадут» – «Восстанови!» – «Н-е-а»,- протянул Арканя, - «Зачем, не хочется по кабинетам бегать, знаю я их!.» Видно правда знал он ту волокиту с инстанциями в те времена. А потом еще Вадим спросил, что же он не бросит бродяжничество – дом то есть, пенсию можно оформить. –«Неохота!» – беспечно сказал Арканя. - «Тут вольный воздух, начальник дал задание и уехал, Мы живем, как хотим, сделали за неделю месячный план молодцы! Получаем деньги, едем отдыхать. Не хотим работать, отдыхаем в палатке, пьем, пока все не пропьем. А там скучно,» - он махнул в сторону поселка. Когда они отрядом ехали потом в отгулы на электричке в поселок Вадим видел, как они «отдыхают». На одной из станций распахнулась дверь из тамбура и перед пассажирами предстала разношерстная компания гуляющего народа. Впереди шел с покрытым гарью сгоревшего леса, но победным лицом Аркаша. Он был в рабочих кирзовых сапогах летом, заправленных туда рабочих штанах и энцефалитке, только лишь без накомарника. Руки его по локоть были черны от той же гари, волосы почти до плеч и борода с проседью лопатой выставлена вперед! За ним следовали какие то такие же живописные гуляки – какая то неопределенного возраста женщина с сигаретой, мужики тоже в сапогах и туфлях, пиджаках и в клетчатых рубахах с синяками и без… Он сразу увидел своих. Вадим! – закричал он на весь вагон. Компания двинулась к ним. Тут же и рядом расположились, достали закуску в газетах, - соленые огурцы, наломанный хлеб, картошка и консервы. Вот! Это мой друг! –говорил Аркаша, - давай выпьем! Смотрите, кто тронет его! – он погрозил, компании черным кулаком. Никто не собирался никого трогать, всем было весело, потому что у Аркаши, вероятно, еще были деньги, и он был не сильно пьян. Разлили в стаканы водку, один он протянул Вадиму, другие тем, кто был рядом из отряда. Выпили обжигающую теплую водку, закусили огурцом. Аркаша еще немного похвастался перед «друзьями», и компания, поднявшись, как стая птиц повлеклась дальше.

 А сейчас Вадим уже видел, как его посланник громко - и откуда голос проявился у такого мужиченки? – кричал, - Пропустите!, Инвалида! К кассе! Кассир! Тут инвалида не пропускают!!! Очередь оторопела вначале, потом стала приглядываться – мужичек выпятив вперед грудь с орденскими планками и размахивая красной потертой книжицей активно пер вперед на толпу как танк на Курской битве. Люди еще крепко уважали ветеранов, много было еще их, и в каждой семье почти были еще живы воспоминания о погибших, или родственниках. Потому безропотно расступались перед напиравшим – от одного билета не переменится ситуация с поездами. Ветеран скрылся в толпе, видна только была его нелепая белая кепка с маленьким козырьком перед кассой, потом и она скрылась. Потом над толпой колыхалась как на волнах рука с зеленоватыми листочками обрезанных билетов. Он появился перед Вадимом тяжело дышащим и, схватив за руку, повлек дальше от очереди и касс. Только уже около продавщицы с чайным лотком ветеран остановился, молча протянул билет Вадиму и сказал – Три рубля, - и смотрел теперь уже почти умоляюще. Вадим полез, в карманы джинсов, смущаясь и проклиная себя, что не приготовил раньше трешку. Он, наконец, нашел, эти последние свои пять рублей, и как только протянул их, тот тут же выхватил их и, повернувшись кругом, быстро исчез, как он, наверно, хорошо умел это делать, в снующем вокзальном народе. Вадим не успел ничего сказать, слово благодарности улыбнуться ветерану…

В купе с ним ехал один важный чиновник из министерства, но простой в общении и, вообще, долго смеявшийся потом над студенческими анекдотами, рассказанными Вадимом. Ехал кандидат наук, молчаливый парень лет тридцати, постоянно что то читавший, и молодая женщина, штукатур-отделочник, на родину в отпуск. Пили чай, жевали пирожки с картошкой от штатных продавщиц из вагона-ресторана, рассказывали, как водится, разные истории, а он все вспоминал того мужичка, думал о его судьбе и не мог уложить в своем сознании этого персонажа той жизни. Почему то вспоминались его очки с толстыми линзами в роговой оправе, перемотанными у основания дужки изолентой, помятый темный пиджак в жару, серая кепка со сломанным козырьком, худая морщинистая шея и несвежая вылинявшая рубашка. Такие же очки носил его дядя, тоже воевавший и бывший даже переводчиком в Отечественную. Дядя теперь часто приезжает в гости по дороге в Кисловодск, а этот… Где-то ночует, что то ест – пельмени? Где дети его, и вообще должны быть приюты для таких. То, что рассказывали в школе, на лекциях в институте как то не вязалось с тем, что он видел и не раз на улицах, даже столиц Союза.

Все видели. Жизнь всегда была другая, жизнь всегда была сложная…
