

Ольга Бузова и Роман Третьяков

ДОМ-2

РОМАН С БУЗОВОЙ

История самой красивой любви

ЗНАКОМСТВО

Рома

Она зашла как героиня плаксивого голливудского фильма: белокурые волосы подобно пружинам откликались на каждый шаг, на каждое покачивание бедра… Нужно было срочно что-то решать. Нацепив бейдж администратора проекта, я лихо обскакал всех конкурентов, жадно пожирающих ее глазами. Деловито и сухо представился, начал рассказывать, какие формальности ей необходимо соблюсти перед поездкой на проект. Потом, конечно, раскололся, что никакой я не администратор, а просто участник того же телешоу…

Это произошло 1 мая 2004 года. В тот день я приехал в Москву с маленьким чемоданчиком. В моей жизни наступил новый этап, который не закончился и по сей день, — телепроект «Дом-2».

Официально мы познакомились с Олей 15 мая 2004 года, когда она блеснула на лобном месте в простеньких розовых спортивных штанишках, джинсовой куртке поверх розового свитера. Всё в ней было настолько совершенно, что я, помню, удивлялся, как можно выглядеть так красиво в таких обычных вещах. Оля приковывала к себе мужские взгляды. Даже я, на тот момент находясь в паре с небезызвестной Леной Берковой, постоянно неприлично пялился на нее. Женя Абузяров тогда сел позади Оли и пытался пошло хохмить, но она игнорировала все его движения. Более того было как-то стыдно за него. Все смеялись, но был Женя, откровенно говоря, безобразен. На вопрос:«Кто тебе нравиться из мальчиков на проекте?», Оля ответила: «Стас и Рома.» — «А почему?» — «Стас — красивый, а Рома очень мужественный.»

Тогда я еще даже и подумать не мог, что будет так «весело».

Оля

Когда семейные пары или просто молодые люди собираются вместе, неизбежно возникает тема — кто, как и когда познакомился со своей половинкой. Я лично очень люблю рассказывать о том самом дне, когда мы с Ромкой впервые увидели друг друга.

В Москву я приехала 1 мая 2004 года, к тому моменту моя кандидатура на участие в шоу уже была одобрена. Захожу в помещение, где проходил кастинг, вся такая веселая, красивая… И тут же ко мне подкатывает мальчик, представляется Сергеем Ковалевым, сообщает, что я яркая и сексуальная, и предлагает договориться о создании пары. А потом начинается самое интересное: к нам с Сергеем подходит какой-то невысокий паренек в растаманской шапочке, смотрит на меня и говорит: «Девушка, здравствуйте, вы на телепроект „Дом-2“? Я здесь работаю администратором, пройдите, пожалуйста, за мной».

Для меня это было спасением от чрезмерного внимания со стороны Ковалева. К тому же этот «администратор» показался мне очень даже симпатичным… Внимание тех, кто еще не понял: за этого самого «администратора» я сейчас мечтаю выйти замуж, и только от него хочу детей…

Для всех тех, кто смотрит телепроект, мы познакомились 15 мая на лобном месте, через две недели после нашей первой встречи вне кадра. Передача шла уже десять дней, и я видела, и я видела три серии с того момента, как пришел Ромка (он появился в телевизоре 9 мая). И, если честно, я сразу расстроилась, когда увидела, что он начинает ухаживать за Еленой. Мы с Ромой были созданы для того, чтобы любить друг друга, только тогда об этом еще не знали. Тем не менее, когда ведущие спросили о моих симпатиях, я уверенно ответила: «Мне нравятся Рома и Стас». Тогда эти слова звучали безобидно. Но сколько потом было пролито слез именно из-за этих двух мужчин!

Я видела, как на меня смотрит Рома… Надеялась, что, возможно, он уже пожалел, что так быстро определился с девушкой… Он проголосовал за меня, как и все другие ребята, кроме одного — Насима Нухова, и я осталась на проекте…

Рома

После лобного мы с Олей столкнулись в гардеробной и обменялись мнениями по поводу книг Паоло Коэльо. Меня приятно поразило, что она тоже читала его романы. Причем удивило не сходство интересов, а тот факт, что такое красивое создание еще и читает. Мне всегда удивительно открывать в людях то, что присуще исключительно мне: эмоции, ощущения, привычки. Ну например, мне всегда было удивительно думать о том, что мои родители тоже занимаются любовью, мне не верилось в то, что учителя в школе тоже какают. Я думал, состояние, когда ты открываешь битком набитый холодильник и думаешь о том, что есть опять нечего, присуще только мне. Что чего-то хочется, а чего именно понять не могу, и это только про меня, но никак не про кого-то из тех людей, что встречаются мне по дороге в школу, в институт, на работу. И тут она — Оля — тоже читает Коэльо, и «Одиннадцать минут» — тоже ее любимая вещь.

Еще в тот день стало открытием, что такие красотки могут мыть посуду в холодной воде. Причем не закатывая истерик: «Я не буду мыть за всеми» или «Давай ты помоешь, а я уберу со стола». Просто все поели, а она взяла и убрала. Гениально!

Она ведь красавица, думал я. Она должна капризничать, быть многим не довольной, топать ногами и искать преданных, желательно влюбленных в нее людей, чтобы они все делали за нее, надеясь, что она согласиться уделить им чуточку своего внимания.

Оля

Всё поехало-понеслось с первого дня. Девочки начали говорить про меня всякие гадости, некоторые ребята — активно ухаживать. Уже на третий день пребывания на проекте меня пригласил на романтическое свидание Женя Абузяров. Я очень хорошо помню: был вечер, жутко холодно; ко мне подошла Ксения Собчак, взяла за руку, куда-то повела… Мы вышли за территорию, и я увидела беседку, в которой меня ждал Женька. Помню, радости моей не было предела, потому что в беседке находился не только он, но много-много различных роллов, от которых я и по сей день схожу с ума. Конечно, как любой девушке, мне были очень приятны его ухаживания. Но я сразу же определила границы и сказала, что наши с ним отношения не пойдут дальше дружбы. А вот Стасу я такого не говорила, признаюсь, с первого же дня начала строить ему глазки… Он мне нравился, мы классно проводили время, смеялись, шутили, он учил меня танцевать. Это просто совпадение, что практически сразу после моего появления пара Марины Мышеловой и Станислава Каримова распалась, они выехали из вип-домика, и Марина ушла после женского голосования. Некоторые ребята обвиняли меня в том, что у Марины и Стаса ничего не сложилось, но поверьте, это все ложь и провокация!

Так мы со Стасом стали встречаться, и даже заселились в домик, который нам любезно предоставили Оскар и Ольга Кравченко. Стас ко мне очень хорошо относился, был внимательным, красиво меня добивался: писал стихи, дарил цветы… Даже сделал своими руками клумбу и посадил цветы так, что читалось мое имя. Я тоже устраивала ему небольшие сюрпризы: например, подарила картину, которую он повесил в изголовье кровати (сейчас картина находится у него дома). Потом, помню, возникло желание сделать что-нибудь необычное, и я подарила ему танец на палубе… Играла песня из фильма «Титаник», на мне было очень красивое синее платье, Стас пытался мне что-то сказать, а я его просила молчать. Я знаю, что за нами подглядывали девчонки; некоторые, глядя на нас, расплакались.

Мы очень хорошо смотрелись вместе, многие считали, что мы со Стасом могли бы стать идеальной парой. И все же чего-то в этих отношениях мне не хватало. Иногда ловила себя на мысли, что мне не о чем с ним разговаривать. Хотелось, чтобы рядом был уверенный мужчина, чтобы чувствовать себя как за каменной стеной, а Стас… В нем недостаточно решительности, какой-то мужской мудрости, что ли. У нас начались разногласия, инициатором которых, наверное, была я. Обижать, а тем более обманывать его, я не стремилась, и мы решили мирно расстаться.

Все это время я не переставала общаться с Ромой. Скажу больше: я со временем стала другом пары Лена-Рома, и они действительно мне нравились больше, чем другие ребята. Я часто приходила к ним в домик, они делились со мной планами на будущее. Я была уверенна, что именно они выиграют Дом. Как-то в один из вечеров они вдвоем сделали мне массаж…

У нас с Ромой сразу сложились очень теплые и довольно своеобразные отношения. Он всегда помогал мне дельным советом, при этом называл меня «мамой», а я, в свою очередь, его — «сыной».

Рома

Я называл ее «мамой», потому что она ко всем подходила с материнской заботой: за обедом супа нальет, пожелает приятного аппетита, спросит, не подлить ли добавки. Оля называла меня «сыной». Вот такая дурацкая игра. Мы вуалировали таким образом свою симпатию, которая росла день ото дня.

Совсем еще вроде бы «свежие» отношения Оли и Стаса начали давать трещину, ей хотелось поговорить об этом, а поскольку мы с Леной в данной области уже обладали опытом, то решили пригласить Олю к себе в гости… ночью. Она почему-то очень легко согласилась.

Лене всегда были интересны всякого рода эксперименты, особенно если они связаны с эротическими забавами (тогда я еще не представлял насколько!), поэтому ревности с ее стороны не предполагалось.

Оля зашла, мило улыбаясь. Завязала беседу ни о чем, чтобы избавиться от смущения. Разделась и безропотно легла на кровать. Я гладил ее, впивался пальцами в молоденькую плоть, мял, постукивал, растирал — короче, делал всё, чтобы создать впечатление знатока и услышать томное: «М-м-м… так приятно. Поделай, пожалуйста, еще». Я так погрузился в процесс, что почти забыл о своей девушке, сидящей рядом. Мне было неловко оттого, что не о Лене я думал в тот момент. Оля кокетничала, улыбалась, говорила лестные мне слова с приятными, подчеркнуто эротическими интонациями. «Хочу её, очень, прямо сейчас!» — наконец-то осознал я. Это было первое желание, такое робкое, стыдливое. А рядом была Лена. О сексе и речи быть не могло — в мои планы не входила демонстрация свих любовных утех на всю Россию. Хотя к тому моменту стране уже показали «сцену с Леной в душе».

Оля

Затем на охоту вышел Степка, он непонятно с чего разглядел во мне «сучку». Нам обоим сразу стало ясно, что любовные отношения не сложатся. Помню, мне Сашка Нелидов нравился, я даже вставала за ним на предварительном голосовании, но потом поняла, что симпатия эта скорее была выдуманной.

Перед шуточной свадьбой Ромы и Лены я делала невесте маникюр. Кричала вместе со всеми «горько», когда они целовались. Тогда я была рада за них, а сейчас очень неприятно вспоминать об этом. Любое Ромино косвенное упоминание о ней доставляет боль. Вы себе даже не представляете, как было тяжело от постоянных сравнений!

Когда Рома сделал неудачное сальто на бортике бассейна и попал в больницу, я сильно переживала, чувствовала, что мне его не хватает. Каждый раз, когда Лена уезжала его навещать, передавала письма, на которые он отвечал.

Уже тогда между нами была какая-то связь, что-то большее, чем дружба.

Как-то ребята пошли на стройку, мы с девочками остались убираться, и я предложила написать письма нашим мальчикам. А поскольку у меня не было молодого человека, я написала Роме.

Письмо Ромы из больницы, адресованное Оле (орфография сохранена):

«Мама, привет. Прости, что так долго не писал. Пойми сама рука дает сбои, но ты не переживай, видишь я уже пишу, а это значит что поправляюсь. Очень тебя люблю и скучаю, спасибо за твои теплые письма, что ты мне пишешь. Они придают мне сил и терпения. Операцию сделали 24 июня утром. Говорят, что прошла успешно. Я был молодцом и пытался поддерживать беседу в операционной, пока меня не вырубило. После операции чувствую себя намного лучше. Уже могу почесать нос, помыть руки и могу писать, могу даже взять толстовку! Это могу заметить не так уж легко. Часто приходит Лена. Я очень скучаю по ней, но она по долгу не задерживается — дела.

Пиши как голосовали. Кто ушел, кто пришел. Опиши пожалуйста поподробнее. Мама, мне недавно снился сон, в нем была Лена и ТЫ, мы так сладко занимались сексом, что я чуть не кончил. Прости за откровенность. Но было потрясающе здорово. Передай пожалуйста Лене, что я очень по ней скучаю и стараюсь быстрее поправляться, чтобы подарить ей свою накопившуюся нежность.

Мама, я очень скучаю по тебе и ребятам. Я стараюсь, ем фрукты, йогурты, разрабатываю руку, как сказал доктор, чтобы поскорей вернуться к вам!

Люблю, целую тебя, Дорогая Мама!

Твой Сына.»

Рома

Прошел месяц. Отношения со всеми участниками проекта сложились. С кем-то дружил, кого-то ненавидел — всё как у людей. 21 июня попал в больницу, а Оля по доброте своей душевной писала мне письма. Даже один раз навестила вместе со Степой.

Дни, проведенные в больнице, можно смело назвать началом конца отношений с Леной. Мне сделали операцию, но уже на следующий день я решил прогуляться по территории больницы. «А почему бы не зайти в какой-нибудь Интернет-клуб. Ведь у проекта наверняка появился свой сайт, и там обмениваются мнениями телезрители», — подумал я. Уже через пятнадцать минут я стоял у порога Интернет-кафе.

Поначалу перевязанная рука мешала манипулировать мышкой, но после того, как залез на сайт, боль и неудобство как рукой сняло. Форум пестрил ссылками. Поначалу я не сообразил, почему в моем разделе так много сообщений, однако скоро все встало на свои места. Кликая по ссылкам, я натыкался на все новые и новые фотографии, фрагменты из порнофильмов — и на всех была Лена!

Меня аж холодный пот прошиб. Фотографии были явно настоящими! Ее одежда, знакомая бижутерия. Вот Лена со своим любимым крестиком на шее, а рядом с ней два китайца в попытке самостоятельно зафиналить состоявшееся совокупление… Вот она расположилась в кресле и пытается нанести пену для бритья на… А вот и бритва. Какая-то нелепая розочка у нее на голове, под стать дешевым совдеповским обоям на стенах… Дешево и отвратительно.

В голове вспышками возникали обрывки ее фраз, которые сразу приобрели другой смысл: «Вот моя любимая маечка-шторка, в любой момент можно вот так отодвинуть шторку… опля! Очень удобно», «У меня есть друг, днем он работает в музее, а вечером снимается в порно…», «Я тоже очень люблю секс…», «Я так боюсь моего мужа, он может наделать столько неприятностей… Мы любили с ним экспериментировать…»

Раньше мне никогда не доводилось испытывать состояние, когда не хочется верить своим глазам. Я искал следы фотомонтажа, но, к своему огромному разочарованию, не находил. Пытался ее оправдать перед самим собой: «Да это ее муж выкладывает фотографии и видео сексуальных забав». Но от этого становится еще хуже. Вернувшись в больницу, упал в кровать и уставился в потолок. Мне не хотелось ни о чем думать.

Прошел час или два, когда в комнату вошла Лена, а следом за ней вся съемочная бригада.

Она, как всегда, говорила, что сильно скучает:

— Без тебя мне очень одиноко и грустно. Вчера на лобное надела все твои вещи. Они пахнут тобой… Ничего не делаю, почти не ем…

Я отрешенно смотрел на нее, на ее наигранный, скорее всего траур, скорбь в глазах и вспоминал те фотографии и видео из Интернета. Разговор не получался.

Операторы, осветители, редакторы завозились, собирая аппаратуру. А я встал и потянул Лену за пределы палаты. Примостившись в дальнем углу коридора и убедившись, что нас никто не снимает, тихо сказал:

— Лен, я был сегодня в Интернете… и видел все фотографии…

Она опустила голову и, помолчав минуту, ответила:

— Это все мой муж, он выкладывает фотографии и видео наших отношений. Я же говорила тебе, что мы снимали секс. Ты же все знаешь…

— Да, я все знаю…

— Я понимаю, что тебе было больно смотреть, но, поверь, теперь это не имеет никакого значения. Только ты мне нужен. Ты — тот единственный, с которым хочу быть.

— Лен…

— Я люблю тебя…

Я промолчал.

— Ром…Ты слышишь?!

— Слышу.

Она забрала свои вещи из палаты и вышла следом за съемочной бригадой. Странно, почему именно тогда она сказала, что любит?

Оля

За день до Роминого возвращения из больницы меня позвала в гости Лена, мы заперлись в домике, в ванной, и она мне всю ночь рассказывала про свою прошлую жизнь, про бывшего мужа.

Лена говорила, что боится, — он может найти ее и начать угрожать, уверяла, что сильно любит Рому. Тогда я наивно верила ей, это потом, когда мы с Котенком начали встречаться и сопоставили события, поняли, что она просто укрепляла почву под ногами. Наверное, чувствовала, что ее грязная ложь скоро станет всем известна. Ложь всегда всплывает на поверхность, и самое страшное, что от этого страдают не только те, кто врет, но и те, кого обманывали. Не знаю, чем Лена думала. Ведь на обмане никакие отношения не построить, любовь держится в первую очередь на доверии.

Рома

Вернувшись в дом, я замкнулся в себе, анализировал каждое сказанное Леной слово, вспоминал, пытался понять, когда она говорила искренне, а когда врала. Почему она сразу обо всем не сказала? Из головы не выходили те фотографии… Хорошо бы кликнуть по картинке правой кнопкой мыши, в появившемся меню выбрать пункт «удалить», а потом очистить корзину. Но это невозможно…

День ото дня напряженность между мной и Леной росла, мы оба к чему-то готовились. Как-то вечером мы молча сидели в курилке:

— Ром, давай поставим штампы в паспорта.

— В смысле?

— Сделаем наш брак настоящим.

— Зачем?

— Как зачем?

— Зачем штампы? — Повисла длительная пауза. — Лен, я не уверен, что нам это необходимо делать. Давай так, если на голосовании уйду я, то ты остаешься и продолжаешь бороться. Если уйдешь ты, я, соответственно, тоже остаюсь.

Я не был готов жить с тем, о чем узнал тогда в том проклятом кафе.

Оля

После того как стало известно об участии Елены Берковой в порнобизнесе, Ксения Собчак собрала всех на лобном месте и сказала, что Лена должна немедленно покинуть телепроект. Лена плакала, Ромочка сидел, понурив голову. Для всех нас это было так неожиданно. В то, что это не злая шутка, многие поверили лишь тогда, когда Лена вышла за ворота. Одна…

Я видела, что Рома переживает, мне очень хотелось подойти к нему тогда, обнять, поговорить, но я понимала, что ему необходимо побыть одному. Он сразу после лобного места пошел в домик, их бывший домик. Но мне было просто необходимо, чтобы Рома ощутил, что я очень переживаю за него. Я сделала ему крепкий чай, молча зашла в домик и поставила чашку на его тумбочку.

Его настроение передавалось мне. Я не могла уснуть, не узнав, все ли с ним в порядке. Тихонечко снова проникла к нему в домик и удостоверилась в том, что он крепко спит. Накрыла его одеялом и положила рядом свою любимую игрушку — тюленя. Даже не знаю, зачем? Наверное, просто не хотела, чтобы он почувствовал себя одиноко, проснувшись один.

Рома

Все, что сказала мне Собчак, не было новостью. Я просто увидел другие фотографии, более красочные. Спорить или что-либо доказывать было бесполезно, решение принято — Лена уходит. Оставаться мне или нет, этот вопрос уже был решен двумя днями ранее — остаюсь.

Дурная слава, к сожалению, гораздо дольше хранится в памяти, чем хорошая. Перед Леной стоял выбор: жить, борясь с прошлым, или усугубить то, что она сделала до проекта. Позже я узнал, что она выбрала второй вариант, возведя себя в ранг российской порнозвезды. Сколько в этом пафоса!

Я уныло смотрел, как она поспешно собирает вещи. Мне было стыдно. Я чувствовал себя чужим для нее, и именно в тот момент, когда должен поддержать, успокоить, как-то разделить боль. Но все уже было кончено.

Я положил ей в сумку несколько фотографий, напоминающих о проекте и о тех минутах, которые она была здесь счастлива. Вышел из домика, вдохнул свежий хвойный воздух, снял с пальца то самое обручальное кольцо, которое она чуть больше месяца назад надела мне на палец, и, хорошенько замахнувшись, выкинул его.

Оля

На следующий день все только и говорили об уходе Лены. Многие осуждали Ромку, говорили, что он выбрал игру, а не любовь. Я была одной из немногих, кто его поддерживал. Дело не в том, чем Беркова занималась до проекта. Каждый человек сам вправе выбирать способ заработка. Дело совсем в другом: в обмане. Когда Рома спрашивал у нее, откуда появились порнофотографии, она врала, каждый раз очень искусно и по-разному. Не знаю, смогли бы жить те, кто обвинял Рому, с человеком, которому не веришь. Он сделал правильно, что остался, иначе не узнал бы, что это за чувство такое — любовь…

Рома

Да, возможно, тогда, оставшись на проекте и смотря своей уходящей девушке, я был подлецом, но отдавал себе отчет в том, что делаю и как это выглядит со стороны. Сейчас, прожив на проекте еще семнадцать месяцев, найдя Олю, я, как и Лена, понимаю, что тогда был сделан правильный выбор. Каждый остался при своих интересах.

Тогда Лены не стало. Она, безусловно, где-то есть, с ней что-то происходит, она пишет какие-то песни, продолжает сниматься в своем кино, занимается брачными агентствами и выдает русских девушек замуж за иностранцев, но в моей жизни именно тогда ее не стало, как, наверное, и меня — в ее.

ПЕРВЫЕ ПРИКОСНОВЕНИЯ

Рома

После ухода Лены мне еще достаточно долго хотелось поговорить с ней, услышать ответы на многочисленные вопросы, что крутились в голове, но, увы… Я знал, что Оля много разговаривала с моей бывшей девушкой, когда я находился в больнице, поэтому расспрашивал ее обо всем, чем они делились друг с другом. Впрочем, скоро мы с Олей начали отходить от наболевшей темы, беседы затягивались, взгляды становились более выразительными и наполненными симпатией.

Однажды мы с Сашей Нелидовым засиделись на кухне. Он рассказывал мне про свою жизнь до проекта, про поездку в Египет. Было жутко интересно. Из России я никогда не выезжал, поэтому слушал, не пропуская ни слова. К нашему разговору присоединилась Оля. Как-то плавно от заграничных поездок мы перешли к прошлым романам. И эта девушка в голубом халатике, с заспанным лицом без малейшего намека на косметику снова меня удивила. Оля рассказала, как она жила с… уголовником. Как они романтично познакомились, как уже на следующий день влюбились друг в друга. Как она ушла из дома, поссорившись при этом с матерью. Как после нескольких месяцев ее сказочный роман превратился в сплошной кошмар. Как она голодала, а он ее бил, колотил ногами, просто потому что в очередной раз проиграл в казино крупную сумму. Оля продолжала любить. Встречаясь с мамой, надевала лучшие вещи из достаточно скромного гардероба. Делала вид, что живет счастливо и богато, до тех пор, пока однажды не упала в голодный обморок на маминых глазах. Но продолжала жить с ним, потому что любила и не могла бросить. Наконец, после очередного избиения, вся в слезах позвонила маме и сказала: «Забери меня от него, а то я сама не уйду…»

Я был поглощен этой историей настолько, что впервые за двадцать четыре года мне захотелось столь сильной любви. При этом в моих мечтах фигурировала не какая-то абстрактная девушка, а именно Ольга Бузова. Начинающий волшебник Александр Нелидов, если бы знал о моих мыслях в тот момент, сказал бы приблизительно следующее: «Чтобы желание сбылось, нужно лишь очень сильно этого захотеть, а потом забыть это желание». Так оно и получилось.

Мы стали просиживать на лобном месте до утра. Мое желание быть с ней зрело с каждым проведенным вместе вечером, но просто и тупо заявить о своей симпатии, как здесь принято, означало все испортить. Я сильно боялся, что она поиграет со мной и бросит, как очередной выжатый тюбик зубной пасты. Неудачи ее предыдущих ухажеров заставляли меня идти на различные ухищрения. Я придумывал розыгрыши, шуточки. Рассказывал ей свои маленькие секреты. Мы включали плеер — один наушник был у Оли, второй у меня — и отпускали свою фантазию на безграничные просторы. Утомленное сознание под плавные ритмы рисовало образы гор, рек с кручами, дырявыми от гнезд береговых ласточек, причудливых людей, парящих в танце по воздуху. Мы фантазировали вслух, делясь, таким образом, друг с другом своими мечтами. В этом было что-то тайное, интимное… Стал читать Шарля Бодлера, чего никогда раньше не делал. Я вообще поэзию не особо жаловал. А теперь вот, пожалуйста.

Хотел дать Ольге понять, что она мне интересна не только как девушка и объект поклонения, а как человек со всеми его демонами. Оля не должна почувствовать моего сильного влечения, иначе — все пропало. Играть надо так, чтобы взрастить в ней симпатию к себе на личностном уровне. Ведь если я сразу кинусь преклоняться перед ее красотой и обаянием, проиграю подобно потерпевшим поражение Стасу Каримову, Жене Абузярову и Степе Меньщикову. Я должен показать себя эдаким героем эпохи Возрождения, смелым, хитрым, чертовски умным, сексуальным, романтичным, но… всего лишь другом.

Оля

Мы с Ромой проводили очень много времени вместе. Ромка постоянно надо мной прикалывался, подшучивал, иногда даже жестоко. Мы ругались… Наверное, все помнят случай, когда меня спящую вынесли на лобное место? Конечно, это была идея Ромы. Пока я спала, он обмазал меня с ног до головы пеной для бритья, не подумав, насколько мне это будет неприятно. Тем вечером я долго плакала, даже собиралась сбежать с проекта, но за воротами меня поймал продюсер, и вместе с Ксюшей Собчак они меня успокаивали. Наверное, если бы я относилась к Роме ровно, меня бы так сильно не задевали его шутки.

В тот день произошло еще одно знаменательное событие. Речь, кстати, про 17 июля — тогда поженились Ольга Кравченко и Александр Титов. У нас была вечеринка в летней столовой, все танцевали, веселились, словом, отрывались. И я вдруг поймала себя на мысли, что очень хочу поцеловать Рому. Он сидел за пультом, ставил музыку, и я молча подошла к нему сзади, обняла и нежно провела языком по ушку. Рома не пошевелился, не спросил, что я делаю, а просто удивленно посмотрел мне в глаза. Я снова пошла танцевать как ни в чем не бывало. Потом он подошел ко мне, и мы решили пообщаться. Я налила нам чаю, мы сели на качели и долго-долго разговаривали. Я все-таки сказала ему, что мне неприятно, когда он зло шутит надо мной. И вообще, зачем мы причиняем боль близким людям?

Он внимательно слушал, казалось, был удивлен, что какие-то его действия мне несимпатичны. И Ромка извинился, сказав, что в следующий раз постарается шутить так, чтобы мне тоже было смешно. Когда подошло время отбоя, я попросила Рому проводить меня. Я легла, а он присел на мою кровать. Мне было неловко, я, помню, улыбалась как дурочка, смотрела на него, а он на меня. Я хотела его поцеловать, чувствовала, что он тоже. Было такое ощущение, что между нами проскочила не искра даже — молния. Он наклонился, ниже, ниже… Я чувствовала его дыхание на лице, он нежно-нежно поцеловал меня в щечку, чуть-чуть касаясь губ, и пожелал спокойной ночи. Я долго потом не могла уснуть, не понимала, что со мной происходит, почему так сильно тянет к этому человеку, с каждым днем все сильнее и сильнее…

Письмо Оле от Ромы с извинениями (орфография сохранена):

«Прости меня пожалуйста за то, что я иногда бываю груб. Это нереализованная нежность во мне бурлит. Поверь мне, что я не хочу причинить тебе боль. Так уж получается, что у тебя то прическа, то еще какая-то хрень, то ножка, то ручка — все не слава богу. Да, мне иногда не хватает грубости, но только от того, что я хочу ласкать тебя, гладить, целовать, дарить тепло и только удовольствие. Этого мне очень не хватает.

Еще раз прости. Давай уже целоваться, не могу терпеть, если чесно».

Рома

Ночи напролет мы просиживали на лобном месте, а днем я придумывал всевозможную мишуру, чтобы привлечь ее внимание. Порой очень жестоко подшучивал над ней. Во время конкурса с кремом безе я вымазал ее с особым пристрастием. Однажды ночью выдавил на нее, спящую, баллон пены для бритья. Один раз окатил водой из шланга.

Очередным неординарным выражением симпатии стало ее посвящение. По задумке, меня, как падишаха, вносят в периметр четыре негра. Я должен был загримироваться до неузнаваемости. Я, то есть падишах, вижу ту единственную, которая достойна сесть в мой паланкин и показать территорию проекта. После чего благодарю всех за проделанную работу и угощаю свежеотваренными макаронами. А после обеда по старой и никому не известной традиции обмазываю своего гида йогуртом и сжигаю на костре. После этого все как один громогласно кричат: «Посвящена! Посвящена! Посвящена!»

Но меня сразу раскололи, а выбор гида говорил о моих симпатиях. Катастрофа! Все пропало. Я нервничаю, потею. От волнения зуб на зуб не попадает. Впервые за долгое время стесняюсь что-либо делать, боюсь на нее посмотреть, лишний раз ей что-нибудь сказать. Провал.

Мне все это затянутое мероприятие жутко не понравилось. Я в трауре. Все это было похоже на заигрывания маленького мальчишки с симпатичной девчонкой, разве что за косички ее не дергал. Так, оказывается, тяжело, когда человек тебе очень нравится, а симпатию приходится скрывать из-за неодобрения общественности. Хотя все это бред, и дальше носить маску друга бесполезно и глупо.

…Снова почти не спали по ночам. А утром как сумасшедшие вставали с подъемом, несмотря на то, что легли не так давно. В голове шумело от недосыпания и зарождавшейся любви. Мы все время были вдвоем. Мы даже стирали вместе. Меня все больше привлекали ее непосредственность, красота и умение реагировать на шутки, уже не такие экстремальные. Что она во мне нашла, я до сих пор не знаю.

22 июля Оля впервые на предварительном голосовании встала за мной. Эта важная дата, но официальным началом отношений мы считаем 18 июля. Накануне на проекте состоялась первая настоящая свадьба: Ольга Кравченко выходила за Александра Титова. А наследующий день — то ли от впервые за много месяцев выпитого алкоголя, то ли от поэзии Бодлера — у меня возникло престранное ощущение. Казалось, все вокруг пляшет по правилам, которые придумываю я. А еще на голове пророс огромный букет красивых цветов. Мне захотелось, чтобы Ольга приняла участие в моем безумии. Услышав этот бред, она предложила выйти из помещения на свежий воздух.

Я очень долго анализировал ту Олину историю. Что же заставило ее — Белоснежку Олю Бузову — так сильно полюбить бандита и афериста? Почему романы с гангстерами всегда так страстны? Почему почти каждая правильная, порядочная девушка, засыпая, тайком мечтает не о смазливом щуплом принце на дохлой лошадке, а о мускулистом негре, читающем рэп о том, как он крут, потому что замочил с друзьями пару беленьких ребят, случайно зашедших в его негритянский квартал. Очевидно, в разрушении кроется огромная энергия. Созидание не так энергоемко. Вы разбивали в детстве окна? Так вот, я не помню, чтобы расстраивался по этому поводу. Напротив, было весело! Радовался и смеялся, потоки адреналина стучались в мою маленькую головешку. А как было здорово сломать снеговика, стоящего во дворе, которого ребята вместе с родителями строили полдня! Они устали, они потратили энергию, а я, сломав, наоборот, ее приобрел.

Я не призываю провести ржавым толстым гвоздем по новенькой дорогой машине, но поверьте — кайф от этого невообразимый… То есть, если разрушаешь или делаешь то, что осуждается, просто разрывает обретенная энергия. Вот она-то и притягивает девочек! Энергия разрушения — агрессия и секс чистой воды. Все как завещал дедушка Фрейд.

И я, вдруг осознав это, предложил Оле делать то, что взбредет в голову. Давай станем безумцами! Пусть все, что мы делаем, отныне не укладывается в привычные рамки. Пусть безумство захлестнет нас. Пусть меня осудят зрители проекта, я буду буйствовать в безудержном стремлении добиться Бузовой. С этого разговора начался этап наших милых придурковатых свиданий.

Оля

Так получалось, что днем мы вроде вместе со всеми, а когда наступал вечер, не отходили друг от друга. Разговаривали о любви, о жизни. Мне с ним было невероятно легко, весело, интересно. Я помню, ведущие нас отправили на кастинг, чтобы я помогла ему выбрать девушку. Естественно, я хотела выглядеть хорошо. Но мой белый костюмчик испачкался в шоколаде так, что я не могла его отстирать. А Ромка помог: мы часов, наверное, до пяти стирали этот долбанный костюм на «языке» и разговаривали, разговаривали… У меня было ощущение, что мы можем болтать вечно.

Записочка Роме от Оли: «Это теперь наш с тобой стиральный порошок. Ведь тогда ночью это был не последний раз, когда мы вместе стирали и смотрели порой так нежно друг другу в глаза. Чмоки, Оля»

На следующий день, когда возвращались с кастинга, на котором, само собой, Ромке никто не подошел, он попросил остановить машину и куда-то отлучился с администратором. Проходит пять минут, и я вижу: он идет к машине — улыбка до ушей — с шикарнейшим букетом цветов. Дарит мне эти цветы и говорит, что ему сегодня было так весело со мной на кастинге и просто захотелось сделать мне приятное. Но его глаза говорили совсем другое… Я жутко смутилась, но букет, конечно же, приняла с огромным удовольствием. Тем же вечером, на лобном месте, когда ведущие нас расспрашивали о поездке, Рома пересел ко мне (я тогда сидела рядом со Степкой). А в следующий раз на лобном он позвал меня к себе. С того дня независимо от того, в ссоре мы были или нет, сидели всегда вместе.

Мы понимали, что нужны друг другу. Когда я звонила родителям, которые, конечно, смотрели все эфиры, они спрашивали, что у меня с Ромой, я не знала, что отвечать. Я хотела быть рядом с ним, мне было необходимо его внимание, его забота, просто он был мне нужен. И… если бы вы только знали, КАК мне хотелось его поцеловать, КАК меня тянуло к нему. Но никто из нас по непонятной причине не хотел проявлять уже давно для всех очевидную симпатию.

Мне это все надоело, и, не говоря никому, ни с кем не советуясь, я вышла за ним на предварительном голосовании. Я ни о чем не думала тогда, просто решила сделать то, что чувствовала. Устала держать свою симпатию внутри, устала ждать, что Рома что-то предпримет. Считается, что мужчина должен проявлять свои чувства первым. Я категорически не согласна!!! За счастье нужно бороться. Возможно, если бы я за ним тогда не встала, мы бы до сих пор ходили вокруг да около. Я знала, что со стороны ведущих начнется весь этот сыр-бор: выяснение — игра это, все серьезно или такой тактический ход… Но мне было все равно.

Вечером, когда мы, как всегда пили чай, Рома сказал, что если бы я за ним не встала сегодня, то он бы обязательно встал за мной на следующей неделе.

С того дня у нас закрутился самый настоящий роман. Каждый раз, когда мы оставались наедине, внутри все кипело. Я краснела, когда он на меня смотрел, и мечтала о том, как он прижмет меня к себе.

Начало отношений было ярким, красивым, я бы даже сказала, безумным. И безумие это началось с Бодлера. Как-то утречком я пришла к Роме, и он стал делиться впечатлениями о прочитанной книге. Мы разговорились и в итоге пришли к такой мысли: будем делать только то, что хотим, ведь это здорово — подчиняться своим желаниям, несмотря на различные запреты.

Например, сидим на поребрике, а там курить нельзя, и я прошу Ромку сходить со мной в курилку. На что он мне говорит: «Ты ведь не хочешь никуда идти; кури здесь». Мне немного страшновато, потому что в пределах периметра разрешено курить только в одном месте, но я нарушила это правило и получила невероятное удовольствие. Я курила и смеялась, а он смеялся вместе со мной. Как приятно иногда побыть хулиганкой! Рома вдруг из серьезного брутального мужчины превратился в мальчишку, а я из кокетки — в маленькую проказницу.

Рома

Летящий из динамиков отвратительный, мерзкий, гадкий звук требовал, чтобы мы встали. Если бы он знал, когда мы легли, он бы не орал с такой неистовой силой. Я уже встал и бегу к ней. Она еще не совсем проснулась, но это не мешает ей ласково и приветливо мне улыбнуться, раскрыв объятия. Мы обнимаемся, беремся за руки и вместе бежим к бассейну. Почти ледяная вода поглощает мой громкий крик, слившийся с ее высоким писком. Тело пронизывает бодрящий холод. Мы окончательно просыпаемся. Она стремится ко мне, с трудом переставляя ноги в толще воды. А я свечусь счастьем и любовью.

Мы просыпались тогда именно так.

Записка Оле от Ромы:

«Доброе утро, моя любимая девочка, мой ласковый котёнок, моя прелесть, моя доброта и очарование. Просыпайся скорей, я не могу без тебя, без твоих красивых глаз, без твоей улыбки. Я тоскую, я одинок. Хочу, чтобы ты сегодня весь день улыбалась! Я буду стараться :) Начни прямо сейчас…улыбнись пожалуйста…:) Ты прекрасна, когда улыбаешься, мне хочется жить, творить, любить, когда ты со мной и улыбаешься!

Доброе утро, моя любимая! Целую, твой Ромка»

Записка Роме от Оли:

«Дорогой мой утенок! Я знаю, что ты у меня с утра мало кушал и решила подбодрить тебя бананом. Смотри, не порежься. У нас и так инвалидов много.

Целую тебя и жду с нетерпением, твоя Малютка»

Оля

Мы не отходили друг от друга ни на шаг. Рядом с ним я как будто становилась другим человеком. Я потеряла голову и не понимала, что со мной происходит. Каждый день дарил нам новые ощущения. Каждое утро тот из нас, кто проснулся первым, бежал в спальню к другому. Мне так нравилось, когда сонный Котенок будил меня: целовал, желал доброго утра, брал за руку и утягивал в бассейн.

Я каждое утро готовила ему завтрак. Пока не накормлю своего мужчину — не прихорашивалась и не одевалась.

Рома

— Хочешь? — спросила Оля, смакуя приготовленный завтрак.

— Очень.

— На.

— Это все мне?

— Да, все тебе.

— А за что?

— Мне хотелось сделать тебе приятно.

— Составишь мне компанию?

— Сейчас сделаю себе чайку и приду, — нежно пропела Оля, стоя на крыльце в легком халатике.

— А я тебе уже приготовил сюрприз, — сказал я, надеясь, что какая-нибудь бредовая идея посетит мою голову, пока Оля дойдет от кухни до летней столовой.

Идея не посещает, и я просто раскидываю столы, лавочки, стулья, стоящие в столовой. За несколько секунд образовывается что-то вроде древних руин. И приходит наконец запоздалая мысль. А что если позавтракать именно в этих «живописных» развалинах?! Какая атмосфера — такой и разговор. Будто бы ни о чем, но в нем я услышал то, что будет еще целый день греть мое сердце:

— Ты когда-нибудь завтракал вот так?

— Как так?

— Ну, вот так? Мне кажется, у тебя не было в жизни такого сумасшедшего завтрака. Мой мозг разрывается от различных идей, и я хочу таким образом проявить себя.

— То есть ты хочешь раскрыться на проекте…

— Да. Я хочу раскрываться на проекте… для тебя.

Оля сказала это кокетливо и нежно. Как хотелось ей верить!

Мы едим мороженое. Качаемся на качелях и вспоминаем, что договорились творить разные безумства, из которых будем черпать энергию. Мне, впрочем, об этом вспоминать в данный момент не очень хочется, потому что в руках у Оли мороженое и несложно догадаться, где оно сейчас окажется.

Так и есть. Мороженое стекает с моей лысой головы, а ее симпатичная мордашка покрыта сладкой карамелью в шоколаде. Мы смеемся. Я уже по уши в нее влюблен, и, судя по всему, это взаимно.

Вряд ли можно отнести наш ленч на высоченной сосне к числу безумств, скорее к фарсу, но то, как орали на нас ребята из аппаратной, приравнивает очередную выходку к рискованным мероприятиям. Продукты мы подняли при помощи каната и Оскара. И там, взирая на живописные виды типичной русской природы, собрались славно подкрепиться. Но особого голода мы не испытывали, поэтому с громкими криками ликования отправили вниз все, что затащили на сосну, подчиняя груши, яблоки, конфеты и прочую ерунду великой силе притяжения Земли.

Оля

Кстати, я совсем забыла рассказать о нашем первом поцелуе. Как правило, это происходит на романтическом свидании, или во время медленного танца, или когда молодой человек провожает девушку домой, и у самой двери решается прильнуть к ней губами. У нас все произошло совсем не так.

Рома

Все это время меня пошло манил ее милый ротик, ее обиженные губешки, которые словно вожделенно целились в меня. Очень хотел ее поцеловать, искал подходящего момента, а он все не наступал.

Хотя, если по-хорошему, — сам виноват. Было много ночных посиделок, во время которых я как остолоп придумывал все новые и новые темы для разговора, в то время когда надо было заткнуться и заняться тем, к чему подталкивала мать-природа. Тупо все устроено. Если не питаешь серьезных чувств к представительнице прекрасного пола, то сам своей смелости удивляешься. Но коли появилась настоящая симпатия (а еще хуже — любовь) — пиши пропало. Робость и вспотевшие ручонки — это про тебя. То же было со мной. Я провожал ее, укладывал в кровать, смотрел на ее аппетитную попку в спальных трусиках и, поправляя одеяло, целовал в щеку. А в это время мой организм изнемогал от банального и в то же время прекрасного порыва похоти. Я слюной истекал, глядя на то, как она игриво укладывается в кровать. А потом уходил в мужской барак, извините за грубость, рвать волосы на заднице. Ничего поделать с собой не мог. Ступор.

Проблема первого поцелуя становилась все актуальнее. Я решил, что лучше всего будет застать Олю врасплох. Однозначно не перед сном, когда она именно этого и ждет. Но как выбрать момент, когда у нее времени не будет подумать, а у меня засомневаться. Вот именно тут надо слушать свой безумный внутренний голос, который всегда лезет со своими провокациями в самых неожиданных ситуациях. Он мое спасение и надежда.

Оля

Солнечный день, и мы как всегда вместе идем на палубу качать пресс. Пот льет рекой, солнце светит в глаза, так получается, что мы одновременно устаем и останавливаемся. Я смотрю на него, он перехватывает мой взгляд, и мы как два магнита начинаем тянуться друг к другу. Он закрывает глаза, я тоже, он нежно обхватывает мою шею рукой, и мы сливаемся в страстном долгом поцелуе.

Рома

Ощущать ее возмущение, волнение, трепет и наслаждение… Ее вкус, запах, нежность… Реальность превзошла все ожидания. Сначала знакомились, обмениваясь информацией, губы. Мои — распухшие от удовольствия — ловили то одну, то другую ее мягкую губешку. Язык медленно, но настойчиво проникал в ее ротик. При этом я не старался свести наш первый поцелуй к усиленной работе языка — меня интересовала чувственная сторона. Нежно, изучая, прикасался к ее губам, осторожно трогал ее язык, который испуганно прятался в глубине, но через мгновение робко двигался навстречу моему. Эта встреча была потрясающая! Они сплетались, дразнили друг друга кончиками, расходились и снова сближались в сладком порыве. Я завидовал сам себе! Наконец-то этот нелепый комплекс преодолен.

Первый поцелуй так важен… Все, нет больше робости, смущения и душевных терзаний по поводу своей мужской несостоятельности. Теперь можно целовать ее постоянно, когда вздумается и где захочется. Я был уверен, что впереди нас ждали невероятные приключения на проекте «Дом-2»…

Оля

О-о-о, это было восхитительно, меня никто до этого еще так не целовал!!! Нам обоим после было почему-то неловко, особенно мне, но желание было настолько сильным, что я постаралась свой стыд убрать как можно подальше. Потом мы целовались всегда и везде: на палубе, в бассейне, в бараке, на улице, ночью, утром, вечером и днем. Нас тянуло друг к другу невероятно сильно, было ощущение, что весь мир принадлежит только нам.

Рома

За традиционным вечерним бутербродом собрались на кухне Зина, Солнце, Оля и я. Тема разговора зацепила моментально — как питание влияет на силу сексуального влечения. Я, как специалист в этой области, прочитавший не одну книгу о сексе, спрятанную родителями на втором ряду книжной полки, и знавший все потайные места в доме, где можно найти кассеты с практическими упражнениями в этой области, решил блеснуть своей сексуальной грамотностью. «Девочки, питание напрямую влияет на женскую и мужскую сексуальность! Продукты, содержащие фосфор, воздействуют не только на деятельность головного мозга, но и на женскую сексуальность. А мальчикам ничего лучше петрушки, орехов с медом и сметанкой, пивных дрожжей, арахиса и тыквенных семечек не посоветуешь»,- сказал, а в голову пришла еще одна идея: «Почему бы мне не сходить с Олей на рыбалку?»

До реки Истры рукой подать, поэтому решили не откладывать в долгий ящик и пойти уже на следующий день. На рыбалку Оля надела розовые спортивные штаны, милую кофточку, белые кроссовки. Прическу сделала в своем стиле: две кучки по обеим сторонам головы. Все это «великолепие» подчеркивали розовые, будто из лепестков, сережки и броский макияж. Я, естественно, не упустил момент постебаться над девочкой, которая оделась на рыбалку как кукла Барби:

— Как ты вырядилась, вообще? Посмотри на себя. Ты рыбачить идешь в такой одежде? Да, Оль?

— Да.

— Знаешь, для чего я пригласил тебя на рыбалку?

— Зачем?

— Дело в том, что рыба содержит очень много фосфора. А фосфор, да будет тебе известно, вот тут собери весь свой интеллект, внимание: фосфор повышает женскую сексуальность!

— Ух ты!

— Сейчас мы тебе наловим рыбы, и ты будешь ее есть.

— А что, мне это необходимо?

— Да.

— Тогда я поделюсь с Люсей. Бедняжка пока так и не нашла никого себе, видимо, фосфора не хватает. И Маше Петровской тоже рыбки дам.

Ловили, ловили, но ничего не поймали. Видимо, розовые штанишки и сережки не пришлись по вкусу рыбам. Возвращаться без улова стыдно, и пришлось его себе обеспечить. Рыбу, пойманную специально обученными людьми, мы цепляли на крючки и вытаскивали из воды. Но не в улове прелесть этого свидания, а в том, что именно тогда поплавки наших удочек переплелись настолько сильно, что разъединить их мы так и не смогли:

— Романтическое свидание…

— Мне очень нравится, — иронично сказала она.

— Кажется, именно так строится любовь, да?

— Ты так потешно сейчас выглядишь!

Я действительно был неотразим: трико с оттянутыми коленками, старая футболка и красная бейсболка «Дом-2».

— Готовился!

— С чего-то же надо начинать.

— Да.

— Вот мы решили начать с рыбки.

— Смотри, у меня клюнуло!

— И у меня вроде тоже.

— Не тащится. За водоросли зацепилась, или рыба огроменная.

— Мы так никого не поймаем…

— Зато только что друг друга поймали. Смотри, наши поплавки соединились!

— Что бы это могло значить?

В ее глазах отражался закат, в волосах играл ветер, в руках удочка и банка с единственной маленькой рыбкой. Неотразима!

Оля

Ромка подарил мне какой-то дурацкий цветок, который был выше меня и внизу торчали корни вместе с землей, но мне все равно приятно…

Рома

Эта манера ведущих формировать пары тупым конвейерным методом меня всегда раздражала.

— Кто тебе нравится?

— Маша.

— Будешь ее добиваться?

— Буду.

— А как?

— А вот так.

И все, этот молодой человек уже не интересен ни Маше, ни нам. А как все в жизни? Постепенно. Увидел. Понравилась. Стараешься, заинтересовываешь, глазки строишь, телефон берешь, звонишь, встречаешься, гуляешь, рассказываешь ерунду всякую, до ножки как бы случайно дотрагиваешься, заигрываешь. Прелесть. Все постепенно, без насилия. А тут человек пришел, сел на лобное место рядом с ведущими и рассказывает как ты ему нравишься! Ты его впервые видишь, а он тебе уже дифирамбы поет, танцы посвящает. Бред.

А еще надо обязательно объявить себя «парой»!

— Вы уже себя «парой» объявили? А мы уже да.

— Не знаете случайно, когда Константин Петрович с Натальей Нестеровной объявят себя парой? А то пятнадцать лет вместе, а парой все никак себя не объявят. Так ведь и в вип-домик не заселят их.

— Не объявленная — не «пара».

Бред. Мы с Олей долго не хотели отождествлять свои искренние и потому ранимые отношения со словом «пара».

Оля

Меня очень забавляла наша игра с ребятами и ведущими. Конечно, все видели, как развиваются наши отношения. Однако мы утверждали, что просто друзья. Больше всех изумлялась Люся (за которой в свое время ухаживал Степан): «Как это вы не пара?! Вы же только что лежали на кровати и целовались!» Ведущие с каждым днем все тверже и тверже требовали, чтобы мы, в конце концов, обозвали себя парой.

Но мы не хотели, чтобы наши светлые чувства приравняли к банальному стереотипу. Ведь нас окружают сплошные пары: пара носков, пара палочек, пара чулок, пара Степы и Алены. К тому же многие слова, включающие в себя слово «пара», даже неприятны: паразит, пародонтоз, параша и так далее.

Рома

Мы готовы быть любящими половинками, влюбленными сердцами, людьми, которые встречаются, бой-френдом и герлфренд, но не парой. Пришлось на лобном доходчиво объяснять, что есть пара сапог, пара рукавичек, параллелограмм, параллелепипед, парадокс, параплан и так далее до бесконечности, но к нашим чувствам это не имеет никакого отношения.

Оля

Мы на лобном месте устроили небольшую сценку, в конце которой я сказала: «Мы не пара, а люди, которые строят свою Любовь с большой буквы „Л“!» Ведущим это не понравилось, и Ксения Собчак, как всегда, проявила верх принципиальности и упертости: «Если вы не объявите себя парой, то не сможете претендовать на вип-домик!» Но мы не расстроились, потому что знали, что рано или поздно туда заселимся.

Мы спали вдвоем, где только можно: на палубе, на моей или его кровати, но больше всего запомнилась ночь, проведенная на «языке». Тогда мы попытались втихаря лечь в женской спальне. Дело в том, что ночевать друг у друга категорически запрещено правилами проекта. (Иногда, правда, наши проделки не замечали, или в аппаратной сидели понимающие люди и делали вид, что не замечают.)

Только я положила голову ему на плечо, как динамики «проснулись», и неприятный мужской голос напомнил нам о правилах.

Как я ненавидела такие моменты!!! На глаза даже слезы навернулись… Я так не хотела его отпускать. И тут в голову пришла гениальная идея. Раз вы не разрешаете нам спать вместе в комнате, будем ночевать на улице.

Мы вытащили на «язык» две кровати, тумбочки, на одну из них я поставила букет цветов.

Рома

А утром холодная противная струя воды разбудила нас обоих. Это Степа и Саша решили так «смешно» пошутить. Я жутко разозлился, но виду не подал, так как романтичней момента не придумаешь: утро, две приставленные друг к другу кровати, вода, льющаяся прямо на постельное белье, мы, в страстном, жадном поцелуе, и гимн России!

Да здравствует сила!

Да здравствует слава!

Так было, так есть и так будет всегда!

Славься, отечество наше свободное, —

Братских народов союз вековой!

Оля

После того как эти «юмористы» нас разбудили, что, вы думаете, мы сделали? Правильно, сначала поцеловались, а потом с разбегу прыгнули в бассейн.

Эта ночь оказалась достаточно экстремальной, но в то же время исключительно романтичной. Никто, кроме нас, не совершал такие безумные поступки. Я считаю, в любви не должно быть никаких ограничений: если любишь, можешь совершать глупости и получать от них огромное удовольствие.

Когда я вспоминаю, как у нас с Ромочкой все начиналось, часто плачу. От счастья, от того, как все было красиво и сказочно.

Рома

Оля крайне чистоплотная девочка. От бабушки она переняла привычку раскладывать вещи по отдельным пакетикам, шкафчикам, полочкам. Трусики хранятся в комоде вместе с пустым бутыльком из-под духов. Вешалки в шкафу на определенной дистанции друг от друга. Кофточки, муфточки, шапочки, шарфики, носочки — все должно находиться на своих местах. Позже ее педантичность сыграет с нами злую шутку, но это будет потом.

Внешний вид не исключение — Оля всегда выглядит безупречно. Идеальная прическа и макияж, выглаженные, яркие вещи почему-то постоянно подталкивали меня к тому, чтобы взъерошить ей волосы, капнуть жира на одежду или грязным ботинком наступить на изящную туфельку.

Тот день был сер и тосклив. Дополнительно омрачало настроение предстоящее мужское голосование. Дождь превратил съемочную площадку в сплошную лужу грязи. Не воспользоваться таким подарком судьбы было глупо. Когда разговор зашел о том, чем бы сейчас заняться, я выпалил: «А в грязи вымазаться». Мгновение — и мы в нижнем белье мчимся в самый центр этой жижи!

Оля

Незабываемые впечатления! Мы валялись в грязи, мазали ею друг друга, смеялись, дурачились. Мне было абсолютно все равно, как я выгляжу, что с прической. Мы в другом мире — и вокруг никого!

Рома

Наслаждаясь, я размазывал грязь по ее нежной белой коже, трусикам, ногам, спине. От моих беспощадных рук не ускользает ни один сантиметр Олиного сочного тела. Шлепок! Оля насаживает мне на голову шматок грязи. Ответа долго ждать не приходится. Я сгребаю коричневую массу и запускаю в нее. Под «артобстрел» попадет Оскар, который тоже не прочь поучаствовать в нашей грязевой оргии. Коричневые снежки летят во все стороны, впиваются в наши полуобнаженные тела. Даже операторам достается.

Упиваясь своим безумством, выбегаем на полянку перед бараками и продолжаем придурковатый танец на траве. Из громкоговорителей слышна музыка. От холода, адреналина, переизбытка эндорфинов кожа съеживается, глаза блестят. Каждая клеточка, каждая мышца, каждая часть моего тела бьются в экстазе от невероятного счастья. В этом столько эротики, страсти, желания! Только любовь может породить нечто подобное.

Оля

Мы танцевали под дождем, валялись на траве, обнимались, целовались… Все ребята вышли из бараков и смотрели на нас, причем многие с некоторой завистью… Мы с Ромочкой сразу почувствовали эту зависть. Как только у нас стали завязываться отношения, многие до этого близкие люди от нас отвернулись. Мы в глазах ребят были самой неискренней парой. Нам не раз приходилось сталкиваться с агрессией то по отношению ко мне, то по отношению к Роме, то по отношению к нашей паре в целом.

ДОМИК

Рома

Наши попытки уединиться приобретали маниакальный характер. К августу мы с Олей успели переночевать всех местах, где это было возможно. Не останавливали ни утренняя прохлада, ни легкий дождик, ни постоянные просьбы звукорежиссеров лечь спать. Ночевать вместе в бараках нам было запрещено. Я не раз и не два в шесть утра понуро, как Иа-Иа, уходил от Оли только потому, что очередной заступивший на работу профессиональный наблюдатель, именуемый режиссером, настойчиво просил удалиться из женского барака, потом попросту выгонял.

После того как я начал встречаться с Олей, вереницей пошли конфликты почти со всеми ребятами, с которыми раньше я был в приятельских отношениях. С Водонаевой конфликт произошел на следующий день после ее прихода на проект: на перекуре я защищал Олю. Не понятно почему, но на нас стала злобно коситься Солнце. Я лишился поддержки большинства, именно поэтому все попытки заселиться в вип-домик были обречены на неудачу.

В первом домике жила Маша Петровская с Денисом Кочетовым, ее ненависть к Оле культивировалась Водонаевой, На тот момент Алена со своей неприязнью успела достать абсолютное большинство ребят. Солнце с Нелидовым переживали сложный период в отношениях, но чувство собственности и жадность Солнца не позволяли ей пустить на якобы свою территорию чужих. Так что нам ничего не оставалось, как претендовать на домик снова и снова, а уходя с лобного места, разочарованно разводить руками.

Оля

Желание заселиться в вип-домик росло с каждым днем. На какой из трех домиков нам претендовать? Рома твердо заявил, что намерен въехать только во второй. .Мне было очень неприятно слышать это, потому что именно там Рома жил некоторое время со своей первой пассией. А я совсем не хотела, чтобы хоть что-то напоминало нам, а в первую очередь ему, о Лене.

Впрочем, если откинуть данное обстоятельство, второй домик и мне нравился больше всего! Ну почему та давняя история должна нас все время преследовать? Ну, пожили они там, и что? Я понимала, что мне нужно избавляться от воспоминаний о Роминых отношениях с Берковой, хотя это нелегко, я жутко ревновала его к бывшей девушке. С другой стороны, все в моих руках. Я смогу создать уют, в моих силах сделать так, чтобы ничто, ни одна деталь, не напоминала нам о ней. Проблема была в том, что в том домике жили Степа с Аленой, и, конечно же, нас они не поддержат.

Рома

Ситуация в лагере складывалась не совсем благоприятная, для меня в первую очередь. Слишком большое количество людей намеревались выгнать нас с проекта, а домик давал иммунитет при голосовании. Битва ожидалась нешуточная.

Было очевидно — Алена спит и видит, как выгонит с проекта меня и Олю. Солнце и Саша тоже очень агрессивно настроены, особенно после того, как я закидал их яйцами. Май на данный момент прихвостень Солнца, и поэтому зависим от нее. К тому же он очень плотно общается и даже дружит с Аленой, а это для него не может пройти безрезультатно. Кеша — особа, которая в угоду своим интересам сделает все, что попросят, к тому же ей нравится Май… Сергей (новенький) приехал к Алене… Вот и набирается почти половина голосов. Сложно.

Солнце и Нелидов жили в домике уже достаточно долго, но выезжать не собирались. Да никто бы их и не выселил, народ в восторге от оригинальности этой пары. Учитывая отношения с Солнцем, просить ее уступить домик было бессмысленно, но попробовать стоило. Ненавязчиво. Как-то раз мы остались с ней готовить обед.

— Солнце, смотри какая ситуация. Маша с Денисом часто выясняют отношения, и им домик нужен, как никому другому, к тому же они живут в нем меньше всех. Мне бы не хотелось, чтобы они съезжали. Степа с Аленой тоже, вы тоже…

— Думаю, Машу с Денисом можно вернуть на стадию назад, у них была сильная ссора, они чуть было не отказались от домика. Необходимости, видимо, в нем нет.

— Я не хочу против них голосовать, мы только с Машей наладили отношения, к тому же они по своей воле нам сегодня уступили домик на ночь. И тут я буду против? Нет, не пойдет.

— Спроси у Маши, если она согласна, не вижу причин не проголосовать за вас.

— Она будет против, ведь они живут всего две недели… А вы с Нелидовым гораздо больше — три месяца! Могли бы нам уступить? Ведь вы живете дольше всех!

Солнце очень сильно напряглась, я кожей это почувствовал.

— Мы можем вам уступить, но только дня на три, не больше…— сквозь зубы процедила она.

В тот же день, немного позже, я стал невольным свидетелем разговора Солнца с Маем. Они говорили на волнующую меня тему.

— Нелидов — не хочет, сейчас подошла к Маше, тоже не хочет, Денис — я не знаю, но, очевидно, тоже не хочет, Степа, Алена — по-любому нет.

— По-любому да, — едва слышно ответил Май.

— Чего они хотят?! — изумленно спросила Солнце.

— Рому выпереть.

— Рому выпереть!?

— Да. Алена очень хочет.

— Выпереть в домик?

— Наоборот, на мужском голосовании…

— Я тебе сейчас говорю про то, что в домик не заселят…

— В домик не заселят, нет у него иммунитета — и все, на голосовании он уходит.

— Да, поэтому сегодня проголосуют за то, чтобы осталось все как есть: мы с Сашей, Маша и Денис, Степа и Алена остаются в домиках.

— А Рома так сильно хочет в домик. Очень. Очень, — ехидно, со злобной ухмылкой сказал Май.

— Он сегодня, знаешь, что мне замочил на кухне?! После чего я точно не буду за него голосовать… «Я хотел попросить у тебя, чтобы мы сегодня вас выселили!» Ох…ть! И как вообще смелости хватает?!

Очень тяжело, когда большинство относится к тебе таким образом, угнетает осознание того, что в сложную минуту мне никто из присутствующих здесь даже руки не протянет. Я не говорю уж о дружбе, на проекте ее и близко нет, по крайней мере у меня. Может, сам в этом виноват.

Лобное место, впрочем, было не столь предсказуемым. Степа взял микрофон и сказал:

— Сегодня голосование за домики, и я хочу сказать ребятам: наверное, не секрет, что я питаю определенные чувства к Алене, даже совсем определенные. Я бываю иногда груб, иногда несправедлив к ней, но я восхищен ее красотой, она очаровательна. Сегодня у нас произошел разговор, где я открыл для себя удивительную вещь, оказывается, я главный в наших отношениях, хозяин. Пользуясь новыми для меня полномочиями главного и хозяина, я пришел к решению, что мы с Аленой… пару Романа и Ольги… пускаем в домик.

— Такого не было, — тут же отреагировала Алена, — мы с тобой об этом не договаривались.

— Да, но Степан все-таки хозяин в вашей паре. Так, может быть, дадим ему возможность договорить? — метко поймала ее на слове Собчак.

— Людей, — продолжил Степа, — которых я безумно уважаю, люблю и ценю!

— Ну что ж, я считаю, это достойно аплодисментов! — подытожила Ксюша.

— А наши отношения, я думаю, от разлуки станут еще крепче, — закончил Степан.

Конечно, Алена не могла это так оставить. Степа обошел ее — королеву! А это, естественно, карается, в данном случае разрывом отношений.

Надо же! Я даже не ожидал! Степа уступил нам свой домик, перейдя Алене дорогу! Может; я был не прав по поводу дружбы? Радости и удивления не было предела. Если учесть, что мы вселяемся в преддверии мужского голосования и я очевидный кандидат на вылет, Степа делает немыслимо благородный поступок — жертвует своими отношениями, спасая меня, Он идет против желания своей спесивой барышни! Просто немыслимо!

Алена, к сожалению, не смогла по достоинству оценить благородство Степана и обрушила на него поток бранных слов, которые ставят под сомнение ее великосветское воспитание. В общем, случился грандиозный скандал, который закончился тем, что Степа с Аленой все-таки выселились из своего домика и серьезно разругались. А мы благополучно заселились.

Да… Столько переживаний связано с именно этим сине-желтым брусчатым домишком.

Оля

На тот момент у нас с Аленой были уже плохие отношения, причем, как правило, поводы для ссор исходили от нее. Когда мы с Ромой заселялись в домик, она стала на меня кричать, обзывать. Я не понимала причин ее бешенства: в данном случае если уж злиться, так точно не на нас.

В итоге, день, который мы так сильно ждали, испорчен руганью Алены. Ромка не подавал виду, что расстроен, но я чувствовала, что романтический момент уходит и надо срочно что-то делать. Как настоящая женщина, как хранительница семейного очага, я не могла позволить кому-то испортить наш праздник. Побежала к администраторам и попросила их привести много-много свечек, которые могут гореть на воде. Наполнила ими весь бассейн… Ромка в это время находился в домике и не видел этого.

Господи, как это было красиво, как романтично. Представьте, уже стемнело, мы спускаемся в бассейн, полный свечей, Рома держит меня за руку, смотрит в глаза, и мы начинаем целоваться. Ощущение, что он и я — маленький мирок, в который никого не хочется пускать… Сейчас пишу эти строки, вспоминаю и отчетливо понимаю, что сильно его люблю. Не могу представить свою жизнь без него, Ромка для меня как воздух.

Наша первая настоящая ночь была великолепной. Когда я засыпала у него на плече, мне хотелось плакать от счастья, от того, что мы наконец-то имеем свой маленький домик, где можем быть только вдвоем. Рома еще долго гладил меня по голове, шепча на ушко приятные слова, потом мы уснули с улыбками на лицах.

Утром проснулись в том же положении. Как это здорово — просыпаться вместе, можно поваляться в кровати, понежиться. Никто не гонит. Никто не напоминает из динамиков о том, что девочки не могут ночевать у мальчиков.

Наверное, мне почаще надо вспоминать об этом, а то я иногда забываю, какой у меня идеальный мужчина, и немножко капризничаю. Все-таки любовь необходимо подпитывать, она как цветок — если не поливать, засохнет. Мне порой очень не хватает тех моментов, которые у нас были в начале отношений, иногда кажется, что Ромка уже не смотрит на меня так, как раньше. Когда я поднимаю этот вопрос, Рома говорит, что отношения должны переходить на новый уровень, надо жить настоящим и будущим, а не прошлым. Головой-то все это понимаю. Но хочется, чтобы всегда было как в первый раз. И вообще, была б моя воля, я не отходила бы от него ни на секунду.

На следующий день после нашего заселения в периметр приехал мой папа. Как будто почувствовал, что у его девочки произошли перемены в личной жизни. Проект ведь показывают с задержкой в шесть дней, а звонить нам разрешают редко, так что семья не была в курсе последних событий.

Когда мы разговаривали с папой о наших отношениях с Ромой, я спросила его мнение. «Да какой смысл что-либо говорить, и так все видно. Достаточно понаблюдать за тем, как вы друг на друга смотрите!» Для меня его слова были своего рода благословением. Как ни крути, мнение близких важно, особенно для девушки. Папа удивился, узнав, что мы с Ромочкой уже живем в домике, но поздравил нас. Потом состоялся мужской разговор двух самых дорогих мне мужчин, папы и Ромы, у нас дома. О чем они там разговаривали, я, если честно, до сих пор не знаю, наверное, обо мне, о ком же еще. Но уехал папа довольный.

Рома

Разговаривали мы действительно об Оле:

— Ну. Роман, давай рассказывай, что ты думаешь, какие отношения и вообще, что мы строим, — бодро, по-хозяйски, начал Игорь.

— Мы с Ольгой строим любовь, я в этом уверен, по крайней мере, надеюсь, что ее построим. Стараемся не торопиться, не летим никуда. Чувства очень нежные, трепетные…

— Рома, это видно, это видно. Роман, и давай, ну, придерживаться этого. — Было очень заметно, что он волнуется не меньше меня, а может, даже больше. — А секс… э-э-э… он успеется…

— Мы не торопимся.

— Не торопите события, въезды в эти домики…

— Видите ли, в чем дело. Мы очень много с Олей проводим времени вдвоем, постоянно вместе. Вот уже две недели спим по три часа в сутки…— Ой, оговорочка получилась, надо исправлять. — Много разговариваем. Она рассказывает о своей жизни, я о своей.

— Что ж, я рад за вас.

— Вас, наверное, смущает, что Оля вторая моя девушка на проекте…

— Проектом жизнь не заканчивается, мы за ворота выйдем, и люди, знаешь, что могут говорить? «Роман молодец, классный мужик: одну телку там, вторую там…» Смотри, чтобы так никому не показалось.

— Поэтому мы и не торопимся, не спешим объявлять себя парой, говорим о том, что строим любовь.

БЫТ И РОМАНТИКА

Оля

За то время, что мы с Ромой вместе, мы пережили практически все. У меня иногда возникало такое ощущение, что судьба будто специально подбрасывает нам различные проблемы, чтобы нас проверить. Ну не давали нам жить спокойно! Как только мы заехали в домик, ведущие и ребята стали говорить, что мы превратились в неинтересных, неярких людей, в изгоев общества. Что за бред?! В реальной жизни мы никогда не выбираем друзей или приятелей по яркости. Откуда вдруг взялся этот дурацкий критерий?! Ведь лозунг проекта — «Построй свою любовь!». А получается, что, как только мы с Ромой уединились, нас стали провоцировать. Совершенно очевидно, что на начальном этапе отношений хочешь все свое время проводить с любимым человеком, не задумываясь, ярок ты при этом или нет.

С каждым днем я открывала в Роме все новые и новые черты характера. Он настоящий мужчина: умный, сильный, и внутренне, и внешне, мужественный, уверенный, самостоятельный, независимый. Я могу очень долго перечислять его положительные качества. Но выяснилось, что он может быть еще и романтиком. Этот серьезный для всех окружающих мужчина со мной был нежным, ласковым, трепетным. Я видела, как он ловит каждый мой взгляд. Рядом с ним я была свободной, желанной, любимой. Да, да, да!!! Я жаждала его любви. Мы были с ним как одно целое. Мне не нужен был больше никто. Мы наслаждались друг другом, и нам, по большому счету, было наплевать, что думают о нас окружающие.

Как только мы объявили себя парой, почувствовали негативное отношение многих ребят. Если раньше, например, Солнце нормально общалась как со мной, так и с Ромкой, то теперь все чаще и чаще мы слышали негативные отзывы в адрес нашей пары. Никто не мог предугадать, что мы с Ромой будем вместе. И поскольку на проекте все друг другу соперники, нас восприняли как конкурентов. Этим мы объясняли такое отношение к себе.

Мы то и дело вынуждены были отбиваться от различных обвинений, сталкиваясь со злостью и завистью ребят. Самое простое, что они смогли придумать, — обвинить нас в неискренности. Это было так глупо и необоснованно, что хотелось плакать от обиды. Даже наши сюрпризики друг другу воспринимались как игра «на камеру».

Рома

Ощущение счастья и упоение друг другом обычно недолговечно, а на проекте с этим состоянием вообще бороться надо. Не успели мы освоиться в домике, как Ксения Собчак на тет-а-тетах стала задавать провокационные вопросы. «Ты веришь в приметы? Не боишься, что такое заселение в домик может символизировать поход по головам Степы и Алены и их отношениям? Не боишься, что ребята, после того как вы, вселившись, разрушили чужую пару, вообще от вас отвернутся?» Я не боялся. Более того — я был счастлив.

Прелесть этого брусчатого изолятора в том, что там нет никого, кроме меня и ее. Простые человеческие радости — это так важно! Оля готовила завтрак и приносила мне в постель. Я старался отвечать ей тем же, и постепенно этот маленький утренний ритуал перерос в необходимость. А излюбленным местом нашей пары, как и всех других, стала душевая: единственное помещение на проекте, где нет камер.

Из окна в душевой открывался, может быть, не лучший вид, но он существенно отличался от того пейзажа, что мы наблюдали в течение четырех месяцев. А вечером можно было увидеть огоньки на крышах девятиэтажек небольшого населенного пункта, находящегося, наверное, в километре от нас. Можно было представить, что ты не на проекте, а у себя дома. И это такая комфортная фантазия! Казалось, выйдешь из темной душевой, а там светлая просторная комната, телевизор показывает незнакомый канал (не ТНТ). Папа спит в кресле с пультом, мама полулежит на диване. Грела душу даже сама мысль о том, что мы не на съемочной площадке, которую надо признать не самой уютной обстановкой для влюбленных.

Свечи, шарики, яркие плакаты, безделушки стали неотъемлемой частью нашего жилища. Оле настолько нравилось всем этим барахлом украшать домик, что я даже не пытался сопротивлялся.

Обычно первые месяцы совместной жизни молодых омрачаются скандалами и ссорами на бытовой почве. Ничего подобного у нас не было. Оля взяла на себя уборку домика. Но и я не гнушался взять совок с веником, если того требовала ситуация. Нельзя давать понять близким, что у них есть обязанности по дому. Это рано или поздно приведет к тому, что отношения из романтических превратятся в деловые. Впрочем, мужчина с половой тряпкой в руках нечастое явление, и баловать любимую таким зрелищем не стоит.

Мы специально не старались избавлять друг друга от рутины повседневности, так получалось само собой. Бассейн с плавающими свечами, танцы в нижнем белье и пеньюаре, массаж с ароматическими маслами, ужины, завтраки и обеды во всевозможных местах, плакатики, открыточки, записочки и письма, страстные признания в любви…

Маленькая неприятность заключалась в том, что у нас разное представление о романтике. Ей всегда не хватает внимания, поцелуев, объятий. Мол, в тот момент, когда она показывала мне свое новое платье, я не обнял ее, а она, оказывается, этого так ждала… Но почему я должен исполнять ее желания, а не свои? В тот момент мне хотелось немного другого.

Женщина мечтает, чтобы мужчина дарил ей цветы, подарки, говорил комплименты, уверял, что никогда и ни при каких обстоятельствах ее не бросит. Даже та, что утверждала, что не любит ни цветов, ни подарков, рано или поздно будет намекать, что тебе пора вести себя подобно «любящему мужчине». Три с половиной миллиарда женщин хотят одного и того же, лишая своих мужчин индивидуальности, убивая творческое начало в ухаживаниях. А может, тебя трясет от телячьих нежностей, романтики и разной любовной чепухи? Может, тебя тошнит и от «Бесприданницы», и от «Грозы», и уж тем более от «Унесенных ветром»? А на «Титанике» ты со своими друзьями громче всех смеялся в те моменты, когда дохленький Ди Каприо, пытаясь соблазнить пышногрудую дамочку, придумывал всякие глупости: то, встав сзади, ручонки ее в разные стороны раскинет, то голенькой нарисует, то на дискотеку сводит в эконом-классе… Как быть, если твой идеал взаимоотношений немного другой?

Оля

Я помню нашу первую ссору с Ромой. Тогда мы с Аленкой нормально общались и решили нашим мальчикам сделать сюрприз. Купили себе нижнее белье, а им трусики. Хотели устроить красивый танец. Но когда заходили в ворота, Ромка меня не встретил, что послужило поводом для большой обиды. А я, вместо того чтобы просто сказать об этом, стала грубо себя с ним вести. На следующий день мы еще поругались из-за полочки. В отношениях появился холодок, Рома хотел поговорить, а я в силу юношеского максимализма избегала всякого общения. Наверное, дня три не разговаривали. Сейчас я пишу об этом с улыбкой. А тогда было очень тяжело.

После стройки Бородулька принесла от него письмо. Я села на ступеньки у бассейна и, прочитав его, поняла, что больше не могу дуться, обижаться… Подошла к Роме, расплакалась, и мы помирились. Я поняла, что не могу без него. Хотелось произнести слово «люблю». Но я боялась. Сказывались те разочарования, что были в моей жизни до проекта.

Рома

Оля часто говорила: «Я чувствую себя изгоем. Меня перестали любить. У меня нет ни одной подруги на проекте». Поэтому я старался привлечь ребят к реализации своих сюрпризов.

Долго вынашивал идею спеть ей серенаду. Но, во-первых, я не умею петь, а во-вторых, не знаю ни одной подходящей песни. Просто стоять под окном с гитарой скучно. Так как в пиротехнике, оркестре, тысяче шариков и пр. мне было отказано сразу, пришлось обратиться к пятнадцати помощникам.

Итак, завязываю Оле глаза, привожу на «язык», где уже строительной пеной написаны главные слова. Полтора десятка человек готовы подпевать, как только зазвучит припев. Солнце и Степа делают незаметной мою вокальную и исполнительскую непригодность.

Лучшая похвала — счастливое и заплаканное лицо любимой. В тот вечер я ее получил. А слова из строительной пены «Ты у меня одна, любимая!!!» еще долго висели на торцовой стороне барака, пока его не разобрали.

Записка Роме от Оли:

«Я не могу без тебя. Ты мне нужен. Я хочу быть только твоей. Спасибо за надпись за окном.»

Оля первая из всех додумалась на предварительном голосовании уделять повышенное внимание своему избраннику. Она писала стихи, письма, записки, одевалась в костюм британской леди, падала в обморок, дарила шары… Я, чтобы не ударить в грязь лицом, на этом официальном выборе симпатий стал делать то же. Как же неприятно было слышать разговоры о том, что мы пытаемся лишний раз заострить на себе внимание, играем на камеру! Пройдет совсем немного времени, и госпожа Водонаева, которая возмущалась по этому поводу больше всех, сама будет пилить бедного Степана за то, что он не сделал ей на предварительном голосовании очередного подарочка.

ПОБЕГ ИЗ КУРЯТНИКА

Оля

Как-то мы сидели в ванной нашего домика. Там раньше не было камер, и иногда удавалось схитрить, незаметно снять микрофоны, чтобы побыть немного наедине. Поверьте на слово, это было просто необходимо — хотя бы на несколько минут почувствовать себя свободной. Мне вдруг так захотелось взяться за руки, выпрыгнуть из окна и побежать, неважно куда, лишь бы вдвоем. И я сказала Ромке:

— Котенок, давай сбежим?!

— Давай!!!

Я знала, как мы можем быть наказаны. Никто никогда, ни в одном реалити-шоу не сбегал со съемочной площадки. Весь последующий вечер мы то и дело заговорщически переглядывались с Ромой, ожидая момента, когда везде выключат свет, и под одеялом можно будет тихо обо всем договориться.

Понимая, что одни не справимся, решили обратиться за помощью к нашему приятелю, администратору «Дома» Сереге, пообещав, что по возвращении всю вину возьмем на себя. Его не пришлось уговаривать, сразу согласился, видимо, тоже любитель экстрима.

Договорились, что он будет нас ждать в семь утра у того самого окна ванной комнаты. Мы с Ромкой к тому времени находились на проекте месяца четыре и были в курсе некоторых технических моментов. Например, что примерно в три часа ночи почти все работники аппаратной разъезжаются по домам, оставляя одного-двух дежурных. А поскольку участники ложатся около пяти утра, а подъем у нас в девять, и раньше никто не встает, в этот временной промежуток — с пяти до девяти — люди в аппаратной засыпали. Поэтому у нас был шанс незаметно встать, быстренько одеться и смыться…

Невероятное ощущение свободы охватило сразу после прыжка из окна. Серега не подвел. Мы прокрались мимо охраны, нырнули в ожидавшую машину и понеслись в Москву…

Как только покинули площадку, моментально отбросили мысли, что нас накажут. Мы обалденно провели день, спасибо большое Сергею. Сначала поехали на Тверскую в ресторанчик «Елки-палки», затем покатались наперегонки на картингах, и я, конечно, проиграла Котенку. А еще пили пиво, играли в боулинг, ели мои любимые суши, смеялись, веселились, просто отдыхали. На целый день вообще забыли, что участвуем в шоу, что мы не обычная пара, которая развлекается в выходной день…

Вспомнили о проекте, только когда уже стемнело. Вот тогда стало немного страшно. Нас встречали чуть ли не с матами. Продюсер попросил ребят придумать нам наказание, и на следующий день его озвучили: мы должны целую неделю мыть посуду. Пришлось смириться, семь дней драить в холодной воде кастрюли и сковородки. Но если честно, за день с любимым на свободе я готова была отдать намного больше…

ПРИЗНАНИЕ В ЛЮБВИ

Оля

Проект должен был закончиться 1 сентября. На тот момент мы были единственной парой в «Доме-2». Степа с Аленой разругались и расстались, Май с Солнцем пока еще не встречались. Но в конце августа продюсер сообщил, что в связи с высокими рейтингами руководство продлило жизнь проекта. Когда я шла на это реалити, даже не могла представить, что мое пребывание здесь так затянется. Мы с Ромочкой даже стали думать о том, что нам надо уходить, — ведь передо мной серьезно встала проблема учебы. Я тогда перешла на второй курс Санкт-Петербургского государственного университета, куда поступала сама, и училась, между прочим, бесплатно. Рома был готов уйти со мной. Это подтверждало, что я ему нужна и что без меня ему нечего здесь делать, — ведь он нашел ту единственную, которую искал. С другой стороны, проект давал уникальный шанс строить отношения двадцать четыре часа в сутки, любить друг друга, наслаждаться этой любовью. Мы оба поняли, что нам мало того времени, что мы уже провели рядом. Все разрешилось довольно просто: я взяла академический отпуск.

Это сейчас кажется, что все так просто. А тогда мне приходилось разрываться между жизнью с Ромой на проекте и тем, что меня ждало за периметром: родителями, сестренкой, однокурсниками. Мы с Ромочкой ночами разговаривали, взвешивали все за и против. Это важное решение принимали вдвоем. Не «я» и «ты», только «мы». Кстати, именно тогда появился контакт между моей мамуськой и Ромой. Поскольку как мужчина он нес за меня хоть небольшую, но ответственность, писал ей письма, где рассказывал о плюсах и минусах нашего пребывания на «Доме-2». Мама, Ирина Александровна Бузова, ему отвечала.

Чтобы все уладить окончательно, мне потребовалось съездить в университет. Я нисколько не слукавлю, если скажу, что тогда решалась наша дальнейшая судьба. Либо мы продолжаем строить отношения на проекте, либо уходим вместе. И тот и другой вариант в принципе меня устраивал.

Я чувствовала тогда невероятную поддержку со стороны Ромы, его стремление быть со мной — не важно где. Теперь, когда с тех пор прошло уже больше года, я понимаю, что наше решение остаться в периметре было правильным.

Я очень благодарна своим преподавателям за то, что они вошли в мое положение. Как потом оказалось, нашим отношениям с Ромой необходима была проверка. Оставшись, мы прошли через многие неприятные моменты, но обрели главное — ЛЮБОВЬ.

Рома

Любовь очень интересная штука. Я не встречал более талантливого лицемера, чем она. У нее нет формы, по которой ее можно узнать. О ней все слышали, но редко кто встречал. Мало кому удается дать ее точное определение. О ней пишут красивые романы, поют бесчисленные песни, рисуют ее на картинах, слагают оды, но никто так и не может определенно сказать, что это такое. Без нее безусловно нельзя, потому как плох тот человек, который не любит, он почти инвалид, моральный «калека», урод. А как может понять этот «калека»: любовь ли то, что он питает к своей прыщавой, от избытка гормонов, подружке. Если сравнивать со всеми теми красивыми романами, что придуманы взрослыми дядями и тетями в погоне за деньгами, вряд ли его скромную тоску в ее отсутствие можно назвать таким пафосным и красивым словом — ЛЮБОВЬ. А поют как здорово!

Ты с ней расцветешь и засохнешь.

Она сожрет тебя как цветок тля.

Но все равно лучше уж так сдохнуть,

Чем никого никогда не любя!

А я тут сижу дома, делаю домашнее задание и жду, пока он позвонит и маме, поднявшей трубку, скажет: «Здравствуйте, а Катю можно?» Может быть, это любовь? Наверное, нет, потому как не приглашал он меня еще ни на одно романтическое свидание, и ни одного сюрприза не устроил. Да что там говорить — мы даже парой себя не объявили!

Мне нравится просто, как она улыбается в домашней маечке, когда я вечером прихожу к ней. Как ее хрупкое тельце прижимается ко мне, когда мой «Восход», гремя на весь квартал, набирает обороты. Как она, повторяя движения из красивых клипов, танцует для меня на дискотеке «У Петровича».

Ну конечно же, это не любовь, потому что я не американский агент, работающий на советскую разведку, а она ни разу не тонула вместе с «Титаником». Да и как могут любить друг друга слесарь, работающий в ОПХ «Урожай», и девушка-бухгалтер с ЗАО «Кристалл»? Конечно же, нет. Какая любовь, мы просто встречаемся, а через полтора года, когда он вернется из армии, мы поженимся. Я забеременею и рожу ему мальчика, родители помогут с жильем, но это только начало. Потом он непременно устроится на «Спиртзавод», хотя и в «Охране» ему место предлагали. Мы возьмем земельный участок. Будем выращивать болгарский перец и петрушку. Выроем подвал и будем складывать туда маринованные огурчики и помидоры в трехлитровых банках, а еще осенью будем копать картошку и помогать деду вязать веники.

— Опять жук все пожрал! Вот почему-то у соседей не так пожрал, да и картошка у них крупнее, — деловито скажешь ты.

— Опрыскивать надо было! Вместо того чтобы на диване лежать!

И все вокруг не так. Не правильно. Не так, как пишут в книгах, не так, как в кино с Джулией Робертс и Анжелиной Джоли, и кажется, что со сцены «фабриканты» поют тоже не про нас, а про какое-то чувство, всей России не ведомое. Вот у них в Маааскве есть любовь, а у нас в Усть-Лабинске нет! Все какая-то картошка, огурчики маринованные, да дискотека «Мираж», а ведь хочется так, как в кино. Чтоб я миллиардер, а она проститутка, ну, или нищая на худой конец.

А есть ли любовь вообще? Может нам ее усердно навязывают в качестве великолепного повода выкачать денежки, продать огромное количество открыток, сердечек, безделушек, плюшевых игрушек, статуэток, наклеек, постеров. Даже праздник под это дело придумали: «День святого Валентина».

Дедушка Фрейд плевался бы на этом карнавале лицемерия. «Секс правит миром! Это факт! Любви нет, — сказал бы он. — Только всепоглощающий и не контролируемый инстинкт размножения влечет противоположные полы друг к другу».

Какая может быть любовь, если начальник урод, тупица и скряга! Не ценит такого талантливого специалиста, да еще и платит копейки. Где найти время на любовь, если все дни проводишь в поиске денег!

И все-таки наивные подростки, считающие ЛЮБОВЬ смыслом жизни, тысячу раз правы. Без нее нельзя. К кому-то она приходит чаще, к кому-то реже. Она настигает человека во дворе, в подъезде, на вечеринках, в школе за партой, в барах и магазинах, в метро, у ларька, на подоконнике общежития, в парках, на бесконечных телевизионных проектах. Вот такие мысли посещают меня иногда, когда я размышляю о любви.

А здесь, «в телевизоре» мало просто признаться в любви. «Может, врешь, чтобы дом выиграть?!» И эта мысль настолько проста и популярна, что она — при умелом распространении и регулярном напоминании — как паразит множится в умах.

Как оценить свои чувства? Любовь ли это? Пытаешься разобраться в себе и еще больше запутываешься. Не надо думать. В этом вся хитрость. На то и даны человеку чувства, чтобы не думать. Так проще. Так легче. По-хорошему завидую Оле, она так может, а я нет.

Оля уезжала в Петербург, а я, как водится, провожал. Мы дурачились до самого отправления поезда, не думая, что это первое наше расставание, которое станет для нас новым испытанием.

Последний вагон показал мне свой хвост, давая понять: все, чувак, она уехала. Я долго смотрел, как огоньки плавно растворяются в темноте, а с губ непроизвольно, робко сорвалось: «Люблю тебя». Это случилось так неожиданно, что я сам испугался. «Зачем сказал, а вдруг не любишь? Может, это просто поверхностная влюбленность? Хорошо, если любишь, но насколько сильно? А вдруг она не любит, а только играет?» Но было уже поздно. Непроизвольно вырвавшиеся слова сказали все, о чем я так долго молчал и чего боялся.

Оля

Мы очень долго прощались. Даже когда проводница сказала о том, что поезд вот-вот отойдет, я не могла отпустить Ромку. Это была наша первая разлука, первая ночь без него. Много позже он признался, что именно в те минуты, когда поезд удалялся от перрона, он понял, что меня любит.

Через три дня я снова в его объятиях. Как он меня встречал!!! Знаете, иногда не нужно никаких слов, ни каких подарков. Все в глазах. Ворота открылись, он вышел из нашего домика, и мы побежали навстречу друг другу. Как сейчас помню, я очень плохо выглядела: заспанная, с непонятной прической. Но никакого значения для нас обоих это не имело.

Рома

Я как ошалелый помчался Оле навстречу. Обнимались так страстно, будто сто лет не виделись, будто кто-то из нас вернулся из долгого военного похода. Хотя прошло на самом деле всего лишь три дня.

Я не хотел отпускать ее больше ни на минуту. Но этому постоянно что-то мешало: то стройка, то конкурс. Только после лобного места, вечером, мы наконец-то остались в домике без посторонних.

— Ром… Я сейчас тебе кое-что скажу, только обещай, что сразу забудешь то, что услышишь.

— Конечно, маленькая моя.

— Обещаешь?

— Да.

Она придвинулась ко мне вплотную. Наклонила голову и нежно прошептала на ухо:

— Я люблю тебя.

Обняла меня и тихо заплакала.

Оля

А он мне ответил: «Я тоже тебя люблю». Все, больше мы ни о чем в ту ночь не разговаривали. Мы засыпали — не просто люди, которые встречаются, а влюбленные. На следующее утро проснулись уже немного другими. Каждый прекрасно помнил, что произошло ночью, но усердно делал вид, что ничего не изменилось. Не знаю, как чувствовал себя Ромка, но у меня будто крылья выросли. Часто спрашивают, что такое любовь. Думаю, это когда ты с утра просыпаешься с любимым, смотришь на него, сонного, иногда небритого, и понимаешь, что готова так просыпаться всю жизнь.

И вот мы снова вместе. Ребята, наверное, уже поняли, что нет смысла нас трогать, и немножко подостыли. Хотя то и дело предпринимались попытки разбить нашу пару. Первая была со стороны Кати Тачевой, которая на лобном месте сказала, что ей симпатичен Роман Третьяков. Когда я впоследствии смотрела серии того периода, была просто шокирована словами Солнца. Они с Катюхой сильно сдружились и постоянно разговаривали, сплетничали о том о сем. А когда разговор заходил обо мне, Солнце всячески подталкивала Катю к решительным действиям, говоря, что Рома меня не любит, а только пользуется, что я тупая блондинка, ничего не смыслящая в жизни… А ведь в начале проекта мы с Солнцем дружили.

Почему-то никто не говорил плохо про Степу с Аленой, хотя они то и дело мутузили друг друга, полизали грязью, матерились. Я видела, что Катя ухаживает за Ромой, знала, что приглашает его на романтические свидания.

На лобном месте я отшучивалась, говоря, что мой мужчина симпатичен многим девушкам и мне это нравится. Мол, замечательно, что у моего Ромочки появился достойный собеседник в лице Кати. На самом деле, конечно, было очень неприятно.

Я знаю, что мужчин раздражает сильная ревность и жесткие ограничения на общение с другими девушками. К тому же я доверяла Ромке, зная, что ему нужна только я одна. Любопытно, недавно он признался, что иногда ему хотелось почувствовать эту самую ревность. Тут палка о двух концах. С одной стороны, если ревнует, значит, любит. С другой стороны, если ревнует, значит, не доверяет, а это верней признак того, что отношения не прочные.

Чуть позже я столкнулась с ревностью с его стороны. И поняла, насколько это страшное, угнетающее чувство. Человек не контролирует своих эмоций, не знает, что ему делать, как себя вести, и порой может совершить много разных глупостей. Я благодарна Роме за то, что он не давал мне поводов для ревности.

Показателен один случай. Вы уже знаете, что я люблю суши. Рома частенько просил у редакторов проекта организовать нам свидание в каком-нибудь суши-баре. Тогда участникам проекта не предоставляли свободы как сейчас, поэтому любой выезд за периметр был словно глоток свежего воздуха. Как-то раз мы с девчонками поехали на шоколадную фабрику. Все, кроме Кати Тачевой. И что вы думаете, в этот самый момент Кате сообщили, что у нее появилась возможность прямо сейчас пригласить Рому на романтическое свидание отведать суши. Это свидание Ромка выпрашивал для нас на протяжении двух месяцев! И он повел себя как настоящий любящий мужчина, сказав Кате, что они могут попить чай в беседке, а свидание он готовил только для меня и не хочет ехать на него с кем-то другим… Какой он у меня все-таки умничка!

Письмо Оле от Ромы:

«Оля, я знаю, что разговаривать ты со мной не хочешь, и поэтому единственный выход — написать.

Говорить о том, что между нами все хорошо, тоже глупо. Меня раздирают мысли о том, что творится в твоей душе. Что я делаю не так? Пожалуйста, пойми, что я просто ничего не понимаю. Что бы я не делал, я не могу добиться даже разговора с тобой. Мне очень тяжело. Тяжело еще и от того, что ты для меня единственный дорогой и любимый человечек здесь и с каждым днем я понимаю больше и больше, что ты для меня всё! Я жутко скучаю, жутко. Мне очень больно видеть то, что ты даже в одной комнате со мной не хочешь находиться. Почему?!!! Я ничего не понимаю.

Ты моя любимая девочка, мое солнышко, моя радость. Я безумно счастлив каждому твоему взгляду, поцелую, улыбке. Я не хочу тебя терять.

Пожалуйста, прости меня. Прости, что бываю груб и резок, прости, что не встретил, прости за то, что никогда не могу тебя понять.

Я очень хочу быть с тобой.

Ты мне очень, очень нужна, пожалуйста, пойми это. Прими меня, не закрывайся, будь со мной.

Ты одна мне нужна! Любимая…

Твой Ромка»

КРИЗИС

Рома

Удивительное явление: у людей, живущих в замкнутом пространстве, выстраиваются определенные биологические циклы. Например, у меня с Маем жесткий график посещений туалета, простите за подробность. Если я в душе, то он непременно зайдет и пописает, а если в душе он, я бегу по-маленькому. Наш секрет прогрессирует. Я сидел с Олей в кино, как водится, смотрели фильм про любовь, когда одного героя убивали — я вышел в туалет. Моей радости и удивлению не было предела, когда я узнал, что именно на этом моменте Май пошел в душ!

Совсем уж интимный момент, но все же факт: у Насти Дашко, у Солнца и Наташи Павловой критические дни начинаются с разницей в один день. Причем, когда они все в свое время попадали на проект, циклы так очевидно не совпадали. Что будет дальше — страшно представить.

Все устойчивые пары на проекте пережили три кризиса. После трех-четырех месяцев совместной жизни, через семь-восемь месяцев и через год с лишним. Мы с Олей не исключение. Обратимся к моему дневнику.

20 октября 2004 г.

У Оли сегодня был тет-а-тет с Собчак. «Ты опустилась ниже планки! С тобой никто не дружит, тебя не любят и не общаются! Вспомни о том времени, когда ты была постоянно в центре внимания, тебя любили, обожали. А сейчас?! От подруг, друзей и обожателей не осталось и следа», — говорила Ксюша. Видно, что Оле тяжело, так зачем делать еще хуже?! Думаю, это просто очередная провокация со стороны ведущей. Погода мрачная — дождь, слякоть и грязь! Кому нужно это чертово шоу?

21 октября 2004 г.

Утро на проекте всегда одинаковое. В углу каждой комнаты вип-домика есть динамик, который до поры до времени молчит. Но в 10:00 из него раздаются душераздирающие звуки — скрип, скрежет, пронзительный свист. Потом мужской голос говорит одну и ту же фразу, с одной и той же интонацией: «Участники телепроекта „Дом-2“, подъем!» Следом — блок раздражающей музыки. И как тут радоваться жизни?!

Вот и сегодня с утра пытали музыкой. Вот бы эти расчудесные динамики поставить в спальнях организаторов, я бы с удовольствием на всю громкость включил какое-нибудь говно, и пусть стараются целый день сохранять хорошее настроение.

Надо что-то менять, гнать агрессию или попросту не пускать ее в себя. Контролировать свои эмоции, плыть по течению: просят вставать — нет проблем, требуют переодеться — легко.

Всех люблю. Никакой войны. Установка на доброжелательное общение.

22 октября 2004 г.

Женское голосование. По видимости, уходит Оксана Безрукова. Что же касается моего общего настроя, то, кажется, я стал жертвой осенней депрессии. Ольга говорит, что любит. Наверное, это правда, но порой ее капризы вводят меня в ступор. То на ногу наступил, то не играй с собакой, то шампанское быстро не пей. Она провоцирует конфликт, а я закипаю от этих глупых истерик,

Между тем редко вижу ее делающей уборку. Может, это я цепляюсь ко всему? В последнее время сам не свой. Нечем заняться. Нет искренности, позитива. Очень многое надоело. Оля срывается, просится домой. Ее переживания и капризы отражаются на мне.

23 октября 2004 г.

Я тут даже расслабиться толком не могу, на меня как оковы надели. Только ночью, когда мы с Олей ласкаем друг друга, я ощущаю малую дольку свободы. День существует для того, чтобы ждать ночи. Чувствую, будто душа в клетке и нет полета, негде разбежаться, чтобы подпрыгнуть и взмыть вверх. Хочу если не ломать, то хотя бы раздвигать порядком надоевшие рамки. Все больше и больше замыкаюсь в себе. Мне нужна помощь. Кто сможет ее оказать?

24 октября 2004 г.

Олино самолюбование и жажда внимания начинают тревожить. Любой комплимент со стороны вызывает бурю эмоций и щенячий восторг, а после моих слышу сухое «спасибо».

26 октября 2004 г.

Разговор с Собчак 20 числа повлиял на нее. Оля стала больше общаться с ребятами. Не могу скрыть своей ревности к Стасу.

27 октября 2004 г.

Отлично прошел хэлоуин. Настроение нормальное. Напрягает только, что мы мало времени проводим вместе. Звонил родителям. Они продают дом, и нужна моя подпись, как одного из владельцев этой частной собственности. Конечно, все можно провернуть и без моего личного участия, достаточно написать доверенность. Но упускать такую шикарную возможность свалить с телепроекта на недельку домой было бы глупо.

28 октября 2004 г.

С утра Солнце и Оля поехали кататься на новенькой «Нива-Chevrolet» Стаса. Как же мне хочется поскорей свалить отсюда! Оставить здесь этого придурка Стаса, прочих надоевших героев реалити-шоу «Дом-2», этот гребаный периметр, двух стерв — ведущих!

Уже наметил примерный план поездки. Жаль, что придется терять драгоценное время на разъезды между городами. Но так уж сложилось, что друзья в Таганроге, а родители в Новокубанске.

Редактор говорит, что ровно через два часа у меня отъезд. К тому моменту Оля уже вернулась с прогулки на «Каримомобиле». Вместо очередной разборки я просто, спокойно и с удовольствием сообщаю, что уезжаю через час. Становится легко и приятно от смятения в ее глазах. Видно, что она будет скучать, что я ей не безразличен, значит, не все еще потеряно.

По традиции бегаю по баракам и собираю автографы. Поскольку это для родителей, прошу не лениться и вставлять еще и пару словечек, желательно без мата.

Голос из динамиков интересуется, готов ли я? Конечно. Выходим из домика. Оля успевает дать мне в руки только что написанное письмо. На нем ремарка: «Прочти, когда сядешь в поезд», — и еще много разных символов: сердечки, черточки на линии склеивания и, конечно, ее любимый аромат. Что еще можно написать любимому в дорогу? Конечно же, там про ее любовь, которая не дает покоя, заставляет думать ежеминутно о возлюбленном, переживать. Я сяду в поезд, посмотрю в окно на уплывающий вокзал, станет немного грустно, и вспомню о письме. Прочту, улыбнусь и загрущу еще больше. Но все это будет потом, а сейчас мне предстоят бурные проводы.

В самом центре площадки стоит «Каримомобиль», вокруг ребята. Забирают чемодан, связывают меня толстой веревкой и кладут в багажник. Круто, креатив, наверное, от Каримовых. Закрывают багажник, заводят двигатель и вывозят меня за ворота. Все.

Оля

Когда я узнала, что Рома едет в Новокубанск, очень расстроилась. Я мечтала куда-нибудь поехать с ним без камер, не важно куда. Хотела познакомиться с его родителями, братом, друзьями, посмотреть, как он раньше жил, где учился. Но, пробыв на проекте уже достаточно долгое время, привыкла к тому, что здесь не всегда бывает так, как хочешь, скорее наоборот.

Видно было, что Котенок стремится домой, но в то же время не хочет оставлять меня одну. Как только он уехал, я сразу же почувствовала себя одинокой. Мне не с кем было сходить в курилку, поговорить, посплетничать. У всех других была здесь общая жизнь, а у меня ее фактически не было. Я настолько растворилась в своем молодом человеке, что у меня на секунду возникло ощущение, будто потеряла частичку себя…

Рома

Стас открывает багажник, я скидываю с себя веревки и вылезаю. Деловито жму ему руку и сухо прощаюсь. Подходит звукооператор забрать «петлю». Все, свобода. Теперь меня никто не слышит и никто на меня не смотрит. Могу говорить все, что хочу! Могу материться, как сапожник.

Выходя за ворота, почти сразу упираешься в овраг, через который каждую пятницу кто-то понуро идет по мосту, утыканному лампочками. Затем попадаешь в городок администраторов, операторов, медсестер, постановщиков. Там живет весь персонал, обеспечивающий нас, занятых построением любви, всем необходимым. Деревянные домики остались по наследству от реалити-шоу «Дом».

Где бы мы ни находились, с нами постоянно администратор. В его обязанности входит все: от охраны твоей персоны до заботы о ночлеге и пище. В тот раз со мной ехал Сергей. Глядя на его рослую широкую тушку, сразу понимаешь обоснованность его клички — Терминатор. Ему свойственна природная медлительность и вальяжность. Он невероятно спокоен и уравновешен.

Время в пути по рижскому шоссе до МКАД занимает минут двадцать. А там до Курского вокзала еще час-полтора, в зависимости от пробок. Ребят с поляны (так на местном сленге называется территория нашего периметра) забирают, как правило, за два часа.

Когда мы подъехали к вокзалу, до отправления поезда оставалось минут сорок. Без особой спешки закупили в ларьке в дорогу пива, благополучно загрузились в вагон. Сережа оказался разговорчивым парнем. Он приехал из Астрахани в Москву пять лет назад, сейчас ему двадцать два года. Успел заработать на двухкомнатную квартиру, жениться и «родить» дочку. На проект попал так же, как те, кто сейчас сидит в периметре, — кастинг. Но запустить такого верзилу на поляну редакторы побоялись, поэтому предложили ему работу администратора.

Брак его длился уже около двух лет. За это время молодые успели порядком друг другу надоесть. Стало скучно, неинтересно, однообразно. Первой в попытке разнообразить свою сексуальную жизнь была замечена жена с другом семьи, после чего Терминатор окончательно потерял к ней доверие. Долго, впрочем, не горевал и тоже кинулся в круговорот плотских забав. Не гнушался он почти всеми женщинами, что клевали на его широкие плечи. Особенно был горд связями с бывшими участницами телепроекта, чем охотно поделился со мной. В записной книжке его мобильного телефона красовались Кеша, Оксана Безрукова, Яна Воронина и еще много кто. Какими судьбами в этом списке оказался Евгений Абузяров, остается загадкой, хотя этот проныра везде пролезет, даже в телефон Терминатора.

Поезд продолжал стучать колесами, мой собеседник потихоньку угомонился, и я решил, что настал момент для чтения письма.

Достал аккуратно свернутый конвертик и начал читать взахлеб.

Перечитал раз пять, погрустил.

Письмо Роме от Оли:

«Котёнок, я хочу, чтобы ты знал, что я по тебе буду очень скучать. Я тебя очень люблю. Буду ждать с нетерпением. Прости меня за всё. Вот такая тебе досталась капризная уродина. Я не хочу, чтобы ты уезжал, я уже скучаю. Господи, как я буду без тебя тут???

Мой милый, любимый, прости, что так мало написала, я просто в растерянности, и не могу подобрать подходящие слова.

Я люблю тебя, мой котенок. Сильно-сильно. Твоя малютка»

Завтра меня ждет Таганрог.

Я долго рисовал себе эту встречу на таганрогском вокзале, но реальность превзошла все мои ожидания. Не успел поезд остановиться, как по вагонам с криками «Чехонь, тарань, лещик, по полтишоку за парочку! Берем, не стесняемся» разбрелись бабки в косынках, тулупах и валенках. В спину им светил мощный фонарь операторской камеры — меня встречало местное телевидение. Тут же стояли девчонки — Оля Шалимова и Лена Прищепина, которые полгода назад отправляли меня на шоу. С разных сторон доносились робкие, а потом все более смелые возгласы:

— Смотрите, да это же Рома Третьяков!

— Как дела?

— Что, выгнали?!

— Мы тебя смотрим!

— А где Оля?

Впервые я ощутил вкус популярности. Здесь я герой. За меня переживают эти люди, отсылают свои sms, обсуждают мои проблемы на работе. Нет второго города в России, где бы меня принимали так же. Прохожие на улице не стесняясь жали руку. Кто-то приветливо кивал, другие пытались заговорить. Проезжающие машины сигналили, останавливались, водители брали автографы и фотографировались.

Но у славы две стороны. Девчонки рассказывали, как мой приятель, с которым мы четыре года играли в КВН, которого я устроил на радио вместо себя — Рома Шишкин, — в эфире поливал меня грязью, издевался, пытался всячески зацепить. Писал на форуме «Дома-2» не очень приятные вещи. Странно, вот так дружишь с человеком, пытаешься тянуть его за собой, а он… Многое поменялось в друзьях с тех пор, как я уехал в Москву. Не исключаю, что это от зависти, осознания собственной безнадежности. В любом случае обидно слышать от друзей гадости. Ведь проще всего успешному человеку сказать: «Фу, да ты зазвездился». Однако не все так плохо — среди друзей остались верные и преданные ребята. За это им мое бесконечное спасибо.

Оля

Я начала вспоминать, какой была, когда только пришла на проект, как со всеми общалась, как всегда была в центре внимания. И мне вдруг стало немного грустно. Я почувствовала, что соскучилась по ребятам, по тому вниманию, что окружало меня в начале. Решила, пока моего Ромика нет, не сидеть целыми днями в домике, а вернуться в общество «пятнадцати клеевых». Начала общаться с Солнцем, со Степкой, прикалываться с братьями Каримовыми. И буквально на четвертый день услышала от разных людей, что без Ромки я в сто раз лучше. Мне так часто об этом говорили, даже ведущие подняли вопрос на лобном месте, что я и сама поверила в это. Сейчас немного стыдно от того, что повелась на такую разводку, но тогда принимала все за чистую монету.

Каждый вечер мы устраивали маленькие праздники, танцевали, веселились. Как раз закончилось строительство дома, и ребята из бараков переехали в новое жилье. Я им даже позавидовала, захотелось принимать участие в общей суматохе. Пары, живущие в вип-домиках, не имели права на переезд. Но зачем расстраиваться? Рано или поздно нас выселят из домика, и мы так или иначе успеем пожить на новом месте. Лучше бы я так не думала — накаркала.

Рома

Время пролетело незаметно: веселые пьянки с друзьями, прогулки по городу, фотографирование, интервью, съемки для местного телевидения, общение с болельщиками и болельщицами… Не успели мы с Терминатором приехать, как приходится уезжать. Следующий пункт путешествия — Новокубанск. Из Таганрога до Ростова-на-Дону нас довезли региональные партнеры ТНТ, а дальше нужно было добираться самостоятельно. До Новокубанска приблизительно 450 км, и это расстояние мы преодолели на вазовской «десятке», владелец которой согласился на символическую плату.

До родительского дома добрались около трех часов ночи. Сколько эмоций! Ну, наконец-то, мама, папа, брат! Здравствуйте, мои дорогие.

Общались до утра, перетерли косточки всем: Оле, Стасу, Маю, Солнцу, Степе, Алене, даже Лену вспомнили. «Дом-2», как ни странно, и для моих родных стал вторым домом. На следующий день я решил прогуляться по городку, в котором прожил четыре года, где закончил школу, подружился со сценой, начал работать, где впервые поцеловался и ощутил прелесть отношений с противоположным полом, откуда уехал в Таганрог.

Интересно, как люди будут реагировать на меня? С целью узнать это я ходил по самым оживленным местам города. Такого ажиотажа, как в Таганроге, мое появление на улицах не вызывало. Никто не визжал, видя меня на улице, не пытался пожать руку, не просил автограф. Здоровались лишь те, кто знал меня до «Дома-2». Короче, полный провал. Ну, ничего, зато родственники меня ждут и ребята на проекте тоже. Оказывается, для человека так важно, чтобы его ждали!

СВИДАНИЕ НА ТРОИХ

Оля

Ромочка приехал на следующий день после всеобщего вселения в дом. Время пролетело так быстро, но, когда я его увидела, поняла, как сильно соскучилась. Мой Пухленыш маленький, мне его все-таки очень не хватало. Целый вечер мы провели вместе. Он делился своими впечатлениями о поездке, я рассказала о последних событиях, единственное, утаила то, что мне говорили в его отсутствие ребята и ведущие. И зря. Если бы я сразу поделилась своими переживаниями, все могло сложиться иначе…

Рома

Сегодня первое утро на проекте после поездки домой. Мне кажется, что очень многое изменилось за мой отъезд. Немного странное состояние: я будто иной, чуткий ко всему, что тут творится, нет злобы и агрессии, есть только чувства и мышление. Такое ощущение, что мне все по плечу. Я — чистый лист, на котором надо что-то писать. Только вот писать сразу плохое начали.

Я чувствовал себя чужим. Да и все вокруг чужое. Даже на Оле появилась маска, которую она снимала лишь под утро. Ее, видимо, зомбировали, якобы без меня она гораздо ярче, интереснее, общительнее. Не могут одержать победу над нами традиционными методами, будут хитрить и растягивать нас в разные стороны. А поскольку Оля слабее и легко поддается влиянию, объектом давления выбрали именно ее.

В нашем расставании заинтересованы многие. Май и Солнце получат статус пары номер один, к которому они так сильно стремятся. Перед Стасом, не оставляющим надежды завоевать Олю, зажжется зеленый свет. Настя Дашко и Камила примутся охмурять меня. Степа и Алена избавятся от серьезных соперников в борьбе за дом. Как здорово, сколько событий! Вот только хрен вам!

Оля

У нас тет-а-тет втроем: я, Ксюша Собчак и Рома. Ксения подняла все тот же вопрос. Я видела, что Роме тема неприятна. Но мне тогда действительно казалось неправильным, что в наших разговорах все были плохие. Хотя в каждом можно найти что-то хорошее, у каждого чему-то поучиться. Может быть, мы слишком отдалились от ребят, полностью погрузившись в отношения друг с другом.

— Ром, — начала разговор Ксюша Собчак. — Пока тебя здесь не было, ничего криминального не происходило. Ольга вела себя очень прилично, скучала по тебе, но я и многие другие ребята заметили, что Оле стало свободней дышать. Свободней в том смысле, что твой сильный характер становится авторитарным и человеку, который с тобой живет, тяжело. Оле за время твоего отсутствия удалось закончить холодную войну, которую вы вели с некоторыми людьми. Мне кажется, было бы супер, если бы вы продолжили в том же ключе.

— Я никогда не выступал против Олиного общения с участниками, — сухо ответил Рома, по его играющим желвакам было заметно, насколько ему не нравятся слова Собчак. — Негатив, который идет от живущих рядом, накапливается, и мне сложно вот так взять и многое им простить. Оле это сделать легче.

— Я начала идти на контакт с тем же Маем, Солнцем. Все мы можем ошибаться, теперь я чувствую от бывших врагов теплоту и нежность.

Рома заметно напрягся, но мне было важно услышать его мнение. Когда мы остались вдвоем, я спросила:

— Ром, что молчишь?

— Только что был разговор, вот о нем и думаю.

— А можно вслух?

— Нет.

— Ну… Я хочу с тобой поговорить.

— Давай говорить. Оль, я ожидал этого разговора, неужели ты этого не понимаешь?

— Когда мы начинали встречаться, мне реально никто не был нужен. Но сейчас, когда ты уехал, я поняла, что мне не хватало общения с девочками, ребятами, всего того, что получила за эти девять дней. Не хочется терять свое самое главное достоинство: доброту, открытость и любовь к людям.

— Хорошо, а перспективы наших отношений? Ведь ты теперь общаешься со всеми, кого я не люблю, со всеми, кто причинил нам столько боли. А я не доверяю этим людям и не смогу с ними даже создать видимость беседы, мне противно. Так что получается — ты отдельно, а я отдельно?

— Мои чувства к тебе ни капельки не изменились. Я по-прежнему хочу быть с тобой, но мне не хватает ребят, и за то время, что ты отсутствовал, я поняла, насколько сильно.

Рома

Оля — душа коллектива, а Рома — злодей, который запер ее в клетке и не давал быть собой. Просто Василиса Прекрасная и Кощей. Эта мысль удачно культивируется недалекими участниками проекта, при всей ее очевидной абсурдности. Да, ребята неплохо поработали: Оля сегодня мне разом выпалила, что ей было без меня легче, приятнее, веселее. Она нашла общий язык со всеми ребятами, даже с Солнцем, хотя до моего отъезда она была враг номер один. Так было здорово — приехал отдохнувший, с новыми силами, и вот на тебе, жри! Здорово. Здорово.

Наверное, я действительно насел на нее со своим аналитическим умом и погрузил в свой мир, где она тонет. Потому что разум плохо сочетается с чувствами.

Сейчас, если все в один голос будут говорить Оле, как она весела и всеми горячо любима, ребята легко смогут свести наше общение на нет. Оля охотно во все это верит, и, может, ей так легче. Странно, но даже в этом можно выйти на позитивную ноту. Главное, не терять связь между нами, хотя в последнее время это все сложнее удается.

Оля

Так сложилось, что у меня не появилось подруги на проекте. Единственный человек в коллективе, помимо Ромочки, который всегда меня поддерживал, — Стас, с ним я встречалась в самом начале, около двух недель. После меня у Стаса было как минимум три девушки. Обычно, когда молодые люди расстаются, им не удается сохранить хорошие отношения. Но не в этом случае; Стас стал для меня настоящим другом. Мало того, не только Стас, но и его родной брат-близнец Оскар часто приходил в наш с Ромкой домик. Мы обсуждали новеньких девочек, грядущие голосования. Я и подумать не могла, что у Стаса могли остаться ко мне чувства, столько ведь времени прошло. Но оказалось, что я ошибалась.

Рома

Настя Дашко пригласила меня, Нелидова и Максима на свидание. Якобы она не может определиться со своими симпатиями. Хотя чувствовал, что нравлюсь ей. Было забавно: катались на роликах. А по возвращении домой получил скандал от Оли.

Эта форма общения превращалась в норму. Оля все меньше времени проводила дома. Если я хотел ее найти, мог смело идти к кроватке Стаса. Они мило беседовали, смеялись. А я закипал, если видел их рядом. Стас меня бесил.

Я гублю себя этой ревностью! А что делать? Обидеться, устроить истерику? Грубить? Да они просто посмеются надо мною. Начну драку, набью Стасу лицо — это хорошо, но ничего в сознании Оли не изменится. Более того, она начнет его жалеть. Устроить ей скандал? Уже был, и не один. «Скажи, что у вас со Стасом?», «Определись, кто тебе нужен!», «Что с тобой происходит! Я не узнаю тебя», «Когда ты прекратишь парить мне мозги этим Стасом». В ответ слезы и молчание. Каждый новый конфликт только подливает масла в огонь. Боюсь, она начнет бегать от меня, как от одной большой неприятности.

Письмо Оле от Ромы:

«Зайчонок, прости, что порой очень сильно ревную. Все, что я питаю к тебе, для меня дико и ново. Мне действительно очень больно видеть, как ты с ним общаешься.

Прости, ничего не могу поделать, я люблю тебя и все улыбки, все эмоции хочу делить с тобой. Мне очень тяжело без тебя. Без нашего домика.

Давай жить дружно. Давай мириться… Только твой Ромка.»

Раньше мы никогда не ложились спать друг без друга, а сейчас я укладываюсь — ее еще нет, а просыпаюсь — она еще спит. Раньше мы обнимались, засыпая, теперь даже на это я не вправе рассчитывать.

— Убери руки, — говорит она.

Я готов проклинать тот день, когда захотел любить. «Мне неудобно. Убери руки», — когда пытаешься обнять. Это ли любовь?

Оля

Естественно, я знала, что нравлюсь Стасу. Он часто ставил меня в пример другим девчонкам. Но я думала, что он относился ко мне как к подруге, сама же любила Стаса и Оскара словно своих братьев.

К тому моменту на проект пришла девочка, которая столько неприятностей доставила нам с Ромой. Камила Галеева и по сей день при каждом удобном случае говорит всякие гадости Роме обо мне. Еще раньше Камилы появилась Анастасия Дашко. Обе они сдружились с Аленой Водонаевой… Господи, вам просто не передать, как мне было тяжело. Кто-то из них меня постоянно тыркал, оскорблял. Если бы не Ромочка, я, наверное, давно бы уже сбежала с проекта. Вспоминая те дни, я думаю, что нашу с Ромой первую разлуку спровоцировали эти три змеюки.

Камила с Настей науськивали Стаса, говоря, что, если он меня любит, ни в коем случае нельзя молчать. Тем более, они якобы видят, как я на него, на Стаса, смотрю! И Стас бросился за мной ухаживать. Я немного удивилась, но, не скрою, это было безумно приятно. Он дарил мне цветы, говорил комплименты. Моя самая главная ошибка в том, что я не сказала ему твердо «нет», принимала его ухаживания.

Рома

Мне нравилось делиться своими переживаниями с Машей Петровской. Она со всем соглашалась, все понимала, сочувствовала. Даже пыталась что-то советовать. Не проходило и получаса, как Маше начинала жаловаться Оля. Манюнечка снова соглашалась, сопереживала, советовала. Бедняга оказалась между молотом и наковальней. Ей приходилось по десять раз в день выслушивать бредни заблудившихся влюбленных.

На этот раз попробовал вытянуть из Маши, что же чувствует Оля к Стасу. Но она ничего толком не сказала. Единственное, предложила устроить очкую ставку с Олей, свидание втроем, где мы расставим точки над i. Идея — класс.

Оля

Я постоянно слышала от девочек оскорбления в свой адрес. Естественно, мне нужен был баланс — и его я находила, общаясь с братьями Каримовыми, с ними мне было легко и приятно. Мне, как любой девушке, очень нравится, когда мне дарят цветы и говорят комплименты. Рома, разумеется, был не в восторге от моей дружбы с братьями, особенно со Стасом. Но я не могла сказать ему «нет». Я вообще такой человек по жизни: трудно отказывать людям, и многие этим пользуются. В школе давала списать контрольную, в итоге мне снижали оценку. В институте, готовясь к экзамену, искала материалы, записывала ответы на билеты, а потом мои труды имели хождение по курсу, ребята делали ксерокс, не говоря даже спасибо. На этот раз за такую особенность своего характера я очень сильно поплатилась. Никогда не забуду того, что сделал Ромка.

Утром он пригласил меня на романтическое свидание. Я приоделась, накрасилась, думая, что мы наконец-то куда-нибудь поедем вдвоем. Рома после возвращения стал грубым, часто злился по пустякам. Поэтому очень обрадовалась его приглашению. Но слишком рано. Когда мы подошли к воротам, там стоял Стас.

Рома

Якобы от Олиного имени пригласил на свидание Стаса. А ей сказал, что приготовил сюрприз, и она должна поехать в кафе одна. Возле ворот Оля и Стас узнали, что они поедут вдвоем:

— Ребята, я вижу, что вы питаете друг к другу симпатию, которую вам сложно выразить здесь, в периметре. Но к твоему сведению, Стас, у Оли есть молодой человек, которому она с завидной регулярностью говорит: «Люблю». Думаю, вам есть о чем поговорить, расставить кое-какие приоритеты. Именно поэтому я вас отправляю на романтическое свидание.

Надо было видеть их шокированные физиономии! Стас попытался что-то промямлить, но, как всегда, у него вышло не совсем по-русски. Оля была более сдержанна. Они гордо зашагали по направлению к автомобилям.

Оля

Я непонимающе посмотрела на Рому. Сразу сказала, что не хочу никуда ехать. Стасу тоже эта ситуация не понравилась. Он стал говорить о том, что сам хочет меня пригласить на свидание. Но не мы тут все решаем, сказано — сделано. Ворота открыты, надо ехать.

Рома отправил нас в «Хуторок», кафе, находящееся недалеко от площадки. Повезли нас в разных машинах. Я не понимала, к чему весь этот цирк, причем, как оказалось, представление не закончилось.

Рома

При всех очевидных минусах у этого мероприятия были и плюсы. Во-первых, я сыграл на опережение, надолго отбив охоту у Стаса приглашать Олю на свидания. Во-вторых, заставил Олю понять важность происходящего. Она должна определиться, если нет, то это могу сделать я.

Стас и Оля еще не знали, что через некоторое время я к ним присоединюсь. Мне пришлось очень быстро одеваться. В тот момент меня больше всего беспокоил мой внешний вид. Одеться нужно было строго, чтобы дать им понять серьезность моих намерений, но не слишком траурно. Остановился на строгой голубой рубашке в полоску и бежевых брюках. Посмотрел в зеркало, пожелал сам себе «ни пера, ни пуха», послал себя к черту и вышел из домика.

Водитель почти мгновенно домчал меня к месту встречи. Ресторан выбирала редактор, и ее выбором я остался доволен. На огромной территории разбросаны маленькие глиняные домики, как хатки в старых украинских селах. Оля и Стас сидели в одном из таких домиков. Немного постояв у калитки, я вошел…

Оля

Мы едва успели сесть за стол, а я извиниться за некрасивую ситуацию, как появился Рома. Он вел себя крайне неестественно, спрашивал, нравится ли нам здесь, интересовался, вкусный ли шашлык. Ну что за бред!!!

Рома

— О, привет ребятки! Ну что, все ли у вас хорошо?

Я старался говорить как можно более непринужденно. А Оля почти сразу стала орать:

— Ты ведешь себя омерзительно! Зачем вообще сюда приперся?

Стас молчал.

Оля

Потом он стал говорить, что нужно разобраться, кто кого любит, просил меня сделать выбор. Я была в шоке. О каком выборе может вообще идти речь?! Как ему не стыдно задавать этот вопрос после того, что между нами было! Я свой выбор сделала еще четыре месяца назад, когда, краснея, встала за Ромой.

Рома

Они выглядели как дети, которых застали за каким-то пакостным занятием. Им было стыдно, хотя я сам отправил их на свидание. Гениальная идея у Маши была все-таки.

— Я пришел сюда лишь с одной целью — расставить все приоритеты. Не буду скрывать, мне неприятно видеть ваше милое общение. Более того, я уверен, что между вами есть нечто большее, чем просто дружеская симпатия. Поэтому, Оль, я прошу тебя прямо здесь определиться, кто тебе больше нравятся!

— Что ты себе позволяешь? Ты зачем устроил весь этот цирк? Не стыдно?

— Нет, не стыдно, я просто хочу, чтобы мы разобрались в отношениях.

Мне, конечно, хотелось услышать «Ром, ну неужели ты ничего не понимаешь? Я люблю тебя одного, а Стас просто друг». Но ничего подобного Оля не говорила.

Оля

Тут еще Стас стал Роме вторить, мол, да, Ольга, выбери уже кого-нибудь, наконец. Как будто я не говорила, что отношусь к нему как к другу! В принципе, если бы я не цеплялась к Ромкиным словам и не была столь эмоциональна, проблема снялась бы в этот же вечер. Но единственное, что я хотела в тот момент, — чтобы все оставили меня в покое.

Рома

Стас поддержал мою точку зрения. Ему тоже хотелось услышать от Оли какие-то важные слова.

— Давай ему все скажем!

«Что за бред? — крутилось у меня в голове. — Неужели он намекает, что их связывает гораздо большее, чем я могу себе представить? Да этого быть не может! Я сейчас себя накручиваю».

— Что значит «ему все скажем»?! — наконец-то выпалил я. — Что имеет в виду этот человек? Оль, ты меня слышишь?

— Я не хочу больше принимать участие в этой хренотне! — произнесла Оля. Ее глаза набухли от слез, голос срывался.

Дальше разговор продолжался в том же ключе. Несколько раз меня посещало желание встать и выйти, бросив ей вслед: «Ты не можешь определиться, а значит сомневаешься. Ты выбираешь! А как любящий человек может вообще выбирать?! Для него нет альтернативы, есть только один — любимый! Ты прикрываешь заплаканными глазами свою трусость. Ведь это так просто: „Рома, я тебя люблю“, — и все, никаких ссор, претензий, подозрений».

Через час оказалось, что ждать от Оли ответа бесполезно. Собираясь домой, мы со Стасом вышли проветриться на улицу.

— Что ты имел в виду, говоря «давай, скажи ему»? Между вами что-то было?

— Роман, я же не стану ухаживать, если не увижу отдачи. Взгляды, прикосновения, все это дает повод надеяться.

— Взгляды и прикосновения? Что-нибудь поконкретнее было? Объятия, поцелуи?

— Да, — почти шепотом сказал Стас.

— Вы целовались?

— Да.

— Спасибо. Мне больше ничего не надо.

Оля

Вечером я еще раз попыталась объяснить Ромке, что ЛЮБЛЮ его. А со Стасом общаюсь, потому что отношусь к нему как к другу, и ничего больше. Но видимо, судьба решила нас не щадить, а протрепать как следует нервы.

Рома

В тот вечер нас с Олей выселили из домика. Мы прожили с ней там три с половиной месяца.

Рома

10 ноября 2004 г.

Переезд в большой дом не дал ровным счетом ничего, кроме дополнительных осложнений. Оля пуще прежнего флиртует со Стасом. Они все время вместе: пишут какие-то песни, ищут общения друг с другом по углам, все чаще и чаще уединяясь. А меня от всего этого просто выворачивает наизнанку. Не знаю, как мне хватает сил терпеть, ведь наблюдать за ними просто омерзительно!

Вот например, сижу я в женской спальне, общаюсь с девчонками. В это время Оля раскладывает свои вещи в гардеробной. Стас заскакивает в эту маленькую комнатушку размером два на два и закрывает за собой дверь. После чего я слышу Олин смех в ответ на картавую речь билибейца.

Совсем, суки, обнаглели…

11 ноября 2004 г.

Я ничего не понимаю. Все наше общение с Олей сводится к ссорам, а любовь и нежность — к тому, что мы спим на разных полюсах одной кровати. Ольга целыми днями тусуется в доме. Если она мне нужна, то я могу найти ее в мужской комнате на кровати Стаса. Днем они мило беседуют, а по ночам выезжают на студию, где записывают придуманные песни. Вдвоем! Она возвращается под утро. А просыпаясь, красится, делает прическу и бежит «блистать» в дом, где крутится перед ним. Меня тошнит от этой х…ни!

Стараюсь не придавать этому значения. Но признаюсь, хреново получается. Все чаще наблюдаю за ней со стороны. Я чужой в этом спектакле, где солирует Оля. Вокруг полно мужчин, и она так приветлива и разговорчива со всеми! Но только не со мной. Я тот, кто приносит одни неприятности. Человек — ходячая претензия.

Не знаю, как себя вести: то ли Стасу рожу набить, то ли Ольге. Вроде бы Стас совершенно ни при чем: «Сучка не захочет — кобель не вскочит» — пословица, которую Оля любит вспоминать. Но ведь он знает, что Ольга встречается со мной! А значит, это, в первую очередь, неуважение ко мне.

Кстати, именно Стас с такой радостью подхватил мысль, высказанную Собчак: «Рома держит Олю взаперти! И запрещает ей общаться с людьми», — умело продвигая ее в сознание окружающих. Надо отдать Стасу должное — я его недооценивал.

Четыре месяца страсти, ухаживаний, ссор, ярких примирений, дней и ночей, проведенных вместе, — что это было?! А главное — зачем? Наверное, чтобы в один момент все бросить и растоптать… И что же значат слова, которые Оля по-прежнему мне говорит: «Я люблю тебя. Ты единственный, кто мне нужен»? Что это: игра, привычка, необходимость или средство существования здесь, на проекте?

Если любишь, то, как мне кажется, не станешь делать то, что раздражает любимого? Разве не так? Так как же расценивать ее общение со Стасом, при том, что я уже устал повторять, как мне это неприятно?

Если опираться на Олины признания, то флирт со Стасом — провокация. А если нет?.. Если ее слова о любви — всего лишь желание успокоить меня, унять мою ярость и продолжать отношения со Стасом? Или Оля страхует себя: не желая ни на минуту оставаться одной, пудрит мозги обоим? Возможно, она пытается разобраться, что важнее: отношения, давшие трещину, где нет былой страсти, или новые яркие, трепетные чувства? Или это — страх поменять меня на новое увлечение, которое вдруг перестанет казаться ей интересным, а назад дороги уже не будет?

Как тут разобраться? Что из этого — истина? В любом случае, в голову к ней не залезешь, как бы мне этого ни хотелось.

И все равно: независимо от Олиных размышлений, мне горько видеть, во что превращается наша любовь!

ГОЛОСОВАНИЕ

Оля

12 ноября 2004 г.

На мужском голосовании большинство ребят голосует с третьего круга против моего Котеночка. В том числе и Май с Солнцем! И что еще больше шокировало — Стас с Оскаром, мои друзья! Я не понимаю того, что происходит. У меня начинает бешено колотиться сердце. Каждый голос против Ромы я принимаю как голос и против себя. Мне вдруг стало обидно. Как же так? Почему — мой Рома? Сволочи!

Я крепко-крепко держала Рому за руку и сразу же, даже не думая, сказала, что сегодня мы уйдем. Вместе. Когда Рома вернулся из будки гласности, всех ребят, голосовавших против него, ведущие попросили обосновать свое решение. А мне было, если честно, все равно, что они скажут. Хотелось просто плюнуть каждому в лицо.

Я знала, что мы с Ромой — вместе, что мы рядом, что он меня здесь одну не оставит, что мы уйдем оба.

Рома

Оказывается, и у меня есть интуиция. Всегда сомневался, а вот тут — раз, а она есть. Так прикольно!

Что такое интуиция вообще? Это результат детальной работы мозга или какая-то энергия будущего, подающая сигналы бедствия? Может, все это — просто совпадение? Ну, к примеру, приснился сон. Бывает же такое: напряженно думаешь о чем-то перед тем как уснуть, и снится тебе именно то, о чем думал. А на следующий день — бац, и твои предположения сбываются: все, что видел во сне, происходит наяву. Тогда еще говорят — «сон в руку». У нас в уезде был аналогичный случай…

В тот день перед голосованием мне снился сон, будто я ухожу с проекта. Меня выгнали! Не с первого круга, но выгнали. Помню свои ощущения: гнев, злость, смешанная с обидой, возмущение. Как это так: меня — выгнали?! Меня, человека с отношениями! Да, пусть сейчас они далеки от совершенства, но ничего, пройдет время, и все станет на свои места. В конце концов, мы с Олей официально не расстались. А значит, мы — «пара». И следовательно, в это мгновенье происходит абсурдное событие: уходит человек из пары. Это как такое возможно!? Ведь мы тут любовь строим, а меня выпирают. Козлы!

И сразу стало так грустно и одиноко, прямо во сне.

Я проснулся и задумался…

Тема тет-а-тета, естественно, была посвящена мужскому голосованию:

— Ром, против кого ты будешь голосовать?

— Девушки на предварительном голосовании большим количеством голосов выбрали Михаила. Это очень важный аргумент, хотя лично мне больше симпатичен Армен. Скорее всего, я еще раз поговорю с девчонками и сделаю для себя окончательный вывод. Если им настолько нравится Михаил, тогда я проголосую против Армена.

— Хорошо, а что если случится так, что и у Армена, и у Михаила будут иммунитеты?

— Тут очень тяжело… Есть одиночки — господа Каримовы. Они симпатичные ребята, нравятся девчонкам, у них высокие рейтинги, и я бы мог проголосовать против них, но не буду этого делать, потому что они — Ольгины друзья и, соответственно, мои друзья тоже. Если же говорить положа руку на сердце, то я перечеркну Маюшину фотографию и буду перед собой абсолютно честен.

— Но ведь ребята так же могут проголосовать против тебя, несмотря на то, что ты в паре…

— Абсолютно согласен. Если они в своем выборе пойдут от сердца, пусть голосуют.

Остаток дня я был погружен в невеселые мысли и анализировал предстоящее голосование. Речь к уходу готовить не стал. Скажу так, как чувствую. Может, немного неровно, зато от чистого сердца.

Перед тем как идти на лобное, я сказал Оле:

— Мне сегодня приснилось, будто я ушел на голосовании. Не знаю почему, но я думаю, именно так и будет.

Первый круг против новенького — Армена. Бородина дает иммунитет. Второе голосование — Михаил. Собчак дает иммунитет. Третье голосование — Оскар. Собчак идет к компьютеру проверять зрительский иммунитет:

— Зрители сегодня предоставили иммунитет… Каримову Оскару. У него триста пятьдесят четыре голоса. На втором месте Нелидов Александр, у него триста восемь голосов. Третье место у Абрикосова Мая — двести тринадцать голосов. Я напоминаю, что большинство зрительских голосов у Оскара Каримова, а это значит, что мы голосуем в четвертый раз. Ну что ж, иммунитетов больше нет, — раздувала и без того накалившиеся страсти Ксения Анатольевна. — Отнеситесь к своему выбору максимально серьезно. У вас есть ровно три секунды, чтобы сделать свой выбор.

Четвертый круг. Все это уже мне снилось. Я готов.

И вот я вижу, как плавно, один за одним поднимаются бюллетени, на которых перечеркнута моя фотография: Водонаева, два брата — сначала Стас, потом Оскар, затем Миша Карасев и в завершение — Май и Солнце. Все с пустыми, ничего не выражающими глазами: в них даже не читалось удовлетворения или исполнения заветной мечты. Хотя именно сейчас многие из тех, кто перечеркнул мое фото, облегченно вздохнули.

Так жутко видеть свою фотографию, перечеркнутую черным крестом, и слышать — «Роман Третьяков». Еще никогда мое имя, произнесенное вслух, не вызывало во мне столько страха и безысходности.

— Итак, — начала не спеша подводить итоги Собчак, — четыре голоса против Мая Абрикосова, пять — против Станислава Каримова и шесть голосов против Романа Третьякова. Это большинство. А значит, он сегодня покидает наш проект.

В тот момент меня затрясло, но показывать свою слабость этим уродам я не собирался. Почувствовал, как на лице появляется злобная улыбка: «Хрен я вам покажу, насколько мне больно! Смотрите и думайте, что вы доставили мне огромное удовольствие, а способ с вами поквитаться у меня найдется!» Но в душе творилось что-то неописуемое: больно ранили осколки разбившейся мечты, и плескалась горечь несбывшейся надежды. Все, я проиграл…

— Я ухожу вместе с ним! — прерывистым от всхлипов голосом, сквозь слезы говорила Оля. — Голосуя против Ромы, вы голосовали против меня! Мы сегодня вместе уходим отсюда! От вас!

— Оля, — пыталась остановить ее Ксюша.

— Все! Сейчас…

— Давайте успокоимся…

— …Мне нечего тут делать! Я ухожу вместе с ним.

— Ром, мы просим тебя пройти в будку гласности…

— Я пойду вместе с ним!

— Оль, ты сидишь на месте! Здесь диктую правила я, а не вы! И нам сейчас всем больно. Но Рома должен пойти в будку гласности, а ты останешься здесь!

Оля

Голоса, которые безмерно меня удивили, — это голоса Стаса и Оскара. Твою мать, и они туда же! Картинка рушится, все так мерзко…

Рома

В глазах Собчак я увидел некое сострадание и даже нежелание произносить эти слова. Но, как бы то ни было, пришлось:

— Рома, тебе придется пройти в будку гласности.

В будке я даже не знал, что сказать. Но поскольку надо, изрек какую-то чушь, вроде той речи, что произносят голливудские звезды, когда держат в руках награду киноакадемии:

— Я не волнуюсь, хотя вы знаете все прекрасно. Я успел на проекте построить любовь. Очень рад, что со мной рядом такая женщина, как Ольга Бузова. Я действительно необычайно ее люблю…

Самое интересное было впереди. Мне предстояло узнать, что скажут про меня, как ребята оправдают свою слабость.

Не слышал, что там плела Водонаева. Но это и не столь интересно, поскольку у нас с ней сильно развито чувство взаимной неприязни. Каримовы защищали друг друга. Стас сказал:

— Я вообще в шоке: думал, что я уйду… Вы знаете, что я к Оле питаю симпатию, поэтому больше верю другим парам, нежели Роме с Олей.

Но гораздо интереснее было послушать в тот момент Ольгу Николаеву (Солнце) и Романа Тертишного (Мая). Ведь они — «пара». И в свое время, боясь вылететь, так удачно насаждали ценность отношений на проекте! Что же теперь они скажут?

— Фраза принадлежала когда-то Оле, на голосовании против Титова: «Почему мы должны голосовать против братиков, к которым мы хорошо откосимся, если есть человек, к которому я испытываю негатив?» К Роме я испытываю негатив. Против людей без пары — Стаса и Оскара — я не могу голосовать, потому что реально за это время они мне стали братишками.

Готовилась Солнышко! Обоснование заранее продумала. Надо же: фразу еще летом запомнила! Все это время ждала подходящего момента, и на тебе — выдала. За обоснование — пятерочка!

Я шел, улыбаясь. Странно… Так привык смотреть на лобное место изнутри, что вид снаружи меня удивляет и кажется совершенно незнакомым. Какое-то яркое пятно с людьми, высвеченное прожекторами из тьмы и обставленное бревнами, как забором. Смотрю в эти лица, полные фальшивого сострадания, и чувствую, как одиночество забирается под кожу, влезает в каждую клеточку моего организма, отравляя его. Это, правда, не приятно.

И лишь одна Оленька сидит и горько рыдает. Она прикрыла лицо шляпой, чтобы не было видно черных потеков от размазанной туши. Единственная из всех, кто окружал меня семь месяцев, действительно грустит. Ее горе сейчас так греет мою маленькую душонку в этот миг одиночества и разочарования. Она, и правда, любит! Она со мной, она рядом. Если будет необходимо, она уйдет за мной, а это много стоит. Я верю ей.

— Ром, ты со всеми этими людьми, со всеми нами, провел очень большой отрезок своей жизни, что ты хочешь сказать? — опустив голову, траурно произнесла Ксюша. Ну что ж, все высказались, теперь слово за мной.

— Стасон, ты предатель! Все, что могу тебе сказать. Ты и Осик. Извините, но я до самого последнего момента думал, что вы преданы своей подруге, которая так много раз вас выручала, спасала. И я вас всегда поддерживал. Ребята, мне страшно, что вы вдвоем меня так опрокинули, потому что так вы сделаете всегда ради спасения собственной шкуры.

— Если бы не ты, мог бы уйти Стас, — совершенно справедливо заметил Оскар.

— Ребята, у каждого есть своя голова на плечах. Я, несмотря на то, что Май в паре, голосовал против него. А вы предали Ольгу.

— Ром, я никого не предавал, сейчас объясню, — начал оправдываться Стас. — Ко всем, кто в паре, я одинаково отношусь. В данный момент я питаю симпатию к Оле. Я рассматривал все с позиции, что люди строят здесь любовь, и в других парах я вижу этой любви больше, чем в вашей. Потому что я к Ольге… очень сильно ее…

— Надеешься, когда Романа с нами не будет, ты сможешь добиться Ольги? — врезалась Собчак.

— Я сейчас вообще ни на что не надеюсь. Как бы то ни было, я голосовал от сердца.

— Короче, с вами, господа, все понятно. Идем дальше. Саша — мой друг, единственный, ну, еще Степа. И я сейчас говорю это не потому, что так надо, а потому что так есть. Ребята, извините, но я сейчас объясню, почему не верю в вашу пару, — дошел я до самого «творческого» союза проекта. — Солнце лесбиянка. Май, извини, а ты просто раб. Раз уж хотели искренности и честности — получайте. Идем дальше: Май, ты мудак, и я с трудом сдерживаю себя сейчас, чтобы не поломать тебе нос. Ты сука. Ты мудак, я все это время хотел тебе об этом сказать.

— А почему в твоих словах столько злости? — снова врезалась Собчак.

— Потому что я видел, что он говорит и делает. Как он дает интервью, — объясняю и снова обращаюсь к Маю: — Ты подхалим! Тобой пользуется Солнце! Она очень искусно тобой манипулирует… Ты не мужик, ты тряпка. Извини, что я говорю это в лицо.

Оля перехватывает микрофон:

— Я хочу сказать следующее: голосуя против Ромы, вы голосовали против меня тоже! Потому что мы в паре и еще месяц назад, когда у меня были тет-а-теты, я отвечала, что уйду вместе с ним. И сейчас, ребята, мы уходим вместе! — высоко, захлебываясь в собственных слезах, произнесла моя единственная.

— Оль, ты ничего не решаешь… — не повышая тона, но уверенно говорила Собчак.

— Нет, Ксюш, я решаю сама! И свою жизнь делаю сама. Вы выгнали моего молодого человека! Я — его девушка, и мы вместе уходим сегодня. И это больше не обсуждается! Никто не вправе остановить меня сейчас! Ясно?! — почти кричала она.

— Оля, Оля, ты никуда не пойдешь. И Рома никуда не пойдет. Я уйду сегодня, а Рому оставлю вместо себя, — спокойно произнес Армен.

Бля! Мир рухнул еще раз!

Я все понял! Сначала развели меня на всю правду об участниках, а теперь еще и оставляют среди людей, которые меня предали и выгнали. Супер!

Честно, я был испуган и совсем не хотел оставаться. Как я смогу теперь жить среди людей, которым только что такое наговорил? Как буду с ними встречаться, общаться, спать в одной комнате, если сейчас был готов им глотку перегрызть?

— Ну что ж, мы аплодируем твоему благородству, — начала финалить Ксюша. — Я не знаю, Армен, будет тебе это приятно или нет, но все равно все будут провожать тебя сегодня, улыбаясь. Не только благодаря тебя, но и понимая, что Рома остается с нами. Ребята! — завышая интонацию, Ксения пыталась вывести все на позитив.

Но никто не отреагировал на ее призыв к аплодисментам…

Оля

В этот тяжелый для нас вечер мы почувствовали особенную близость друг с другом. Мы впервые были вместе в такую трудную минуту!

Весь вечер я плакала. Я не могла понять, почему все не может быть так, как раньше? Почему большинство ребят были против нас? Почему чуть что — так голосуем против Ольги Бузовой? Почему именно мой Котенок? Мы никому ничего плохого не делали — мы просто жили своей жизнью…

Так нельзя… Такое ощущение, будто мы здесь лишние…

Ни фига подобного, «лишние»! Да щас вам всем! Тоже мне! Не вам решать, кто здесь лишний! Мы здесь любовь строим или выгоняем пару?!

Я чувствовала, что Ромке очень важна моя поддержка. Я видела, как ему было тяжело. Он злился — и я понимаю его тогдашнее состояние. Это был глубокий шок: люди, с которыми он бок о бок прожил столько времени, просто взяли и вычеркнули его из жизни. Причем не два-три человека, а все, ВСЕ — понимаете? К тому же выгоняли человека из пары. Как так вообще?! У нас как проект называется? «Построй свою любовь» или «выгони человека из пары»? Почему именно мой Котенок, почему именно мы — ведь мы просто жили своей жизнью и никому ничего плохого не делали!

В голове просто не укладывалось, почему против Ромы голосовали Каримовы. Было такое ощущение, что все просто сговорились. Еще буквально месяц назад братья совершенно нормально общались с Ромой. Причем каждый раз, когда у Ромы возникало желание проголосовать против кого-то из них, я его всячески отговаривала. Я говорила, что это мои друзья и если ты меня любишь, должен уважать мой друзей. Ну хорошо, Стаса еще как-то можно понять. Он объяснял свой голос тем, что ему нравлюсь я, а в Ромины чувства ко мне он не верит. Но Стас не учел единственный момент: уходит Рома — ухожу и я.

Но именно в этот вечер я поняла для себя, наверное, самое главное: несмотря на то, что в наших отношениях пробежала кошка, я была готова уйти вместе с Ромой. Я не хотела его терять. Я не хотела ни с кем другим строить отношения. Без него проект терял для меня смысл. И рядом с собой я видела только его…

Письмо Оле от Ромы:

«Мы сможем это сделать! Несмотря на то, что все против нас, мы будем вместе! Я люблю тебя, мой зайчонок. Именно это дает мне сил. Я чувствую начался Новый, яркий, красивый период. В домике или в Доме мы будем любить друг друга, наполняя светом нашей любви любое пространство, где мы находимся!!!

P.S. Выгляни в окно…»

ДЕНЬ ПОСЛЕ

Рома

15 ноября 2004 г.

Утро. Оля сказала Солнцу, что не держит на нее зла за голосование. Таким образом не придав ни малейшего значения тому, что я мог уйти. Слила все на нет. Чуть позже мы общались на кухне:

— В общем, ты говорил искренне и то, что думаешь! — с нотой обвинения говорила мне Оля.

— А чё таить, что мне терять? Не пойму.

— Меня, например.

— Ты думаешь, я потеряю тебя?

— Ты просто спрашиваешь, я тебе отвечаю. Можно потерять друзей, можно потерять уважение, можно потерять любовь…

— Я не думаю, что правдой в лицо можно потерять уважение.

— Смотря какая правда.

— Горькая, жестокая правда.

В это время Солнце разговаривала с Собчак:

— Почему, думаешь, он вас так ненавидит с Маем?

— Для Ромы мы страшная пара в том, что не плетем интриги, не воюем, как он это делает, — но в нас верят. В этом наша сила.

— А как ты видишь развитие ваших отношений дальше? После того как вскрылось все его негативное отношение и к тебе, и к Маю, и к другим ребятам?

— Я на самом деле рада, что так произошло, потому что, знаешь, это как нарыв, который долго-долго назревает, болит, а потом выплескивается вся эта дрянь — и становится легче. Вчера Третьяков показал всем свое настоящее лицо, не только мне, но и всем, кого опустил публично. Это было подло. Если человеку нечем заняться, он начинает войну, потому что в этом его самоутверждение и самореализация.

Стас философствовал в столовой с Маем:

— Эгоизм и зависть — вот это в нем по полной программе. Поэтому он на Ольгу насрал полную кучу говна. Если бы у него были к ней какие-то чувства, он жил бы вообще своей жизнью и наплевал на все. Его здесь уважают!

— Да.

— К нему нормально относятся.

— Да.

— Нет ему надо поднасрать другим,

Позже я пытался поделиться с Ксюшей своими размышлениями на эту тему. Мне хотелось быть сильным и последовательным, но не всегда удавалось.

— Проблема-то серьезная, — обрисовывала мою ситуацию Ксюша. — Смотри, получилось, что ты вчера попал в очень сложную ситуацию. Ты искренне, понимая, что терять тебе больше нечего, сказал людям в глаза все, что ты о них думаешь, — и хорошее, и плохое. Но получилось так, что ты остался, и теперь со всеми этими людьми тебе придется жить дальше. Как ты планируешь это делать, ведь многие из них затаили на тебя жуткую обиду и злость?

— Мне кажется, что вчера все было очень здорово и ярко. А злость, которая была вчера в ребятах до голосования, она и осталась у них же. Новых врагов я вчера себе не нажил.

— Ну а как же братья? Мне кажется, именно это голосование проведет какую-то линию в ваших отношениях. Ты их назвал предателями…

— Так и есть. Мне обидно за них. Действительно обидно, что у них такая короткая память и полностью отсутствует чувство благодарности. Мы всегда с Олей старались их поддержать: никогда не голосовали против их девушек. Мы поддерживали их в те моменты, когда им было сложно, когда им была необходима помощь. Кроме того, Оля — их подруга, как они любят говорить. А разве с друзьями так поступают? Пускай на меня им плевать, но я же нашел в себе силы не голосовать против друзей моей девушки! А они решили за наше добро собрать все из носоглотки, горла, рта и в одном смачном харчке выразить всю свою признательность и благодарность. Спасибо!

Оля

Ситуация в лагере была очень напряженной. Мы только и слышали обвинения в адрес нашей пары. На фоне этих проблем мы с Ромой перестали ругаться из-за Стаса. Но не давали нам жить спокойно!

На четвертый день после голосования было как всегда заселение в домик. Больше всего мы тогда не хотели никуда выезжать. Нам этот домик был просто необходим, потому что напряжение в наших отношениях все равно еще чувствовалось, и было бы очень жестоко голосовать за выселение. Но черная полоса как началась с приезда Ромы, так почему-то все не хотела заканчиваться.

В тот день на вип-домик претендовали Май с Солнцем. И из трех домиков, в которые можно было заселиться, ребята выбрали именно тот, где жили мы. И нас общим голосованием решили выселить. Причем аргумент был один: «У Оли с Ромой сейчас проблемы в отношениях, и именно поэтому им нужно проверить свои чувства в общем доме».

Я была в шоке: неужели у ребят нет никакой человечности? Ну ладно, не любите вы нас. Но зачем же выселять? Что это вдруг Маю с Солнцем так приспичило заселяться именно на этой неделе, и именно в тот домик, где жили мы? Это был тройной удар для нас: сначала мы ругаемся из-за Стаса, затем чуть не уходим с проекта на мужском голосовании, а теперь еще и из домика нас выселяют! Из единственного места, где мы могли побыть только вдвоем, где могли спрятаться от всех…

И хотя еще совсем недавно я немного завидовала ребятам, которые заезжали в новый дом, сейчас я плакала оттого, что не хотела выезжать из нашего домика. Я вспомнила, как мы его обустраивали, как жили в нем почти четыре месяца, и мысль о том, что теперь нам предстоит тусоваться в новом доме со всеми, да еще и жить в разных комнатах, была мне очень неприятна. Не зря говорят: «что имеешь, то не ценишь», или что-то вроде того. Я еще раз в этом убедилась, когда до конца осознала, что теперь наш домик уже совсем не наш…

Письмо Роме от Оли:

«Любимый, поздравляю тебя с 4-мя месяцами. Пусть наши чувства крепнут с каждым днём. Ты — моя опора, моя любовь, страсть.

ТЫ — мой. ЛЮБЛЮ тебя. Твоя малютка. 18 ноября»

Письмо Оле от Ромы:

«Моей любимой девочке, моей малютке в день, когда наши сердца вместе 4 месяца: ЛЮБЛЮ ТЕБЯ очень-очень, много-много люблю!

Только твой Ромка. 18.11.04»

Когда мы заехали в новый дом, все вроде было в порядке. Но только первую неделю. Ведь причина, из-за которой мы с Ромочкой ссорились, теперь находилась в одном доме вместе с нами. Стас. Он всегда был рядом. А еще был рядом не только он, но и другие ребята, многие их которых нас не любили.

К тому же нам не удавалось побыть наедине. Стоило где-то спрятаться, как тут же в этом месте появлялись другие, желающие находиться в той или иной комнате именно в это время. Приходилось молча мириться… Ведь этот домик — общий. И если раньше у меня был сдвиг по поводу того, что мне просто необходимо общение с ребятами, то сейчас я с невероятной тоской вспоминала дни, когда мы с Ромочкой по вечерам делились впечатлениями, сладко засыпали в обнимку, а утром подолгу нежились в кроватке…

Хоть теперь мы жили не в бараках, а в доме, система никак не изменилась. Мальчики должны спать в своей комнате, девочки в своей. У меня по-прежнему не было союзниц среди девчонок. Пожалуй, только Машу Петровскую я могу назвать подругой, она не раз меня поддерживала, как и я ее. Но у нее всегда хватало своих проблем: то она разбиралась с многочисленными ухажерами, то ссорилась и мирилась с девочками.

После того злосчастного голосования уже прошло чуть больше недели. Интересная особенность — на проекте все плохое очень быстро забывается. А может, просто мы с Ромкой такие. Я вот не могу долго держать обиду и злость. Прощая людей, причинивших мне неприятности, как-то легче так жить. Я в людях сначала вижу хорошее. Очень часто они этим пользуются. В общем, что было, то прошло. У меня немного подостыла злость к ребятам, да и Ромка стал более-менее с некоторыми общаться. И…

КЛУБ «FABRIC»

Рома

19 ноября 2004 г.

На поляне планировались профилактические работы. Как правило, в такие дни протирают залапанные кумполы камер. Что-то дорабатывают в аппаратной. Естественно, ни о каких съемках на площадке речь идти не могла. Редакторы нашли выход: все ребята отправляются на выездные съемки и тусят в Москве целый день. Место сбора — в клубе «Fabric», а оттуда — парами или тройками на съемку сюжетов.

Оля и Стас должны были сидеть в кафе и обсуждать сложившуюся обстановку в «нашем», уже родном треугольнике. Я, Степа и Нелидов Саша, по замыслу редакторов, должны порыбачить в ноябрьской Москва-реке.

Но совсем не эти события стали главными. Сегодня мы впервые могли представить свое творчество. Наши песни услышат в клубе «Fabric» все, кого вместит тысячный танцпол!

Шоу началось с показа. Длинноногие девочки четко чеканили отрепетированные движения, мы же пялились на новые лица, тела, задницы. Надо же, Оля изволила стоять во время просмотра рядом со мной! Более того, она ловила мои откровенные взгляды на полуголые тела симпатичных моделей, одергивая меня. Она ревновала! Не могу сказать, что я этим не был доволен. Хотя бы так она проявляет внимание ко мне, давая понять, что мы все-таки вместе. Приятно.

Девочки-модели показали последние наряды какого-то всемирно безызвестного Кутюрье, и настало наше время. Мы отправились в гримерку.

Весь вечер я стремился не подпускать к Ольге билибейца. Но время от времени этот упырь все-таки проникал в сферу ее общения. Моя же негласная задача в эти моменты была просто присутствовать рядом, создавая между ними неловкость и дискомфорт, мешая общаться (на войне все средства хороши). Оля нервничала, Стас переживал, а я радовался.

Верх же моих переживаний сосредоточился на песне «Взять тебя», которую Оля поет как раз вместе с братьями. Они пели, а я, как законченный Отелло, следил за каждым ее движением, каждым жестом. А еще — за Стасом: не дай ему бог ее коснуться!

Думаю, своим пристальным взглядом я мог бы прожечь Оле дырку в кофточке, а Стасу — дупло, чтобы там поселился огромных размеров скунс. Но, к сожалению, ничего подобного не произошло.

Совместной песни Стасу, видимо, было недостаточно, и он решил меня окончательно добить и уничтожить меня.

— Эту песню я посвящаю тебе, Оля, — очень трогательно сказал Стас после финального аккорда и протянул ей букет красивых белых роз. — Ты знаешь, как мне сложно сейчас говорить, но скрывать свои чувства я больше не могу… Я люблю тебя… .

Его слова слились с ревом тысячной толпы! Люди ликовали!

— Ну зачем ты, — смущенно ответила Оля, а в глазах блестело немыслимое упоение сказанными словами.

— Вот гондон! — прошипел я, играя от злости желваками.

Как это такой умный и предусмотрительный человек, как Роман Третьяков, просто взял и забыл про цветы? Это же элементарно: подарить своей девушке в день ее первого выступления букет роз! Вот дебил! А этот жиголо не забыл. Более того — еще и в любви признался! Н-да… После таких событий я уж точно для нее не форвард.

Остаток вечера для меня был потерян. Из головы не выходила сцена признания. Униженный собственной совестью, я понуро отсиделся в гримерке, так как Олиным восторженным вниманием завладел Стас. Они не отходили друг от друга. Действительно, им было о чем пообщаться…

Снова проигрыш. Дорога домой казалась томительнее любой пытки. Оля сидела рядом на заднем сиденье «Ауди», но мысли ее были не со мной. Догадаться, с кем, — было несложно.

Оля

Стас снова начинает за мной ухаживать. Сначала в легкой форме: приносил чай, делал комплименты. А потом вдруг в один прекрасный зимний день, на концерте «Фабрик», он признался, что любит меня. Любит как девушку и только со мной хочет заселиться в вип-домик. Мы с Ромой опять начали ссориться. Он снова начал обвинять меня во всех смертных грехах! А я не могла его понять. Как он мог усомниться во мне, если на голосовании я готова была уйти за ним в никуда и ни с чем?! Мы ругались практически каждый день, в основном по пустякам. Я понимала, что с такими темпами мы можем просто-напросто растерять наши еще не окрепшие чувства. Но ничего не могла сделать.

Я от него никуда не уходила, не изменяла, в принципе, всегда была рядом. Ну не с кем мне было общаться!!! Я же в этом не виновата. Со Стасом мне было легко, он меня всегда защищал. Даже на лобном, когда наш конфликт с Ромой стал темой всеобщего обсуждения, он отражал постоянные нападки Водонаевой на меня. Рома же в это время молчал. Мало того, он еще с Аленой начал плотно общаться, выслушивая гадости в мой адрес. К Алене тут же подключились ее две подружки — Настя Дашко и Камила Галеева. Они даже разработали план, чтобы нас с Ромой рассорить. Они договорились, что будут подталкивать Стаса к активным действиям, а Роме капать на мозги, чтобы он раскрыл глаза на меня и ситуацию, что я его якобы совсем не люблю. Так они и действовали. Еще вдруг выяснилось, что Настя Дашко, оказывается, тайно влюблена в моего Котеночка! Я злилась, он злился. Каждый день у нас были разборки, каждый из нас считал себя правым. Рома меня доставал этим до того, что мне даже порой не хотелось с ним рядом просто находиться, потому что я знала, чем это закончится. А со Стасом мне было весело, он не парил меня ничем, не задавал лишних вопросов. Он начал писать стихи. Первую песню, которую он написал, посвятил мне. Назвал он ее «Взять тебя и в небо поднять». Сейчас, кстати, когда мы гастролируем по России, мы поем эту вещь втроем: я, Стас и Оскар. Очень красивая песня.

Мы с Ромой начали отдаляться друг от друга. Я, если честно, его совсем не понимала. Вместо того чтобы быть рядом со мной и просто любить меня, каждый день он предъявлял мне претензии. Он не видел ничего вокруг, Стас был для него «красной тряпкой». Все наши разговоры сводились к теме «я и Стас». Зачем Рома это делал? Неужели, пробыв около пяти месяцев рядом, он мне не доверял вообще?!

У меня не было подруг в периметре, все девочки то и дело нападали на меня с разных сторон. Мне необходима была поддержка. Ее я находила в лице Стаса.

Рома

Порой так все тяжело, что хочется кричать во весь голос, бежать куда глаза глядят, снося все на своем пути, но нельзя — периметр. Нужно быть спокойным, когда сердце захлестывает боль и страдание. Радоваться, когда кошки скребут на душе и сложно натянуть на лицо хотя бы жалкое подобие улыбки.

Сердце сжимается от предчувствия еще более сильной, более жестокой боли. Но ты до самого конца веришь в чудо, которое придет и спасет твою прожженную, разорванную на куски и брошенную собакам любовь.

Нет, не стоит себя обманывать, ты уничтожен ею, этим святым существом, созданным по образу и подобию самой прекрасной женщины. Ее любовь ко всем, и к нему, втоптала тебя в грязь собственных амбиций и ревности.

Нет женщины страшнее той, которую любишь. Лишь она с легкостью бабочки заставит тебя страдать, в надежде хоть на какое-то снисхождение. Взглядом может окрылить и растоптать. Сожрать своим желанием всю твою волю.

Легкомыслие в отношениях — это смертный грех. Легкомыслие — хуже предательства. А женщины в большинстве легкомысленны.

26 ноября 2004 г.

Сегодня мы не разговаривали весь день, не обнимались и не держались за руки. Она по-прежнему продолжает мило общаться со Стасом. Если я прошу ее присесть рядом, она говорит, что одной ей удобней.

Вчера я пытался пожелать ей спокойной ночи. Пришел в женскую спальню, сел на уголок кровати. Хотел завязать спокойный разговор. На что получил: «Рома, я очень устала, чтобы разговаривать. Я хочу спать. Спокойной ночи». Мне не оставалось ничего, как сделать то же самое. Через несколько минут я слышу ее милое хихиканье и голос Стаса.

Это как это так! Значит, я — ее якобы парень — получил от ворот поворот, а этот хмырь — легко и непринужденно сейчас с ней общается!

Вскипаю и иду разбираться. Ору на нее и на него.

— Да какого х…я! Что здесь вообще происходит? Ты только что общалась со мной и сказала, что устала и хочешь спать. Так что, выходит, для кого-то ты устала, а для кого-то нет. Интересно, почему ты, говоря, что любишь меня, отправляешь спать именно меня, таким образом выбирая общение с этим уродом? Значит, так любишь, значит, так я нужен! Вот только мозги хватит мне трахать своей любовью. Петь эти песни будешь ему — он этого и добивается!

Прекрасно отдаю себе отчет, что в тот момент я был похож на жену-истеричку с десятилетним стажем. Такой позор. И так каждый день. Хуже уже некуда. Как вернуть все на свои места? Как отворотить ее от этого билибейца? Может, наколдовать? Зачем я затеял этот совершенно идиотский марафон подарков и сюрпризов? Высшая степень унижения, когда тебе срут в душу, а ты и сердечко изо льда вылепишь, и плакатик со своей фотографией над кроваткой повесишь, чтобы чаще видела, и на саночках покататься, одно, второе, пятое, десятое, а Оленька встанет с кровати Стасика, оторвется от его пристального внимания и бежит к окошку, а там Рома со своими чувствами обиженными.

— Здравствуй, любимая, я тебе вот сюрприз сделал.

— Ой, как здорово, спасибо.

И обратно к Стасику песенки придумывать да по душам общаться. Ну и кто я после этого? Мужик?

Оно как дежавю. Меня съела ревность, обида, злость, разочарование. В своих проблемах я варюсь сам. Оля держится в стороне. Когда все хорошо и у меня отличное настроение, то она рядом, но стоит только мне загрустить, как она убегает к ребятам. И как тут себя вести? Но чувство, что все будет хорошо, меня не покидает. Какой же мудак придумал надежду?

Оля

…И в очередной раз он довел меня. Я сидела, занималась своими делами. Он подходит и начинает без предисловий снова на меня наезжать. Я говорю, что не хочу сейчас разговаривать на эту тему. Причем Рома прекрасно знает, что я очень вспыльчивый человек, и если я говорю, что не хочу, меня лучше не трогать. Пытаюсь уйти, он меня не отпускает. Я уже кричу, чтобы он оставил меня в покое, и ухожу в ванну. Ну почему он пошел за мной? То, что он у меня спросил, меня просто шокировало. Я с человеком живу вместе пять месяцев, я рядом с ним, а он у меня спрашивает: «Скажи, кого ты любишь, меня или Стаса?» Как он вообще мог задать такой вопрос!!! Тут я сорвалась, начала вырываться. Мы стали орать друг на друга. В итоге он сказал: «Если хочешь — уходи!» На следующий день на лобном я сказала, что мы с Ромой приняли решение расстаться. Мне было очень больно это говорить. Но уже тогда в нас обоих взыграла гордость, и никто из нас не попытался как-то сразу уладить конфликт. Мне было больно, тяжело и обидно. А он, как мне казалось, очень ровно отнесся ко всему происходящему, что бесило меня еще больше. До сих пор не понимаю, как мы позволили друг другу так подорвать наши отношения?

Ни я, ни Рома не шли первыми на примирение. Никто из нас не хотел понять друг друга. Я считала, что во всем виноват он, Рома же, напротив, винил во всем только меня одну.

При этом — абсолютное непонимание со стороны ребят. Мне не с кем было поделиться. Я реально была одна. Мне очень тяжело было в тот период.

Рома

27 ноября 2004 г.

Сегодня впервые пел живьем на концерте, посвященном региональным представителям ТНТ. Не пел, а скорее орал. Номер до безобразия простой: Миша Карасев играет Blur — Song 2, я пою переделанный текст, ребята сзади меня играют на ложках. На припеве все хором стучат ложками, что есть мочи изредка подпевая. Получалось достаточно приятно:

Юхууу, люди любят ТНТ,

Юхууу, подрубайся и смотри,

Каждый вечер на канале ты нужен,

Ты нам нужен!

Сорвал овации! Вспомнил, что такое КВН, драйв. Получил шикарную разрядку! Из меня будто все дерьмо вышло! Сложностей и так много, поэтому надо радоваться каждой мелочи! И именно сейчас я счастлив. Как жаль, что Оли рядом не было. Вчера с утра у нее заболел живот, к обеду уже вывели за пределы периметра и положили в домик медсестры. Ночевала она там. Сегодня с утра ее должны были вернуть, но, видимо, что-то не в порядке.

Приехали с концерта, а Бузеныш уже была дома. Лежит, свернувшись калачиком на своей кроватке, и даже не шевелится. Так захотелось ее прижать к себе, пожалеть, рассмешить, поухаживать за ней.

Весь остаток вечера мы провели вдвоем! Сидели на кровати, пили чай. Я острил — она смеялась. Сама пару раз первая призналась в любви! Свербит в груди и радуется моя скромная душонка. Она заснула со мной рядом! Маленькая победа!

Оля

Самое неприятное было в том, что я постоянно его видела. Это, извините за каламбур, реальность реалити-шоу. В обычной жизни, когда люди ругаются, можно просто уйти, хлопнуть дверью, отключить телефон. Можно сделать так, чтобы не видеть этого человека. Здесь всё по-другому. Мы расстались, но каждый день так или иначе мы были рядом. Невыносимо видеть, как твой бывший молодой человек общается с другими девушками, смеётся, улыбается. Я думаю, он себя так вёл специально, чтобы задеть меня, и надо сказать, у него это очень хорошо получалось. Близились новогодние праздники, и я так мечтала встретить Новый год именно с ним.

Ну почему люди, которые любят друг друга, расходятся, причиняют друг другу боль?! Я видела, как Рома на меня смотрит, и мне порой так хотелось плюнуть на всё и просто подойти к нему, обнять, нежно прошептать на ушко, как сильно я его люблю. Но сделать то, что мы чувствуем, — быть вместе, любить друг друга, — нам не давала наша гордость. Если бы не она — наш конфликт можно было уладить сразу же.

Что интересно, когда мы с Ромой разругались, за мной перестал ухаживать Стас, да и я сама стала отдаляться от него. Откуда у Ромы вообще взялась эта чертова ревность?

Рома

2 декабря 2004 г.

Все! Предпринял последнюю, как мне кажется, попытку все наладить.

На предварительном голосовании подарил ей свечу и ромашки со словами: «Несмотря на ледниковый период наших отношений, думаю, что эта свеча и цветы все-таки навеют весеннюю погоду». Оля сказала на это: «Я тебе не верю!» Ох…ть! Она мне не верит! Как обухом по голове.

Сейчас она со Стасом пошла в баньку. Я стою у окна и со злостью наблюдаю, как она понесла ему чаёк. Они так оживленно беседуют, ныряют в снег со счастливыми лицами. Стасик, заигрывая, кидает на нее снег. Смеются. Какая прелесть. П…дец! Я от нее просто в шоке. Она ни капельки меня не любит, она просто забавляется. Катастрофа. Нет, это не катастрофа, это п…дец.

Я хотел любить? На! Страдания — тоже получай. Отношения all included — все включено! Мои слова, действия воспринимаются только в штыки. Против меня голосовал весь коллектив, меня предали, ушла любимая девушка. Я подавлен и разбит.

Зачем эти испытания? Только одно я могу сказать с полной уверенностью: мне никогда не было хреновей, чем сейчас, а следовательно, сильней, чем ее, я никого никогда не любил…

Я видел этот сон

Пять тысяч лет назад.

Был в тебя влюблен

И продолжал закат.

Забытая весна

Опять у наших ног,

И все забыть закат

Ушедший мне помог.

Облака несут мне мысли о тебе,

И снова все будто во сне.

Утром я проснусь,

Позабыв мечты.

Посмотрю в окно,

Где могла быть ты.

Я буду дальше жить

И слышать сердца звон,

И будет сниться мне

Всего один лишь сон.

И через сотни дней

Становится светлей,

Когда молчит рассвет

О том, что тебя нет.

Грусть, обида и злость — это конструктивные состояния. За свои 25 лет я никогда не писал стихи, хотя всегда хотел. Я мечтал запеть, и вот у меня есть эта возможность. Любовь, перемешиваясь с грустью и болью утраты, дает эффект неразорвавшейся бомбы. Во мне столько энергии, что могу убить ее волной. Вопрос, как ее потратить. Не расплескать бы. Можно заняться самоуничтожением, корить себя за все, что сделал не так. За то, что упустил, недоглядел, мало нежил, обижал. Но я был самим собой! А если я, со всеми своими тараканами в голове, не устраиваю, то стоит ли расстраиваться? Она полюбила меня такого: импульсивного, недоброго, логичного и рассудительного, так почему я должен корить себя за то, что дала мне матушка-природа? Могу сыграть того, кто нужен: покладистого мальчугана или бездушного «мачо», инфантильного сопляка, хулигана, клоуна или интеллектуала, но это все — не Роман Третьяков! Я хочу, чтобы она любила Меня. А не плод своих девичьих грез.

Кто виноват во всем случившемся: я или она? Кто должен сделать первый шаг? Стоит ли бегать друг за другом в надежде на то, что кто-то снизойдет, поступится своим тщеславием, гордостью, подойдет и просто извинится. Я — ни за что! Она крутит с этим уродом, ходит с ним в спортзал, баню, мило общается, ездит на студию записывать песни. Говорит, что он ей нравится как мужчина, с ним хорошо. Прихорашивается для него, если знает, что останется с ним тет-а-тет. Принимает цветы, подарки, любые знаки внимания. А тот, видя, что девушка клюет, распаляется все больше и больше. Вообще, сука, обнаглел.

Что с этим делать? Кулаки — последняя инстанция, а мне пока еще хочется взывать к разуму. Я должен понять, что за девушка эта Ольга Бузова и стоит ли мне связывать с ней свою судьбу? А то, может, сейчас я решу все это руками, наваляю Стасу, Олю за шкирку — и в домик, она поплачет, подумает, остынет и забудет. А завтра появится еще один такой вот Стасик, послезавтра тоже — и каждый раз мне нужно будет махать кулаками, защищая свое человеческое счастье и мужскую честь. Так не годится. Мне нужна надежная женщина, в которой я буду на сто процентов уверен.

Рома

6 декабря 2004 г.

Похоже, наступила оттепель. Сегодня на кровати обнаружил сиреневый сверток. Конечно же, это Оля подложила и сейчас ждет ответного хода. Так мило. Правда, здорово ощущать, что все пошло на поправку. Я не хочу даже притрагиваться и разворачивать этот подарок, потому что совершенно не важно, что там внутри, главное, что она решилась сделать первый шаг. Она думает обо мне. Хочет сделать мне приятное. Ей удалось. Промелькнула мысль, что там какая-то гадость, но я ее сразу отбросил. Боюсь открывать. Нет, не буду. Сделаю вид, что не заметил сюрприза. Она, конечно же, зайдет в комнату, увидит, что ее подарок по-прежнему лежит на кровати, и начнет паниковать.

В ее голове, конечно же, закрутятся мысли: «Ой, он не взял, наверное, до сих пор обижен. Да нет же, он просто не заметил. Хотя он увидел подарок, как тут не заметить — лежит красивый мешочек, перевязанный красной ленточкой. Конечно, заметил, просто не хочет брать. А почему? Наверное, не хочет со мной мириться. Может, он окончательно решил со мной порвать?! Да нет, нет же. Просто почему-то не берет или до сих пор не заметил, пойду-ка я еще пока погуляю немножко, может, через час он наконец-то увидит, что я ему приготовила. А может, и через час не заметит? Ну да ладно, уже ухожу». Я хочу, чтобы она так думала. Ей нужно сомневаться. Пусть поволнуется, потому что, как только я возьму этот подарок, ей, после того как она старательно себя накрутит, естественно, будет в два раза приятней обычного.

И я целый день игнорировал Олин знак внимания, даже на лобное пошел, оставив его на прежнем месте. Как ни странно, но тему подарка Ксения Анатольевна затронула в числе первых обсуждаемых. Мне пришлось сделать вид, что совершенно не догадываюсь, о чем речь. Сбегал даже в дом, чтобы убедиться в их правоте. «Ух ты, действительно подарок!» — явно переигрывая, сказал я, держа в руках злополучный сверток. Со «сложным» лицом начал его разматывать.

Я, честно говоря, целый день гадал, что же там так старательно завернуто, но Оля как всегда превзошла все мои ожидания. В пакетике аккуратно были завернуты четыре йогурта! Что ж, мило. С губ сорвалась улыбка. Все равно приятно, даже если бы там были пяльцы и книга про вышивание крестиком. Важно, что она наконец решилась сделать шаг навстречу.

Итак, сегодня 13 декабря, понедельник.

Ровно пять дней назад мы наконец-то с Олей помирились! Долго обменивались письмами, открытками, даже подарками, и вот наконец я решил засунуть свою гордость куда подальше и подойти к ней.

Она лежала в женской комнате на своей кровати. Я был абсолютно уверен в том, что в комнате никого нет и она ждет меня.

— Может, поговорим? — произнес я многозначительно, стоя в дверном проеме. Она облегченно улыбнулась, на лице не осталось и тени былых сомнений.

— Давай.

Оля

Я чувствовала, что вот-вот мы с ним помиримся. Мы оба этого хотели. Но я ждала первого шага от него. Он приблизился ко мне, взял за руку и молча повёл в домик, где жили Саша с Наташей.

Мы молча шли от дома к домику. Когда оказались внутри, страстно обнялись. Я видела, как Ромка нервничает, да что таить, мы оба очень волновались.

Ромка сказал, что в домике совершенно случайно не оказалось Саши с Наташей, «совершенно случайно» также там была клубника со взбитыми сливками. Мы очень сильно ждали этого момента. Я долго думала о том, что же я ему скажу. Но в тот момент, когда он прижал меня к себе, все мысли куда-то улетучились, я просто наслаждалась моментом примирения.

Наверное, действительно, не стоило ничего друг другу говорить, ничего объяснять. Каждый из нас всё прекрасно понимал. Мы нужны друг другу, мы хотим быть вместе — и это самое главное. Я чётко помню Ромины слова, после того как мы наобнимались: «Ну вот, дожили… Даже сказать друг другу нечего…»

В голове крутилось только одно: как так? Как так могло получиться, что мы расстались… Как случилось, что некоторое время мы оказались друг другу почти чужими людьми… Как мы оба могли допустить, что такое долгое время, целых три недели, мы не обнимались и не целовались? Тогда я подумала, что такая ссора больше не повторится. Мне очень хотелось в это верить, потому что без Ромы я просто не могла жить…

Рома

Следующий день — тоже не прошел даром. Мы на предварительном голосовании подарили друг другу плюшевые игрушки и сразу поехали на каток. Наконец-то я снова счастлив после стольких ужасных дней!.. Наступило спокойствие и умиротворенность — будто и не было ничего. Мы снова смотрели друг другу в глаза, улыбались, обнимались, дурачились. Как же мы мучили друг друга! Зачем?

Просто Оля не может без всеобщего внимания, особенно мужского, и я должен это принять. Ей нужна встряска — моя ревность, осознание того, что я могу ее в любой момент потерять — это ее слова… Ей нужны постоянные эмоции, любовь, страсть, внимание, забота, ласка, скандалы. Она максималист. Только черные и белые цвета, никаких полутонов.

Она романтик и, к огромному сожалению, еще совсем ребенок, а может, к радости…

Оля

Мы помирились!!!

Не могу сказать, что ребята отреагировали на эту новость с восторгом… Да и нам было наплевать в тот момент. Мы так соскучились друг по другу, что нам было абсолютно всё равно, что и кто там про нас говорит.

Впервые за всё время наших отношений мы серьёзно заговорили о будущем. Никогда не забуду тот момент, когда после стройки мы с Ромкой поднялись на палубу, и я услышала очень важные для меня слова. Тогда он мне сказал: «Я не знаю, насколько хорошей ты будешь женой, но мамой ты будешь великолепной!» Взрослый мужчина никогда не скажет этого просто так…

Письмо Роме от Оли:

«Любимый, я так счастлива, что ты рядом, ты со мной, милый! Спасибо за то, что ты делаешь меня счастливой. Ты — самый лучший. Я хочу дарить тебе себя каждое мгновение. Я выбрала пять месяцев назад не просто молодого человека для легких отношений. Я выбрала самого лучшего мужчину, с которым хочу быть всегда. Я люблю тебя всеми частичками тела, всем своим сознанием… Люблю. Твоя маленькая-маленькая малюточка. 22.12.04»

МАЛЕНЬКИЙ ЮБИЛЕЙ

Рома

18 декабря 2004 г.

— Дай мне руку, — улыбаясь, нежно и трепетно говорит мне она. — Пять месяцев мы с тобой вместе из тех семи, что я нахожусь на проекте. Я счастлива, что нашла тебя, мне больше ничего не нужно. Я нашла то, что очень долго искала. Я нашла свою любовь. Мне обидно, конечно, что у меня здесь мало подруг и порой многие меня почти ненавидят, но ты мне помогаешь пережить все это. Я хочу сказать тебе большое спасибо, и я не знаю — честно, — что бы я без тебя делала.

— Со Стасончиком бы встречалась!

В романтический ужин я упомянул имя Стаса всуе! Грех!

Эта фраза вызвала бурю эмоций. Все, как мы любим: сама себя завела, сама сказала и за меня и за себя, сама решила сделать выводы, сама убежала. Все сама — умничка.

— Без этой пикантности ты, конечно же, обойтись не можешь. Да? Обязательно это надо куда-то вставить. Да, Ром?

— Я же шучу, ты понимаешь.

— Если честно, мне эти шутки уже… Очень вовремя пошутил. Мне уже надоело. Ты каждый день так делаешь.

— Извини, все забыли.

— Тебе приятно самому? То есть ты так делаешь, чтобы увидеть мою реакцию. Да? Я думала, у тебя хватит ума эту тему не затрагивать. Тем более в такой день.

— Оль, давай все забудем и не будем обострять…

— Мы помирились уже две недели назад, и каждый день ты говоришь это, — уже с мокрыми глазами, шмыгая носом, говорила Оля. — Я тебе внимание не уделяю или как-то веду себя не так?

— Извини, пожалуйста, давай забудем.

— Что забудем?! Я решила сделать тебе приятное. Чтобы ты радовался, посидеть пообщаться. Нашла специально место, где мы бы могли посидеть вдвоем. И даже здесь ты говоришь о Стасе!

— Ну, видимо, меня это задело очень сильно, настолько, что я до сих пор не могу забыть.

— Каждый день! Все, ты сиди тут, а я пойду в дом.

— Давай найдем в себе силы…

— Да не хочу больше ничего! — После этих слов она встала и, плача, ушла в Дом.

У меня есть дурацкая особенность: я не так быстро обижаюсь. Именно это каждый раз заставляет меня подходить к Оле с надеждой на примирение, но в этот вечер надежда меня обманула:

— Я хотел поговорить.

— О чем? О погоде? Давай говорим.

— Я так понял, что мы поругались немного — ты не хочешь со мной поговорить? Надо разрешить конфликт, чтобы к нему не возвращаться.

— У меня нет никакого конфликта.

— Если бы у нас не было конфликта, мы бы вели себя немного по-другому.

— Ты бы вел себя по-другому? У тебя еще хватает совести меня обвинять? Любой мужчина был бы счастлив встречаться с такой девушкой, как я.

— Ты очень часто об этом говоришь. Не думаю, что тебе бы понравилось, если бы я так сказал.

— Говори.

— Любая девушка была бы счастлива со мной встречаться.

— Я знаю, ты идеальный мужчина.

— А ты идеальная женщина. Что же тебя так задевает? Объясни!

— Я уже все объяснила. Если ты тупой и не догоняешь, то это уже не мои проблемы.

— Мы перешли на оскорбления? Приятно и красиво с твоей стороны.

— Я не хочу, чтобы меня лишний раз называли истеричкой. Я не собираюсь ничего по сто раз повторять. То, что я сказала, — я сказала.

— Надо прийти к какому-то решению.

— Мне не надо. Захочешь, сам приходи. Иди отсюда. Я хочу, чтобы ты ушел. Я так хочу. Я тебя прошу. Не мешай мне готовить.

В итоге мы опять «свободны». Так тупо и просто. А на следующий день она отказалась ехать со мной на свидание, о котором мечтала всю зиму, — покататься на лыжах. Я попытался еще раз спросить, в чем моя ошибка, я лично не чувствую за собой вины!

— Ты что, тупой? — очень тактично объясняла свою обиду Оля. — Почему я должна постоянно тебе говорить, что меня обижает?

— Да, тупой!

— Ну и отлично! Я не хочу встречаться с тупым, — отрезала и хлопнула дверью.

Вечером в этот же день мы поговорили. Все хорошо, снова во всем виноват я.

СНОВА В ДОМИК

Оля

Я уже писала о том, что первый Новый год не только на телепроекте, но и первый Новый год, который мы будем отмечать вместе, для меня был очень важен. И естественно, в новогоднюю ночь мы оба хотели находиться не в общем доме, а в уютном маленьком домике.

Мы с Ромкой никогда не боялись претендовать на вип-проживание. Наше дело — только изъявить желание, а ребята уж сами будут решать. Очень круто, что мы и в этот раз не отступились и сразу, после того как помирились, стали претендовать на домик. И ребята нас заселили, правда, не во второй, где мы жили раньше, а в третий. И это заселение не прошло без скандалов, потому что мы заехали туда, выселив Степу с Аленой. Алена нас обвиняла в бесчеловечности, говоря, что мы могли потерпеть и подождать, пока пройдут новогодние праздники. Но мы ни капельки не считали себя виноватыми. Мы просто-напросто изъявили своё желание жить там, а ребята, как ни странно, нас поддержали.

Я тут же занялась обустройством домика. Я снова почувствовала ту нежность, любовь, ласку и постоянное желание быть вместе… то, чего мне так не хватало последние месяцы… Я смело могу сказать, что наш домик был украшен лучше всех. У нас даже была своя ёлочка с Дедом Морозом. Я себя чувствовала настоящей хозяюшкой, почти женой. Мы снова вместе!

Рома

7 января 2005 г.

Я начинаю ее чувствовать. Утром, лишь посмотрев на нее, могу сказать, поссоримся мы сегодня или нет. Иногда создается такое ощущение, что капризничать или закатить истерику ей жизненно необходимо. Это просто надо сделать, и повод может быть любой: от неудачной шутки до не вовремя прибитой полочки. Моя проблема в том, что я реагирую на все ее провокации. В выяснении отношений воспринимаю ее как взрослого человека, а она просто тинейджер-переросток, и ее детский максимализм, судя по поведению, еще не скоро пройдет. Это надо просто принять и найти такую форму существования, при которой обоим будет комфортно. Хотя именно это я безуспешно пытаюсь сделать с самого первого момента наших разногласий. Оля, словно ребенок, требует ласки, нежности, трепета, а при любом отклонении от приемлемой формы поведения начинается истерика. Все как у детей. Видимо, нужна система наказаний, только каких, учитывая, что это достаточно большой ребенок?

Как воспитать в себе то чувство, которое будет балансировать между моим темпераментом и ее эмоциями? Как научиться реагировать на выпады так, чтобы у нее просто не получалось выводить меня из себя. Думаю, не совру, если признаю 99% ссор ее «заслугой». Может, просто привить ей чувство вины за конфликты, спровоцированные ею же? А себе эдакий невероятно высокий иммунитет к женским капризам. Хотя, думаю, это будет очень сложно, учитывая ее способность видеть в каждом своем действии непоколебимую правоту.

Письмо Роме от Оли:

«Я для тебя могу быть разной:

Могу быть ласковой и нежной,

Могу колючей быть и злой,

Могу прощать, могу обидеть,

Могу грубить и ненавидеть,

Могу кричать, молчать могу,

Могу любить и целовать,

Могу губить, любить могу я.

Могу быть разной для тебя,

Со мной лишь был бы ты всегда.»

НОВЫЙ ГОД

Рома

На проекте каждый праздник отмечается дважды: один раз для съемок, то есть заранее, второй раз непосредственно в красный день календаря. Новый год не стал исключением из правил, скорее вошел в коллекцию лучшего из худшего. Декабрь — тяжелый, но счастливый месяц для артиста. Мы выступали где только можно и нельзя: от чествования рекламодателей ТНТ до самых обычных корпоративных вечеринок.

На поляне праздновать начали 25 декабря. Снимали два дня. Канал запланировал в предновогодний вечер показать аж три часа любимого реалити. В девять вечера выйдет обычная серия; а за час до боя курантов телезритель, сидя за накрытым столом и разминаясь шкаликами перед месячной пьянкой, посмотрит придуманную и сыгранную нами сказку. Продолжится показ после речи президента — на канале состоится концерт «Дом-2», в котором зарисуются даже выбывшие участники ШОУ.

По сценарию предновогодней сказки, на проект возвратились все герои, отметившиеся здесь за восемь месяцев: Абузяров, Кочетов, Оскар, Марина Мышелова, Люся, Витя Вихров и еще много-много других людей, фамилии которых сейчас вспоминаются с трудом. Но я готовился к встрече только с одним гостем — Леной. Много раз рисовал в своем воображении эту встречу: «Заметив друг друга в шумной новогодней тусовке, мы просто и мило улыбаемся и идем друг другу навстречу, чтобы чокнуться, пожелать самого хорошего в новом году и слегка вспомнить старый». О чем мы будем говорить? Как смотреть друг на друга? Ведь мы ни разу не перекинулись и парой слов после расставания. Поначалу мне о многом хотелось с ней поговорить, а теперь даже не знаю, стоит ли? Кто мы друг другу? Друзья, бывшие любовники, враги или просто чужие? Мне важно определить тип взаимоотношений с человеком, чтобы применить к нему соответствующую модель общения.

Не каждому доводилось встречаться с порнодивой, потом случайно узнавать об ее профессии и демонстрировать свои вывернутые наизнанку чувства миллионной аудитории. У меня не было шаблона, применимого к подобным обстоятельствам. Я думаю, лучше всего отпустить ситуацию и плыть по течению. Как-нибудь разберемся. К тому же у меня есть Оля, у Лены — какой-то мужчина — мы почти чужие люди, сложностей не будет.

Были. Они начались с того самого момента, как только она переступила порог этого проклятого дома. Своими мыслями о том, как же мы будем общаться, я настолько загнал себя в угол, что не смог выбраться из него в нужный момент. Я растерялся, не зная, подходить к Лене или нет, здороваться или нет, целовать или нет. Ведь у меня есть любимая, и я должен показать ей, что от былых отношений не осталось и следа.

Отошел подальше и сделал вид, что не заметил гостью. Было неприятно, совестно даже… Смотрел со стороны и завидовал легкости, с которой ребята подходили к Лене, крепко обнимали, улыбались.

Меня почти не смущало то, что она снималась в порно пуще прежнего, выпуская фильмы с частотой автоматной очереди. Тут все понятно: Лена осознала, что шлейф дурной славы будет тянуться за ней еще очень долго, поэтому нет смысла смывать позор, гораздо рациональней на нем заработать. Волновало другое — короткий период ее жизненного пути сразу после проекта в июне 2004 года.

Лениных родителей обо всем предупредили, они ждали Лену у себя на Украине. Мне сложно представить, какие мысли в тот момент крутились у нее в голове. Наверное, что-то вроде: «О чем мы будем говорить с родителями? Как теперь ко мне будут относиться люди? Почему он не ушел вслед за мной?» Результат этих рассуждений печален. Выйдя из машины, в которой сидели сопровождающие администраторы проекта, она направилась к ларьку купить необходимые мелочи в дорогу. Ее не было примерно десять минут. Вернувшись, она едва слышным голосом сказала:

— Скажите ему, что я его любила…

Лена сложилась как карточный домик, упав на асфальт. Из руки выкатилась пустая баночка снотворного.

Инстанции, по которым идут люди, совершившие попытку суицида, в каждом городе одинаковы, только названия разные. Тут это местная больница, милиция, а потом психиатрическая клиника имени Склифосовкого. В «Склифе» к Лене приехали мама и папа. Выяснилось, что ее уверения в том, что родители живут счастливо, сдувая друг с друга пылинки, — ложь, как и многое другое. Они не в разводе, однако не живут вместе уже несколько лет. У кровати Лены они встретились после большого перерыва. Папа был невероятно расстроен:

— Зачем?! Зачем ты все это сделала? Когда это прекратится? Ты можешь мне ответить? Сколько можно играть? Ты вся в свою мать! Зачем тебе ее жизнь? Опомнись!

Что он хотел этим сказать? Неужели все то, что она делает, — игра? Или, может, все, во что она играет, и есть жизнь?

ВТОРОЕ ЯВЛЕНИЕ БЕРКОВОЙ

Рома

Она подошла ко мне первой и с обескураживающей легкостью поздоровалась:

— Привет. Не бойся, что так напрягся? Пойдем, поговорим лучше.

Прямо как камень с плеч упал.

— Ну, пойдем.

Мы отправились в сторону старого барака. Там было не так людно, как на других участках территории. Я подумал об Оле, не хотелось, чтобы она меня ревновала. Поэтому старался держать дистанцию, чтобы не скомпрометировать себя в глазах всевидящих домочадцев. Пытался натянуть на себя маску удовлетворенного и даже счастливого человека, она играла роль уставшей мудрой женщины. Разговор по душам не получался. Мы не делились своими переживаниями, просто рассказывали о событиях последнего времени. Она снова выходит замуж, у нее бизнес. Пытаясь казаться весомее, она старательно шлифует действительность. Лена Беркова — продюсер! Забавно.

С тех пор мы ни разу не общались. Забегая вперед, скажу, что видел ее на свадьбе Нелидовых. Появление Лены там можно было бы описать в коротком репортаже для первой полосы «желтой» газеты: «Порнодива Елена Беркова нанесла пятиминутный визит на свадьбу Саши и Наташи. Подарив букет и шепнув пару слов молодым, она спешно удалилась. Чем объясняется столь скоротечное пребывание — сказать трудно, вероятно, у девушки слишком жесткий рабочий график».

Осенью я узнал о ее свадьбе. Слышал, что ее муж не очень лестно обо мне отзывался. Среди гостей не оказалось ни моей фамилии, ни Олиной.

Оля

Очень долго думала, что подарить любимому на Новый год. После долгих размышлений купила ему очень хороший, на мой взгляд, парфюм и бордовые трусики. А меня под елочкой ждало много разных подарков. Всевозможные открытки, три красивенькие деревянные шкатулочки для украшений и ожерелье. Кстати, духи, которые я ему подарила, до сих пор лежат почти нетронутые в тумбочке. С запахом не угадала. Это единственный мой подарок за все время, который ему не понравился.

Новый год мы встретили просто замечательно, как одна семья. Есть примета, что если на бумажке напишешь желание, подожжешь ее, кинешь в бокал с шампанским и ровно в полночь в новогоднюю ночь выпьешь из него, то желание обязательно исполнится. Я так и сделала. Сейчас уже могу об этом рассказывать, потому что все сбылось. Я написала простые, но важные слова: «Хочу, чтобы мы с Ромой любили друг друга сильно-сильно».

К сожалению, первый совместный праздник закончился не очень удачно. Поругались из-за пустяка. В семь утра пошли смотреть кассету с нашим новогодним концертом. Я ни разу не видела себя поющей со стороны, было очень интересно. Но на том моменте, когда я выходила на сцену, Ромка стал перематывать кассету. Случайно или специально, я уже не помню. Слово за слово… Мы надулись друг на друга. Ромка даже уронил елку, которую я наряжала. Сейчас вспоминаю это с улыбкой. Настоящий Новый год! Подарки, любовь и ссоры… В эту ночь поругались не только мы с Ромкой, но и Май с Солнцем, тоже, наверное, из-за подобной фигни… Засыпали мы, впрочем, в обнимку и уже на следующий день забыли все обиды.

1 января 2005 г.

Организаторы проекта сделали нам невиданный подарок — позволили выспаться. Все выползли на лобное место только в семь часов вечера! Сонные, уставшие, но счастливые! Никто тогда еще не предполагал, что это не последний Новый год на телепроекте «Дом-2».

БОЛЬНИЦА

Рома

21 июня. Лето. Стою на краю бассейна. Пятки уже над водой. Готовлюсь исполнить заднее сальто или прыжок с прогибом. Пытаюсь сосредоточиться. Страшно. Нет, конечно же, не упаду. Это не может произойти со мной. Достаточно как следуем подпрыгнуть, выгнуть спину и…. Толчок… Голова гулко стукнула о палубу, ее с хрустом догнало плечо, на деревянный настил, окаймляющий бассейн, свалились и ноги. Не страшно и не больно, только вот рука неподвижна.

Это было ровно полгода назад. Помню, как утром два санитара переложили меня на каталку вместе с теплой простыней, чтобы отвезти в операционную.

— Зачем же как беспомощного, ведь у меня повреждено только плечо!

— Так надо, — ответила угрюмая медсестра и покатила мое тело по белому коридору, окантованному широкими люминесцентными лампами.

За окном чирикали воробьи, маленький китайский приемник на подоконнике пел голосом Евы Польны: «Метко, метко, метко, судьба стреляет редко, редко, редко. Не попадает…» Санитары по просьбе крепкого усатого мужчины послушно перебросили меня с каталки на холодный полиэтилен стола. «Он, наверное, нужен, чтобы кровь легче отмывать», — неожиданно пришло в голову. Люди вокруг надевали повязки на лица. Справа и слева к столу прикрепили какие-то конструкции, с помощью которых закрепили мои руки. «Наверное, чтобы не дергались». В вену вставили пластиковый катетер, в него воткнули иглу, и по руке от запястья к локтю потек холод.

— Скажите, а всегда так хо…

Сегодня одиннадцатое января, и лишь аккуратные точечные шрамы и шуруп в плече напоминают о летнем визите в красногорскую больницу. Я приехал вытащить этот шуруп. Завтра с утра операция.

Письмо Оле от Ромы:

«Моя бесконечная радость, моя красотка, мой ангелок! Вчера у меня был первый день за многие месяцы не с тобой. Тебя не было рядом. Меня эта мысль даже шокировала: „ТЕБЯ нет рядом!“ Я не мог тебя даже увидеть, тогда как даже в то время, что мы ссорились и, обижаясь друг на друга, гуляли в разных концах нашего замкнутого пространства, я всегда хоть издали смотрел на тебя.

Бузеныш мой, я старался просто гулять, заглядывая в магазины, и ни о чем не думать, но не думать о тебе я не мог. Я даже установил рекорд: сколько времени я смогу не думать о тебе — ровно 1 минута.

Ты наполнила меня всего с ног до головы, ты в каждой клеточке моего тела, ты в каждой мысли моего сознания. Я зашел в солярий, потому что думал о тебе. „Какая она у меня красотка загорелая, пойду-ка и я зайду.“ Этот солярий бы тот самый, где когда-то состоялось наше свидание. Я заходил в магазины, выбирая тебе подарок, я с улыбкой смотрел на все витрины, где продаются рамки, я выгонял себя из отдела женской косметики и парфюмерии, а все трусики я мысленно прикинул на твоем загорелом теле и понял, что не хочу, чтобы такую красоту прикрывали трусиками.

Я не могу без тебя! Мне нужен твой запах, твой взгляд, улыбка, голос, походка, мне нужна ты. Господи, как я хочу тебя! Это немыслимо просто. Кажется ни один мужчина на свете не желает так страстно свою возлюбленную, как я тебя. Это порой даже напоминает помешательство. Все заполнено тобой. Ты как яркий солнечный свет, заполняющий мою душу, и когда ты есть, на душе тепло и радостно, а когда тебя нет, наступает холодная ночь.

Я помешан на тебе, я болен, отравлен, я растворён. Я с гордостью за себя и тебя скажу: „Я люблю!!!“

Я люблю и я любим!

Нет на земле больше счастья, чем у нас, потому что на всей земле ты одна и ты моя, а я твой!

Я люблю тебя, девочка моя, мой ангелок, моя принцесса.»

Оля

Практически сразу после праздников Ромку положили в больницу, настала пора вынимать шурупчик из плеча. Больше всего я расстраивалась из-за того, что 20 января мне должно было исполниться 19 лет, а Ромку к этому времени могли не выписать. К тому же я предполагала, что мне не удастся часто его навещать, — то на площадке не окажется машины, то потребуется мое участие в съемках.

Ромочка боялся оставлять меня одну, и не зря: сразу после его отъезда знаменитая троица — Алена, Камила и Настя Дашко — пошла в атаку. То я не так посмотрела, то я лицемерка. А тут еще Настя, перебрав всех мужчин, наконец-то поняла, что любит Стаса Каримова. И что вы думаете? Общим голосованием меня, в отсутствие второй половинки, выселили ради Насти и Стаса! После лобного я проплакала всю ночь. Как мне было тогда обидно… Как не хватало любимого мужчины, который в такие моменты всегда был рядом!

Письмо Роме от Оли:

«Любимый! Я люблю тебя! Как мне не хочется тебя отпускать(хоть и на 3 дня). Я без тебя буду очень скучать и думать только о тебе. Я буду тебя навещать.

Любимый и послушный мой котёнок, я люблю только тебя. Твой Птенчик.»

Письмо Роме от Оли:

«Любимый, когда ты уехал, я проснулась и ощутила огромную пустоту. Без тебя мне плохо и жутко одиноко. Вчера вечером я два часа ворочалась — не могла уснуть, думала о тебе. Ты мне нужен как воздух. Мне не хватает твоих полных желания глаз, твоих нежных поцелуев, страстных объятий, твоих ласк. Не представляю себе нашу с тобой разлуку. Мысли о тебе не дают мне покоя и я не могу себе представить жизнь без тебя. Ты — мой любимый пухленыш, лучший мужчина — умный, красивый, талантливый, мужественный, сильный, СЕКСУАЛЬНЫЙ. Я хочу тебя, мой котенок. Прости меня за все. Я порой совершаю ошибки, но это не из-за того, что я тебя не ценю, просто я слишком сильно тебя люблю и любые твои слова, поступки и жесты воспринимаю слишком близко к сердцу. Я так хочу, чтобы ты скорее вернулся, и мы начали бы обустраивать НАШ маленький уютный домик. Я жду тебя и безумно скучаю.

P.S. Когда я вчера думала о тебе, я вспоминала наши вечера, я была мокренькой…

Люблю всей душой, сердцем и телом. Всегда твоя малютка. 14 января 2005 г.»

Рома

Страсть, которую я питал к своей юной леди, — необузданная, всепоглощающая, яркая. В ней не было фальши и сомнений, она своим запахом резала мои ноздри, подчиняла мозг своей воле, не давала уснуть. Даже угрюмый сосед с забинтованной по локоть рукой, засаленными волосами, красными глазами, читающий скучные книги про базы данных, не охлаждал мое горячее неистовое желание.

Она бы с легкостью бабочки наполнила эту вымазанную молочной краской палату звонким смехом, шикарным запахом дорогой парфюмерии. Ею можно любоваться часами, хрупкой шей, точеной спиной, аппетитной попкой, лишенным недостатков лицом…

Что-то я замечтался…

Сегодня Новый год по старому календарю. Болт-имплантат успешно удален. Теперь я не буду пиликать металлоискателями в аэропортах, судорожно шаря по карманам в поисках железа.

Позвонил папе, поздравил его с днем рождения. Застолбил компьютер в местном гейм-клубе. Бутылка шампанского, перевязка на шее, мышка под рукой, залапанный монитор, Counter-Strike 1.6, Half-Life и Call of Duty станут моими лучшими друзьями в этот вечер.

Нашел телефон соседа по палате, с которым мы подружились во время моего прошлого посещения этой больницы. Коля местный, он будет рад совершить завтра со мной маленькую ночную вылазку…

Письмо Оле от Ромы:

«Любимая заинька моя, привет!

Я жутко по тебе скучаю. Очень-очень. Жду — не дождусь, когда увижу твои полные жизни и любви глазки, обниму тебя крепко-крепко и буду страстно целовать всю с ног до головы.

Очень жаль, что ты так меня и не навестила: я ждал тебя вчера и особенно сегодня. Но раз уж так получилось, я поздравляю тебя с нашей не малой датой ПОЛГОДА!

Я понял, что моя любовь к тебе постоянно растет и я очень хочу, чтобы она росла и дальше. Я чувствую в себе стремление к тебе, оно практически всепоглащаемое. Ты снишься мне даже в наркотическом бреду.

Бузеныш, я поздравляю тебя с нашей датой.

Прошу тебя, пожалуйста, открой мой красный чемодан, там в одном из черных пакетов твой подарок. Думаю, эти скромные вещички найдут себе применение в твоем гардеробе.

Очень скучаю по тебе. Схожу с ума без тебя… Твой раненый Котенок!

P.S. Всем ребятам от меня привет. Солнце с приездом поздравь и с удачно закрытой сессией.

Очень-очень люблю. RiZo сказал!»

Оля

Слезами ничего не решишь. Я смирилась с выселением, собрала свои и Ромкины вещи. Ребятам, видимо, было в кайф издеваться над нами — вечером на лобном Май с Солнцем уступили свой домик Насте и Стасу. Раз они такие благородные, почему не сделали этого вчера? Ведь притязания Стаса и Насти на отдельное жилье были всем известны. От этого якобы благородства меня чуть не стошнило. Я уже практически перенесла все вещи, убралась в домике, вымыла душ, туалет, вытерла пыль, и тут мне делают «подарок», а вернее, подачку. Мол, посмотрите, нам для своих друзей ничего не жалко, а ты подавись этим домиком. В общем, я оказалась еще и виноватой во всем.

Мой Котенок ухитрялся радовать меня, даже «находясь в больнице». Представьте, сижу я в домике, в который успела занести и расставить на свои места вещи. И вдруг кто-то тихо-тихо стучит в дверь. Открываю, а в предбаннике стоит Ромочка с букетом цветов! Быстро прижимает меня к себе, прикрывает рот рукой, показывает, чтобы я сняла микрофон. Слава богу, камеры ничего не заметили и не услышали. Ромка сбежал из больницы, и об этом не знали не только медсестры и врачи, но и организаторы проекта. Радости моей не было предела! Как он умудрился это сделать???

Мы были похожи на школьников, которые боятся, что их застукает завуч! Когда я спросила у него, как он оказался здесь, Рома рассказал, что в больнице познакомился с прикольными парнями, которые согласились помочь ему тайно пробраться на проект! До сих пор не понимаю, как он нашёл дорогу, как остался незамеченным… Правда, он потом по секрету сказал, что договорился с охранником. Вот что значит настоящая любовь!!! Он хотел меня видеть, и неважно, что он после операции, что ему нельзя вставать, что могут быть неприятности. Стоя тогда в обнимку со мной в предбаннике, он пообещал, что обязательно будет рядом в мой день рождения.

Возбужденная осознанием своего счастья, я еле уснула той ночью. Самое удивительное, что Ромку так никто и не заметил.

Рома

Не могу сказать, что пребывание в больнице было сильно обременительным. Каждый день приходили гости. Девочки-фанатки откуда-то прознали о моей госпитализации и прибегали передать приветы любимым героям, прежде всего Оле. Она сама радовала частыми визитами, в которых я черпал силы. Даже Алена и Настя как-то забегали в костюмах медсестер из немецких порнофильмов.

Я часто гулял, выбирал Оле подарок на день рождения. Остановился на золотом колечке — беспроигрышный вариант.

20 января меня выписали.

Оля

20 января 2005 г.

Я помнила обещание Ромы, но он не приехал с утра, и днем тоже не появился. Было обидно, я не чувствовала праздника, хотя ребята, и я им благодарна за это, всячески радовали всевозможными сюрпризиками.

Я понимала, что не имею права злиться на Рому. Если он не приехал, значит, врачи просто его не отпустили…

Рома

Стоя перед воротами с охапкой из двадцати роз, переживая приступ вселенского оптимизма, радости и счастья, в узкую дверную щель я видел ее потухший взгляд. Она стояла на предварительном голосовании и о чем-то сильно грустила. Мне почему-то показалось, нет, не показалось, это совершенно точно: обо мне! Никакого Стаса! Она стоит одна и ждет. В свой девятнадцатый день рождения она грустит, потому что меня нет с ней рядом!

Оля

И тут, когда я уже совсем потеряла надежду увидеть Рому сегодня, открылись ворота…

Рома

…и я сломя голову помчался ей навстречу. Она тоже рванула с места как русская борзая. Счастью не было предела! Я обнимал ее своей здоровой рукой и что есть силы кружил…

Оля

…с охапкой красных роз. Это был лучший подарок — мой мужчина рядом. Вечером, когда все ребята собрались за столом, Ромка подарил мне золотое кольцо. Красивое. Я сейчас пишу эти строки, а на левой руке, на среднем пальце, надет его тогдашний подарок. И, несмотря на то, что в этот день не было торта, свечей, салатов и шампанского, я была самой счастливой!

Рома

Оказывается, у счастья есть предел, и он, к сожалению, не стремится к бесконечности. Мы четко осознали это, когда увидели праздничный стол. На нем находились две стограммовые баночки икры и два батона. Что-то другое поставить на стол организаторы проекта не потрудились. Ни праздничного торта, ни запеченной курочки, ни волшебных салатиков. Было искренне жаль Олю. Чем она заслужила такое отношение?

Хоть и говорится, что любовью сыт не будешь, но в тот вечер, кроме нее, у нас не было ничего.

Приходите к нам на проект!

ПОКА ВЕНЕЦИЯ НЕ СКРЫЛАСЬ ПОД ВОДОЙ…

Рома

Надо же: стоит тебе добиться маленькой победы, за ней сразу следует другая. Есть такая народная мудрость: «Пришла беда — отворяй ворота». Помните? Так вот она, оказывается, работает и в обратном направлении: «Поймал удачу за хвост — жди следующей».

Вопрос в том, к чему себя готовишь. Настраиваешься на позитив, счастье, добро и удачу — именно их и получишь. Желаешь людям зла — оно к тебе же и вернется. Когда хорошо в голове, хорошо и все вокруг головы. Не зря же пишут: «Истина заключается в том, что творческие силы Вселенной с превеликой радостью умножают все, на чем мы концентрируем наше внимание!» Или еще: «Если хочешь быть красивым — умей находить и создавать красоту в своей жизни».

Есть целые учения о том, как стать богатым, счастливым и жизнерадостным. Вопрос в том, хотите ли вы этого. Я задавал себе этот вопрос и задаю до сих пор и каждый раз отвечаю на него утвердительно. Но потом думаю: ведь не я один такой. Все хотят стать богатыми и счастливыми… Кто же не хочет? А может быть, я сам недостаточно хочу? Или недостаточно верю?

С другой стороны, достаточно сложно сохранять бодрость духа и оптимизм в тот момент, когда у тебя уводят любимую девушку, когда люди ругаются, когда каждый из тех, кого ты ежедневно видишь, является потенциальным врагом и в любой момент может выстрелить в спину на голосовании.

Чего боишься, то и получишь. Я боялся уйти — и уходил, боялся потерять Олю — потерял, боялся упасть — упал. Страх — это предчувствие опасности, инстинкт самосохранения, сомнение — это тоже страх, только завуалированный. Сомнение — это отсутствие веры. А если не веришь — не получишь. Получаешь только то, во что веришь.

Уж не знаю, поверил бы я в эту туфту, если бы не приятная особенность моих желаний: они сбывались, когда я уже и не ждал.

Как-то раз я возвращался из родного дома в Таганрог с интересной попутчицей. Очаровательная женщина бальзаковского возраста, она преподавала математику в одном из ростовских вузов. В дороге она рассказывала не о скучных цифрах, уравнениях Ла-гранжа, матрицах, пределах и производных, а о Венеции. О том, как прекрасен этот город, как он необычен. Слушая ее, невозможно было не захотеть туда поехать, и я захотел очень сильно.

— Вы ведь были в Венеции? — спросила она.

— К сожалению, нет.

— Так езжайте! Только делайте это как можно быстрей, потому что город плавно оседает под воду и совсем скоро его вообще не станет на земле. — Наверно, сна шутила. Но меня поразила та легкость, с которой она все это сказала. Будто у меня действительно были деньги, и я выбирал, куда бы мне поехать. Я никогда не быт за границей, и мои родители тоже, к сожалению. Мы видели всю Россию на самых ее окраинах, Японию в бинокль, но не более того.

И вот спустя два года я знакомлюсь с Олей, мы любим друг друга, и она выигрывает поездку в Венецию! Просто колоссально! Счастливее меня не было человека.

К сожалению, выиграть — еще не значит поехать. Венеция откладывалась по разным причинам: то у меня не было загранпаспорта, то возникали проблемы с военкоматом, то требовалась московская регистрация… а потом мы с Олей расстались. Как вдруг сегодня, спустя пять месяцев ожидания, к нам в домик постучался администратор и попросил наши загранпаспорта. «Может быть, мы действительно туда поедем?» — подумали мы одновременно, несмотря на то, что давным-давно отчаялись и уже забыли обо всем.

Спустя пару часов нам позвонил продюсер «Дома-2» и сказал: «Ребята, готовьтесь, через неделю вы едете».

Оля

Еще в сентябре 2004 года ведущие сообщили нам, что теперь каждый месяц будут разыгрываться различные призы между участниками телепроекта. Причем все «15 клевых» принимают в розыгрыше непосредственное участие. А кто именно выиграет, зависит только от нас. Нам сообщили, что первый приз — это романтическая поездка в Венецию.

Конечно, все ребята загорелись желанием выиграть. В том числе и мы. Когда я узнала об этом, каждый день только и думала об этой поездке. Тем более, я в Венеции уже была и знала, как там красиво…

А Рома ни разу не был за границей. Мне это придавало еще больше азарта. Я хотела, чтобы первый раз он поехал именно со мной. Наверное, наши мысли материализовались, и после месячного голосования эта путевка досталась мне!

Счастью моему не было предела. Когда ведущие сказали, что я вправе выбрать, с кем мне поехать, мне даже стало немного смешно. Одной мне эта поездка совсем не была нужна. Я боролась за этот приз только потому, что хотела поехать именно с ним, с моим любимым. И несмотря на то, что к тому моменту, когда разыгрывался приз, мы с Ромой встречались, по-моему, не больше трех месяцев, я безумно мечтала отправиться с ним в романтическое путешествие.

Другие ребята выигрывали, кто машину, кто квартиру, кто десять тысяч долларов. Тоже неплохо. Но я думала: если бы нам предложили отказаться от этого приза в пользу денег, мы бы с Ромой не согласились. Деньги всегда можно заработать, а возможность вдвоем отдохнуть в самом романтичном городе мира дается не каждому…

Рома

Сегодня 28 января, пятница. Весь наш с Олей домик перевернут вверх дном — мы собираем вещи! Какая там погода? Что с собой брать? Сколько надо денег? Где мы будем жить? Как доберемся до гостиницы? Все это так интересно! Я еду за границу впервые!

Оля, как опытный инструктор, рассказывает, что нужно взять с собой. Оказывается, все достаточно просто. Главное: деньги и паспорт. К этому добавляется путевка, где находятся все трансферты. Остальное — как в любую поездку, даже меньше. В любых отелях есть косметические принадлежности и полотенца, поэтому их можно не брать. Бритва всегда со мной. Важно оставить место в сумках, потому что обратно мы наверняка повезем какие-нибудь покупки. Все.

Оля

Никогда не забуду тот день, а точнее, ночь, когда нам с Ромой нужно было уезжать. Мне иногда даже кажется, что мы с Ромой никогда не будем жить спокойно.

Представьте себе: буквально за три часа до нашего отъезда с площадки у Ромы жутко начинает болеть ступня — ни с того ни с сего. Он просто, пока мы днем собиралась, немножко ушиб ногу, но мы не придали этому никакого значения. А перед самым отъездом ступня разболелась так сильно, что приходится везти его в ближайшую больницу в Красногорск.

У меня, естественно, тут же начинается паника. Мы же так долго ждали этой поездки!

Мы оба понимаем, что, если у Ромы с ногой что-то серьезное, наша поездка снова откладывается в долгий ящик.

Пока я ждала Рому из больницы, думала, повешусь. Я себя за два часа, что его не было, так успела накрутить и столько напридумывать… Но я не хотела даже допускать мысли, что мы никуда не поедем. Когда у меня почти не осталось нервных клеток, Ромка наконец вернулся из больницы. Врачи сказали: ничего страшного, просто небольшой ушиб. Но этот небольшой ушиб как-то подозрительно сильно болел. Но, видимо, нам настолько хотелось, чтобы наша поездка не была омрачена какой-либо болью, что, как только мы добрались до аэропорта, Рома почувствовал себя намного лучше, а во время полета боль вообще прошла и больше уже не давала о себе знать.

Кстати: уж не знаю, с чем это связано, но перед отъездом в Доминиканскую Республику (нашего второго с Ромкой отпуска) произошла аналогичная ситуация, но уже со мной. Точно также, за три часа до отъезда, у меня ни с того ни с сего жутко разболелись два зуба, да так сильно, что я плакала от боли. На дворе были ночь, и к врачу я обратиться не могла. Никакие полоскания не помогали. В итоге мы немного пораньше выехали, чтобы купить кое-какие лекарства в аптеке. Проконсультировавшись у моей мамуськи, я набрала там все необходимое а по дороге к аэропорту выпила все назначенные мамой таблетки (она у меня — дантист). И что вы думаете? Когда мы ждали наш рейс в кафе, попивая шампанское, зубная боль прошла и не тревожила меня на протяжении всей нашей поездки, (Надо посоветовать маме назначать пациентам с острой болью алкоголь.) Вот так вот у нас с Ромой происходят наши отъезды за границу: чем дальше мы собираемся, тем больнее. Я даже сейчас немного побаиваюсь того, что нас ждет летом, — мы собирались поехать в Китай.

Рома

Жаль, что у нас всего одна неделя на то, чтобы познакомиться с Италией. 29 января мы прилетаем в Римини — маленький курортным городок и порт в Италии, пересаживаемся в поезд и едем до Вероны. Там наслаждаемся местными красотами, смотрим на домик Джульетты, вспоминаем Шекспира и садимся на поезд в Венецию. В самом романтичном и необычном городе мира проводим четыре незабываемых дня — а потом на поезде обратно в Римини. Ночуем, а утром летим в заснеженную и холодную Москву.

5 февраля 2005 г.

С трапа, приставленного к «Боингу-757», я ступил на родную землю. Ощутив 30-градусный мороз, я понял, что сказка моя закончилась. Именно поэтому я спешу о ней рассказать, потому что ощущения — невероятные!

Итак, Италия приняла нас в аэропорту Римини 29 января. За бортом минус 5, снег и холодно. Ожидали несколько иного. Мне-то казалось, что в Италии все должно быть совершенно по-другому, ну хотя бы без мороза… Аэропорт скромный и очень тесный. Видимо, мне так показалось оттого, что все люди, прилетевшие нашим рейсом, толпились в узком коридорчике, ожидая таможенного досмотра.

Вышел на улицу — и расстроился еще больше: холодный воздух, ветер, крутом снег, свинцовое небо, глазу зацепиться не за что. Будто никуда и не выезжали, просто покружили на самолете и приземлились в Нью-Васюках.

Многое меня, как начинающего туриста, удивляло. Оказывается, покупая тур, оплачиваешь все, включая такси от аэропорта до гостиницы и обратно, железную дорогу, проживание в отелях. Так что любезно предоставленные организаторами 500 евро на человека мы не тратили ни на что, кроме ощущений. За это им огромное спасибо. Подъехало наше такси, Оля показала соответствующую бумажонку.

Поехали. Оля просит у водителя закурить, на что он молча указывает на брелок с перечеркнутой сигаретой. Тут с этим жестко. Смотрим по сторонам, создается ощущение, будто мы на одном из курортов Краснодарского края. Словом, ничего особенного. Я даже расстраиваться немного начал. Железнодорожный вокзал огорчил еще больше: ощущение, будто мы в России, только почему-то на русском никто не говорит, да и от английского отмахиваются.

Оказывается, в Италии билет выдается не от станции до станции, как у нас, а на определенное время. Например, у нас был билет на шестичасовой проезд в поезде. Номер поезда, направление движения, рейс, места — ничего в билете не указывается, только фамилия, имя и время в пути. Садись на любой и езжай. Причем два раза вместе с этим билетом смело можешь пересесть на поезда любого следования, и он все еще действителен. Волшебство какое-то.

Сели. Поехали. Чисто! В тамбуре ни соринки, туалеты блестят, как в пятизвездочном отеле. Курить нельзя нигде, даже в тамбуре и туалете. Иначе ощутимый штраф. Напоминания о запрете курения и денежном взыскании в случае непослушания расклеили везде, не поленились. Просто праздник какой-то, для меня по крайней мере. Но Олю и Васю это не остановило, злостные нарушители из России все-таки втихаря покурили.

Сидим в поезде. Потягиваем мартини, разбавленный соком. Настроение улучшается, погода и картинки за окном — вместе с нашим настроением, соответственно, тоже. За окном поля, поля, поля, ухоженные, убранные, красивые. Изредка встречаются вполне приятные, порой даже богатые домики фермеров, У Васи раздается телефонный звонок. Это с проекта, — прикрывая рукой трубку, он разговаривает. Оказывается, сегодня женское голосование. Так не хотелось здесь вспоминать проект и все, что с ним связано, но, видимо, придется.

— Нужны ваши голоса, — объяснил Вася.

— Хорошо. А кто там кандидат на вылет?

— Машка Петровская, — неожиданно для себя вспомнила Оля.

— Машу нужно защитить, — заявил я.

В течение последующих сорока минут мы решали, против кого же будем голосовать. Раздается звонок. Мы замерли в ожидания.

— Алло, да, понятно. Хорошо, — Вася разговаривал сухо, давая понять, что все обошлось без нас. — Ну и ладно. Все. Пока. — Он повесил трубку и с сожалением произнес: — Маша ушла.

Мы расстроились. Как выяснилось, она ушла сама. Это немного успокоило нас, но мы все равно переживали.

Приехали в Верону — город, где, со слов Шекспира, происходила история Ромео и Джульетты. Нас встречает «Мерседес». Уже хорошо, правда? Едем. Из окон этого автомобиля даже деревенька Нахабино будет выглядеть прилично, ну а о Вероне и говорить не приходится. Город маленький. Старые трех-четырехэтажные кирпичные дома с античными фасадами буквально вросли своими торцами друг в друга. Улицы узкие, мощенные камнем. Да… Нет тут российского размаха, широты, гигантизма, но в этом, наверное, и шарм Италии.

В моем понимании, отель — это серьезное, массивное, непременно высокое здание, и чем оно больше, тем больше у него звезд. А тут всего лишь десятиметровый сектор стены, как бы слепленной из небольших домиков. Отличить отель от остальных домов весьма сложно. Внутри — маленькие узкие коридоры с развешанными картинами местных абстракционистов, небольшой, но пафосный холл, с говорящим на многих языках портье. Чисто. Меня все это по-прежнему продолжает удивлять.

Но не поругаться мы, конечно же, не могли.

Оля

Наверное, мы действительно очень сильно перенервничали перед поездкой, раз умудрились поругаться, как только оказались в Вероне. Мы так ждали этого путешествия и так боялись оба, что что-то может быть не так, что просто-напросто сорвались друг на друге, не успев даже разложить вещи в отеле. Я сейчас и не вспомню, из-за чего мы повздорили. По-моему, он не захотел меня сфотографировать.

Никогда не нервничайте перед отдыхом! Минут пятнадцать мы докапывались друг до друга, а потом, поняв, что это все бессмысленно, начали страстно целоваться, шепча на ушко всякие приятные слова… Рома выключил свет. В общем, на улицу мы вышли только спустя часа два. Ну, мы просто долго разбирали вещи… Это была первая и последняя ссора за все время поездки. Наверное, это было нам обоим необходимо. Мы просто выплеснули все накопившееся напряжение как раз потому, что боялись поругаться.

Рома

Выполнив этот своеобразный обряд (я не имею в виду ссору), тут же отправились на осмотр вечерней Вероны. Очень красиво. Очень. Величественные старые дома, Колизей, центральная площадь. Просто фантастика. Но, заглядываясь на строений итальянских архитекторов, я рисковал своей спутницей. Упустить русскую красавицу не хотелось, тем более итальяшки то и дело норовили ее соблазнить. У Оли абсолютная популярность. Все без исключения мужчины провожают ее взглядом, особо любопытные оглядываются, внимательно осматривая ее прелести, заговаривают, фотографируют. Такое ощущение, что мужики месяц сидели взаперти, без женщин, и только что выбрались на волю! Даже дома, имея статус телевизионного человека, Оля не столь популярна. Здесь, просто потому, что у нее красивое лицо, белокурые волосы, длинные ноги и короткая юбка, она супер-мега-звезда! Меня это так забавляет! Все-таки зажрался русский мужчина красотой женской. Но зато я невыразимо горд тем, что это моя девушка. Моя! Посмотрите! Да, а вот это я, ее парень. Задумайтесь. Искренне удивлен собой: не ревную! Даже ни капельки! Это подозрительно. Все снимаю на видео, потом будет интересно посмотреть.

К сожалению, русские мужчины не столь востребованы итальянскими женщинами, поэтому я решил выразить свою мужскую состоятельность, пригласив Олю на ужин в типично итальянский ресторанчик. Оказывается, это не так-то просто: в течение полутора часов мы бродили по вечерней Вероне в поисках хорошего ресторана.

Оля

Мне было очень приятно наблюдать за Роминой реакцией на всё происходящее вокруг. Представьте себе, человек впервые за границей. Он искренне радовался любой мелочи…

Рома

Как оказалось, итальянцы прячут свои лучшие заведения на окраинах, оставляя центр города на растерзание туристам. Поток туристов в центральных забегаловках слишком высок, в попытке услужить всем клиентам повара перестают следить за качеством блюд. Поэтому эти кафе у итальянцев не пользуются популярностью, а свои излюбленные места они прячут подальше от прожорливых туристов. Зато именно в них отличная кухня и соответствующий сервис. Странные они, эти итальянцы. То ли дело у нас: чем ярче вы-веска, тем круче заведение, чем больше неоновых огней, лампочек, пластиковых подсвечивающихся элементов — тем дороже кухня. У них же все вывески магазинов, ресторанов, название улиц выдержаны в одном стиле: бежевые таблички, темно-коричневые краски, и чем скромнее снаружи, тем роскошней внутри. Там не обслуживают девушки, это исключительно мужская прерогатива. Чем старше официанты заведения, тем престижней место,

В общем, наши поиски все-таки увенчались успехом, и мы где-то в дебрях маленьких двориков отыскали хороший ресторан, в котором нашелся свободный столик. Как нам позже объяснил молоденький официант, прилив клиентов во всех кафе бывает только по субботам. Люди здесь очень ответственные, в понедельник всем на работу, а значит, свободно погулять можно только в субботу, чтобы хорошенько отоспаться в воскресенье. Вот и ломятся рестораны, кафе, забегаловки от сумасшедшего количества желающих отдохнуть в приятной компании. Мы попали как раз в этот «день пик».

В первый вечер с официантом в возрасте нам не повезло, к нашему столику подошел молоденький симпатичный, очень живой парень. Он охотно общался с нами (через Олю) на своем английском языке и по окончании нашего ужина пригласил всех нас на свой день рождения в клуб. Причем выпивку пообещал за счет заведения. Это было, конечно, решающим аргументом, и мы втроем: я, Оля и Вася — решили ехать.

Дома, собираясь на тусовку, мы с Васей засомневались насчет поездки: уж слишком этот Фредерико был приветлив, можно даже сказать кокетлив. Но Оля определила наши сомнения как трусость перед приключениями в незнакомом городе. Ну ладно, сомнения прочь — тем более что выпивка бесплатно.

Водителю такси не пришлось долго объяснять, где находится клуб, мы просто ткнули пальцем в туристическую карту. Он крутил руль своего «Фиата», а мы оживленно беседовали о том, куда едем и как же выглядят итальянские тусовки.

На входе в клуб нам дали какие-то картонные карточки с рисунками, похожие на перфокарты. Мы возмутились, приняв это за билеты.

— Мы же от этого, вашего… ну как его там… который день рождения у вас празднует. — Мы отчаянно пытались вспомнить имя этого парня.

— Простите, но у нас сегодня никто день рождения не празднует.

— Как же, а, — тут Вася наконец вспомнил имя официанта, — Фредерико!

— Ах, ну да, конечно, — сказала девушка за стойкой и быстро обменяла нам карты на картонки другого цвета. — Проходите.

Как только мы вошли в помещение, сразу все стало на свои места. Вспомнили его мелированную голову, услужливость и настойчивость, с которой он приглашал нас сюда.

Это был гей-клуб! Вот блин, надо же было так влипнуть. За стойкой бара, на танцполе, в туалете — везде педерасты, из них добрая половина почему-то в красных, розовых, малиновых, сиреневых шарфах. Немного понаблюдав, я понял, что, повязывая кому-нибудь шарф, они таким образом выражают симпатию.

О! Посмотрите, кто к нам идет! Наш пидорасик из ресторана: в узких, обтягивающих джинсах, прозрачной кофте, как у Валерия Леонтьева, взъерошенные волосы — надо же, отважился подойти! Его, казалось, не мучила совесть за то, что он сагитировал нас притащиться в это заведение, наврав с три короба про свой день рождения, про закрытую вечеринку, где будут только свои.

А может, и не соврал: тут действительно только свои! Если так, то он нас с кем-то перепутал. Как бы там ни было, мы уже пришли, и возвращаться обратно в гостиницу смысла не было. Остаемся.

Оля в толпе черномазых и маленьких итальянцев чувствовала себя как Белоснежка среди гномов… извините, гомов. Ее все очень радовало, особенно моя реакция на происходящее. Я же дико напрягся, боясь, что какой-нибудь пидорок повесит мне розовый прозрачный шарфик на шею, а потом, оттянув свой потный свитер, качнет теребить себя за соски, всячески показывая свою симпатию ко мне.

Но, слава богу, врагов своему здоровью среди посетителей клуба не оказалось. Видимо, у меня на лице было все написано. Я остался стоять у стойки бара в гордом одиночестве. Но развернуться к ней лицом в течение вечера так и не решился. Считайте, не хватило мужества. А вот Оля и Вася чувствовали себя в этой обстановке более раскрепощено: они свободно и ненавязчиво выпивали у бара стопку за стопкой, в то время как я с озлобленным лицом прикрывал их тыл, если можно так выразиться. Каждый раз, пополняя их бокалы, бармен просил у них те самые картонные карты, которые мы получили на входе, и дыроколом делал новые дырки. Что ж, дело знакомое.

Весь вечер я протусовался со злобным оскалом на лице, нарезая круги по клубу в ожидании повода врезать кому-нибудь в припудренное личико, но увы. Оля же все это время провела за стойкой бара. Залив в себя три-четыре коктейля, она пошла на танцпол. Вася не решился — может, оно и к лучшему. С его профессиональным умением танцевать латиноамериканские танцы, боюсь, ему бы понавязали на шею шарфы всех цветов радуги.

Ну и началось. Полетели в разные стороны кудри, руки, ноги. Танец очень сильно напоминал что-то среднее между движениями человека, которого периодически бьют разрядами тока, и танцевальным экстазом Бритни Спирс. Гомосеки были сражены наповал, равно как и девушки, непонятно что здесь делающие. Люди потихоньку расходились, уступая Оле все больше и больше места. Неудивительно было при такой экспрессии потерять одно из своих многочисленных украшений, что Оля и сделала. Ее колье улетело куда-то в сторону — и подозрительно быстро пропало.

Музыка выключилась, танцпол опустел. Мы же продолжали искать колье, но, к великому Олиному сожалению, безуспешно. Плюнули и присоединились к выходящим. У входа, который одновременно был и выходом, нас тоже ждал сюрприз: мужественная девушка потребовала у нас те самые карты, которые нам вручили в начале вечера. Оказалось, за все, включая выпивку, гардероб и сам вход в клуб, снимают деньги, а дырочки четко свидетельствуют о том, сколько ты выпил в баре, повесил ли вещи в гардероб — и так далее. С нас сняли за все, даже за гардероб! Рассказы о дне рождения и об обещанной выпивке были лишь поводом завлечь в клуб. Вот он какая сука, этот пидор из ресторана! Позже, собирая мелкие зацепки в одну картину, мы определили его как РR-менеджера, который завлекает людей и получает процент от числа приглашенных. (Вспомните, как он настойчиво просил при входе сказать, что мы от него!)

Расставшись с восьмьюдесятью евро, мы оказались на улице. Клуб был на отшибе, ни одного такси к тому моменту поблизости уже не осталось. Ко всему прочему, Оля и Вася, единственные носители международного английского, были почти в стельку пьяны. Вот попали, и все это в первый же вечер!..

Вдруг из-за клуба выезжает желтый «Фольксваген» «жук» с симпатичными девушками внутри. Торможу его. Как здорово! Есть повод обратить на себя внимание не только сидящих в машине, но и той, которая сейчас откровенно смеется над моими потугами уехать домой. Пришлось действовать на свой страх, риск и стыд. На ломаном английском, путаясь в словах к с жутким украинским акцентом я все-таки произнес:

— Экскюзми, хелп ми плиз. Я вонт гоу ту хоум. А-а-а. Ю кент хелп ми?

— А ю рашен? — разбрасывалась фразами из фильма девочка, сидевшая на заднем сиденье автомобиля.

— Йес! — почти прокричал я, поняв, что именно в этой девочке мое спасение!

— Ти можешь па-русски, я немного панимаю, — с жутким акцентом, не вполне понятно сказала она.

— Откуда, откуда ты знаешь русский?

— Мой брат учиться в Россэйском университете дрюжби народов. А ты откуда?

— Я из Москвы. — Я решил не вдаваться в подробности. — Вася тоже, а Оля из Петербурга.

— О, Петербург! Я никогта там не была, зато инокда бываю в Маскве. У вас там корошо.

— Да, там здорово, а мы вот с моей девушкой и другом застряли в этом клубе и никак не можем уехать отсюда.

— Я помогу, — сказала она и начала совещаться с девчонками, которые сидели на передних сиденьях. — Довезти тебя и твоих друзей мы не можем, вас слишком много, но я позвоню и вызову тебе машину. О’кей?

— О’кей! — сказал я и впервые посмотрел на Олю с Васей, которые по мере моих успехов смеялись все меньше и меньше, а теперь они и вовсе стоят и удивление смотрят на меня и на желтого «жука».

— Все корошо, я пазвонила, скоро за вами приедет такси.

— Огромное тебе спасибо.

— Пожалуста.

Девочки в машине быстро затрещали на уже знакомом уху итальянском и, показывая на меня, о чем-то говорили, смеялись. Уж не знаю, о чем это они так здорово шутили, но в любом случае было приятно, говорят-то ведь обо мне!

Еще немного постояв, они резко дернули машину и скрылись за поворотом, а я оказался напротив своих русских, которые снова подшучивали надо мной и смеялись. Но уже не обидно. Спустя десять минут и вправду приехало такси, и мы, снова ткнув в карту, поехали в отель. Каждый уставился в свое окно, грустил и молча смотрел на меняющиеся незнакомые картинки.

Второй день был исключительно туристический, Только красоты, никаких кабаков и педерастов!

Очень здорово на вечерних улочках Вероны идти среди редких прохожих и на всю улицу, что есть мочи, ругаться матом! Это просто ошеломляюще! Это может кому-то показаться безнравственным, некоторым — слишком вульгарным, но мы от этого так кайфанули… Только представьте себя идущего по вечерней Вероне, вместе с добропорядочными гражданами, и громко материться! Супер. Причем эти горожане ни за что тебя не осудят. Они просто не понимают, что ты там орешь. Кайф.

Рома

Утром 31 января за нами заехал тот же «Мерседес», который встречал в аэропорту. Водитель помог загрузить вещи в багажник и быстро довез нас до вокзала в Вероне.

Быстро в Венецию! От Вероны до Венеции ехать всего два часа. Представляете — два часа до осуществления мечты!

Вот, вот уже и подъезжаем. Это уже Венеция! Мы уже в двух шагах от легенды.

Каждая энциклопедия расскажет вам, что Венеция (Venezia) — город в Северной Италии, преимущественно на островах Венецианской лагуны Адриатического моря, административный центр провинции Венеция и области Венеция. 271,8 тыс. жителей (2004). Морской порт (грузооборот ок. 30 млн т в год). Международный аэропорт. И так далее. Но, как вы понимаете, прочесть все это и побывать там — совершенно разные вещи.

Едем буквально по воде. Железная дорога уходит куда-то в море. И вот город начинается с маленьких домиков, которые растут прямо из воды. Вокруг этих домов лодки. И сразу как-то сказочно стало на душе, необычно: город, который растет из воды! Но вот, надо же, здесь есть и обычные дома— и именно их я сейчас вижу из своего окна.

Поезд прибыл. Мы вышли. Я ступил своим ботинком на твердый перрон. Он не плавучий, настоящий. Катим сумки к вокзалу.

Нас встречает высокий, загорелый молодой человек в солнцезащитных очках и ведет на привокзальную площадь. Когда дневной свет коснулся наших бледных лиц, я просто остолбенел. Надо же — я все это вижу, но верю с трудом. Дорог у привокзальной площади не было! Вода кругом, а по ней, как машины по проезжей части, плавают катера, большие и маленькие, лодки — словом, все, что может плавать. Лодки вместо автомобилей! Ко всему прочему на крыше некоторых из них шашечки с надписью «Taxi». Смотрю на это чудо человеческой фантазии — и дух захватывает, даже думать ни о чем не могу. С языка только и сорвалось: «Ух ты!» — на большее не хватило. Прямо передо мной какой-то огромный собор с высоким зеленым куполом — и даже он стоит на воде! Рядом нет даже отмели. Стены прут прямо из воды! А возле короткого пирса, который я расценил как парковку, стоит лимузин! С длинной белой крышей, с маленьким окошечком сзади и люком сверху… только этот лимузин — лодка! Мозг просто взорвался, но я не расстроился и с удовольствием попрощался с ним отчаянным криком ликования: «Ю-ю-ю-ю-ю-ю-х-у-у-у-у-у-у-у».

Таксист бережно положил вещи в салон и подал руку, приглашая на борт. Мы разместились и поплыли. Чувство восторга и ликования не покидало меня. Я просто счастлив и безгранично рад тому, что сейчас со мной происходит! Мы плывем среди красивых зданий, проходя под мостами, рядом с вековой историей, запечатленной в зданиях, которые не подчиняется законам привычного восприятия. Легкий морской бриз обдувает мое лицо, треплет Олины волосы, рисует на лице легкий румянец, делая его еще выразительнее и ярче. Как же она красива сейчас! Я как ребенок радуюсь той красоте, что меня окружает. Боже, как прекрасно! Красивая женщина, которую люблю, среди невероятно роскошных домов — и мы плывем в лимузине по каналам Венеции! Это просто сказка, о которой я даже не смел мечтать тогда, в поезде Кисловодск — Москва, слушая рассказы преподавателя математики. Оля тоже что-то кричит, ликуя от осознания необычайности момента. Я кричу о своей любви к ней, а она — о своей, не обращая внимания на прохожих, которые то и дело смотрят на двух идиотов в лодке. Выходя из малого канала, проплываем мимо церкви Санта-Мария делла Салуте, наш капитан прибавляет обороты двигателя и на большой скорости проходит близ острова Сан-Джорджо Маджоре, где расположена одноименная церковь и монастырь. Просто сказка. И все это было построено в пятнадцатом—семнадцатом веках! Надо же, сколько глаз эти произведения уже порадовали! Теперь наша очередь любоваться этой красотой!

Отель недалеко от центральной площади Сан-Марко. Идти прогулочным шагом минут пятнадцать. Номер хороший. Деревянная мебель, гобелены на стенах, шелковое постельное белье, телевизор, холодильник, и все пышно, как в восемнадцатом веке. Просто и без пафоса — барокко! Посмотрели отель и, не теряя ни минуты, бегом дальше осматривать Венецию.

Не прошло и часа, а мы уже на центральной площади. Какая красота! Дворец Святого Марка, Дворец дожей, кругом гондолы! А голубей сколько! Здесь они — неотъемлемая деталь площади. Не удивлюсь, если они охраняются государством. Никогда их столько не видел, разве что в Нижнем Тагиле рядом с продуктовым магазином и у автобусной остановки. Но кто эти голуби у нас? Родня бомжам, летающие крысы, бездомные санитары остановок и мусорок, жалкие обитатели чердаков, люди им даже хлеба бросить жалеют: «Самим жрать нечего, а тут еще голубей кормить!» А тут вон они какие, пафосные, холеные, жирные, перья вон как переливаются. Понимают, наверное, свой статус достопримечательности. Им даже кукурузу туристы за евро покупают и скармливают. Вот бы их на Урал!

Оля

Вы себе представить не можете, какое это невероятное ощущение, когда ты стоишь с любимым человеком в самом центре самой красивой площади Италии и вокруг тебя хлопает крыльями огромное количество голубей. Они садятся тебе на голову, на руки, на ноги. А на площади играет музыка…

Каждый раз, когда я вспоминаю нашу поездку, перед глазами возникает одна и та же картина: подняв руки вверх и стоя лицом друг к другу, мы целуемся под романтическую музыку, а вокруг нас летают голуби.

Рома

С двух сторон площади стоят лотки, там тетки кукурузой торгуют. Все цивильно, чисто. Покупаешь мешочек с кукурузой, а вместе с ним — твердую уверенность в том, что в ближайшие минут десять эти голуби отыграются на тебе за своих уральских сородичей — обосрут с ног до головы. Но, оказывается, там даже птицы воспитанные. Срать они хотели на местные достопримечательности — вот туда и гадят. А на туристов гадить нельзя, это святое, туристы деньги платят! Как только мы это осознали, сразу купили зерно и давай их кормить. Голуби садятся на голову, руки, плечи, зарываются в Олины волосы, царапают мне голову, щиплют руки, выклевывая из них зерно. Играет музыка, а мы, покрытые голубями, кружимся, целуемся, обнимаемся. Почему-то вокруг нас собирается народ, фотографирует. Нас же здесь никто не знает, что фотографировать? «Счастье», — тут же пришел ответ в голову. Никогда не думал, что красоты может быть так много.

Оля

Для нас никого не существовало в этот момент. Я так была счастлива, что мне казалось, что это всё — сон.

Рома

Как же это все-таки приятно — осуществление мечты. У меня даже вкус подходящий есть: вкус победы. Он едва различим, но от него так колотится сердце, как-то особенно, с блеском, смотрят глаза, как-то по-особенному кружится голова, совсем не так, как если резко встаешь или когда чувствуешь слабость.

Но после такого волнения всегда чувствуешь себя выжатым лимоном. Уставшие от радости и счастья, мы сели в кафе на набережной, чтобы до конца испить эту чашу положительных эмоций. Смотрим на большое солнце, которое, переливаясь на воде и садясь, окрашивает все вокруг в мягкие ярко-оранжевые тона. Сидим в открытом кафе, кайфуем.

Заказали вино. В итальянских ресторанчиках сложно найти красное сладкое или красное полусладкое, вина любого цвета там преимущественно сухие. И еще: если попросили порекомендовать вино, не отказывайтесь от того, что официант предложит, плохого не посоветует, но обидится, если вы ему откажете. Сидим, любуемся закатом, как вдруг подходят девушки и ненавязчиво интересуются:

— Простите, вы Рома с Олей?

— Да, это мы, — улыбаясь, отвечаем, сами же в этот момент просто в шоке. Откуда? Как? В Венеции?

— А можно с вами сфотографироваться? Я просто большая поклонница «Дома», смотрю вас каждый день, не пропускаю. Сейчас вот уехали, так мы дочку оставили дома, чтобы записывала.

— Ну, конечно, можно.

Мы встали в уже привычную позу, надели маски радушия и пару раз посмотрели на вспышку. Как водится, фотографией дело не ограничилось. От Лены, так ее, кажется, звали, отстала русская группа туристов, которая вскоре ее догнала — и нас тоже. Увидев людей из любимого реалити, они, конечно же, захотели сфотографироваться, а поскольку это Венеция и сюда без фотоаппарата никто не ездит, мы поняли, что попали. Нам пришлось стоять минут пятнадцать, улыбаясь, пропуская через себя всю группу. Это дело, конечно, можно было поставить на конвейер, но группа была не бесконечная. Завязался живенький разговорчик о наболевшем — о «Доме». Ребята выражали свое мнение, изливали симпатии, антипатии, смеялись с нами вместе над какими-то событиями, которые они видели в эфире, — а мы рассказывали им небольшие секреты «Дома».

Вот уже солнце село, стало прохладно, и мы переместились под крышу этого же кафе. Заказанная нами бутылка красного незаметно испарилась и раз пять умножилась сама на себя, а новые люди все подходили и подходили. Мы уже сфотографировались на фоне всего, что только можно. Трезвый я даже представить не мог, что у этого, на первый взгляд, скромного кафе такие живописные декорации! Сидим, разговариваем, смеемся, и тут кто-то из группы вспоминает, что им нужно идти. Более того — они опаздывают. Что ж, жаль. Ребята быстро засобирались и вмиг испарились, оставив нас за большим столом, уставленным бутылками красного вина. Еще немного посидев, мы тоже пошли домой. День просто потрясающий!

Оля

Про нашу поездку можно говорить очень долго, потому что каждое мгновение там было необыкновенно и ново для нас обоих. Глядя на искренний восторг Ромки, я радовалась вместе с ним. Я была там в первый раз ещё маленькой и на этот город смотрела по-другому. Сейчас же поняла, что не зря Венецию называют самым романтичным городом мира.

Красота и романтика там в каждом здании, в каждом канале, в каждой лодочке-гондоле. Мы смеялись каждый день с утра до вечера, и каждый день отличался от другого. Каждую ночь, засыпая в Ромкиных объятиях, я мечтала о том, чтоб это наше романтическое путешествие не заканчивалось никогда. Ещё тогда я дала себе обещание, что мы с Ромкой обязательно посетим этот город снова. И я надеюсь, что скоро это произойдет.

Рома

Поскольку все то время, что мы находились в Вероне, я был лишен всеобщего внимания, здесь, в Венеции, должен взять реванш. Фортуна повернулась ко мне утром на площади Сан-Марко в образе визажистов. Я решил не упускать момент. На площади всего за пять евро эти самые визажисты, при помощи кисточки и акварели, нарисуют маску прямо на лице. А так как на моей голове пространства для такого творчества предостаточно, я захотел, чтобы на мне нарисовали шлем. Я сел, объяснил, чего, хочу, запасся терпением и ожидал реакции. За все то время, что мой визажист в поте лица работал над моей лысой головой, вокруг собралось немало народу. Меня фотографировали, смотрели, показывали пальцем, приводили друзей. Олины же старания привлечь к себе внимание пошли прахом. Она и танцевала под громко играющую музыку на площади, и пыталась шутить, но все, тщетно. Зевак вокруг меня собралось столько, что я почувствовал легкое упоение собой. Получилось, по-моему, симпатично.

Весь день я провел с этим шлемом. В какой-то момент даже забыл, как ярко раскрашена моя голова, и искренне реагировал на удивление прохожих и их попытки меня сфотографировать. Ближе к закату, когда ноги уже едва волочились от бесконечной погони за достопримечательностями, нам пришла совершенно очевидная, но гиперромантичная, на мой взгляд, мысль: а почему бы не попить шампанского, стоя на мосту? Как раз под боком оказался магазин, в котором мы без особого труда взяли игривый напиток, и пошли к ближайшему мостику. Сложно полностью описать весь тот спектр чувств, который испытываешь, распивая шампанское из горла, но, видимо, это взвинченное состояние, смешанное с парами алкоголя и ощущением невероятной свободы, заставило Олю кинуть пустую бутылку в проезжающую под нами лодку! Бутылка прошла в двух сантиметрах от носа катерка и плюхнулась в воду. Такой дерзости от Оли даже я не ожидал. Именно поэтому я так сильно ржал, что меня даже затошнило. Итальянцу не очень понравилась эта выходка, и он, видимо, ругался на нас нецензурной бранью!

Сложно делать эти две вещи одновременно — дико ржать и убегать, но нам это удалось. Адреналин, смешанный с зндорфинами, дает потрясающий эффект: перед глазами мелькают люди, мостики, здания, узкие улочки. Остановились мы только перед тем самым железнодорожным вокзалом, с которого началась Наша Венеция.

Побывать здесь и не прокатиться на речном трамвайчике ночью, было бы как минимум глупо. Билет для местных стоит один евро, для иностранцев— пять! Из рядно выругавшись, мы все-таки занимаем места на передней открытой смотровой площадке. Спустя час, спускаясь на землю, осознали, что потратили ничтожные по сравнению с полученным удовольствием деньги. Большой канал при свете солнца или электрических ламп — это два совершенно разных места, каждое из которых навсегда войдет в ваше сердце. Искусно подсвеченные здания, дворцы, храмы, плавающие в воде, — все это просто зачаровывает. Какое счастье — обнимать любимую, смотреть на нос корабля, разрезающий водную гладь, слышать плеск воды и видеть перед собой два абсолютно одинаковых и потрясающих города. Один — ярко высвеченный желтыми прожекторами на фоне черного неба, усеянного белыми звездами, а другой — его перевернутая копия, размытая в черной воде! Очень интересное чувство, когда плывешь среди этой красоты, смотришь на эти бесконечные колонны, арки домов эпохи Возрождения, на проплывающих мимо поющих гондольеров в соломенных шляпах, — и думаешь о том, что ни один город мира не может быть прекрасней ночной Венеции!

Как бы красиво вокруг ни было, от этого жрать хочется не меньше. Голод, что в России, что в Италии, совершенно одинаковый. Именно он привел нас в супермаркет. Мы тыкаем через стеклянную витрину в понравившуюся на вид колбасу:

— Вот эту! — Специально обученная девушка достает ее и кладет на какой-то станок. На первый взгляд, это совершенно обычная столярная пила, которую зачем-то приперли и поставили в мясном отделе. Эта упитанная дама кладет нашу розовенькую колбаску на ревущий станок и нарезает ее тоньше туалетной бумаги! — Зачем так издеваться над продуктом?

— И как нам теперь это есть? Положить на хлеб?

— Так его же никогда в жизни настолько тонко не отрежешь!

— Поэтому бутерброд будет больше напоминать хлеб с какой-то мясной пленкой.

Как здорово, что продавщица не понимала нашего возмущения, иначе бы приняла нас за дураков или иностранцев, что в принципе одно и то же. Любой иностранец — это немного дурак, тем более русский. Ну а с колбасой мы разобрались, придя домой. За время нашего короткого путешествия мы были в разных ресторанчиках, и каждый раз на столе стояла соломенная корзина со свежим хлебом. Там были всевозможные булочки и обязательно очень вкусная хрустящая пшеничная соломка. Уходя из каждого ресторана, Оля забирала ее всю и дни напролет вместе со мной ею хрустела. У нас скопилось ее достаточно для того, чтобы догадаться: наверное, эти странные итальяшки просто накручивают колбасу на соломку и едят. Попробовали — понравилось. Не знаю, как там в действительности, но мы свято по сей день убеждены в правоте своего гениального способа поедания тонкой колбасы.

В этот же день, окрыленные своей находкой, мы отправились на поиски очередного злачного места. Наше желание отведать как можно больше итальянских блюд было неистощимо. Нашли очень маленький ресторанчик: в Венеции вообще все маленькое. В зале не больше десяти столиков, на стенах — картины, на которых какой-то мужик на фоне видов, этого милого городка. Меню, а особенно цены радуют еще больше. Можно заказать туристик меню:

• спагетти с курицей, с томатами, с мидиями;

• рыбное ассорти, мясной стейк, куриное филе;

• три вида салата (мы всегда брали «Микс салат»);

отдать за это четырнадцать евро и от пуза наесться. Что мы и сделали. Но изюм этого ресторанчика даже не в кухне, а в том, что каждый вечер, как только за столами собирались гости, на сцену выходил маленький полный мужичок, немного похожий на Александра Маслякова, и пел. Вроде бы — ну и что тут такого, что пел? А нет. То, как он это делал, забыть почти невозможно. Его звали Lusido Bizuto. Он брал в руки гитару, подходил к одному из столиков, спрашивал, как зовут девушку, за ним сидящую, а если их было несколько, интересовался именем каждой — и посвящал каждой из них серенаду! Он пел громко и красиво, в основном про Венецию. Ту песню, которую он посвятил Оле, я запомнил. Как только все девушки в кафе получили свою порцию внимания, начиналась развлекательная программа. Он пел все: от всем известных «Битлз» до неумирающих хитов Элвиса. Насколько я понял, танцевать там не принято — и именно поэтому мы это сделали. Я кружил Олю на руках, она трясла свой гривой, мы просто отрывались, а Lusido, видя страсть в наших глазах, играл еще жарче, еще веселее. Короче, мы протанцевали весь вечер, а когда уходили, он попросил Олю станцевать на бис, представив ее как Grande ballerina from Russia.

Позже, уже летом, на проекте, я решил удивить Олю, выучив именно ту песню, которую он пел ей тогда в том маленьком кафе.

Говорят, что карнавал в Венеции — самый важный элемент шоу, но его-то мы как раз и не увидели. На открытие, к сожалению, не попали. Действие проходило на Сан-Марко. Очевидцы утверждали, что было неплохо. Будем верить. Что же это такое — Венецианский карнавал? Да ничего особенного. Люди в красивых пышных костюмах тупо тусуют туда-сюда, где только можно, а с ними фотографируются туристы. Вот почти и все. Еще в трех точках города идут какие-то представления, но попасть туда, к сожалению, не удалось. Может быть, в следующий раз?

Оля

Во время этой поездки мы постоянно разговаривали о нашей будущей жизни. Самое необычное, мы ни разу не вспомнили о «Доме-2» и о ребятах. У нас самих создавалось такое ощущение, что мы совсем не «пара» с телепроекта, а просто супружеская пара, которая приехала в отпуск отдохнуть. Но ведь для нас это был первый опыт совместной жизни вне периметра.

Как мы просыпались вместе, как он смотрел на меня… Несколько раз он просто так дарил мне цветы. Не потому, что сегодня какой-то праздник, а просто потому, что хотел сделать мне приятное.

Никогда не забуду наши дневные прогулки по городу. После того как мы осмотрели все главные достопримечательности, стали просто гулять. Выходили из отеля, брали с собой на всякий случай карту и брели куда глаза глядят. Как правило, мы заходили в какой-нибудь магазинчик, покупали моё любимое шампанское Асти-Мартини, которое стоит там всего три евро, и взбитые сливки. После этого мы просто бродили по узеньким маленьким уличкам, не обращая внимания, куда они вели, садились на парапет на каком-нибудь очередном маленьком мостике и просто наслаждались друг другом — и романтической атмосферой.

Рома

Уже поздно вечером мы играючи бежали на площадь, а там в полночь по-прежнему играет джаз и полно народу! Уж не знаю, откуда взялись силы и смелость, но я начал танцевать в самом центре площади, Оля присоединилась. С каждым движением, каждой новой парой глаз, обращенных в нашу сторону, мы танцевали все откровенней, а скупые на эмоции туристы, видя наши шутовские танцы, с улыбками наблюдали за тем, как молодая русская пара в буквальном смысле отрывается.

И вот мы танцуем одни, посреди площади Сан-Марко, причем, как мне кажется, очень хорошо. Вокруг нас собирается еще большая толпа зевак, все аплодируют. Подходит фотограф, говорит, что он из местной газеты, и, если мы не против, он в этой газете разместит наши фотографии. Мы согласны, конечно же! В порыве страсти я выторговываю Оле букет роз из пяти цветов, за совершенно смешные деньги, дарю. Потом еще один! Даже цветы в Венеции как-то особенно приятно дарить.

И снова — ресторанчик. Уж не помню, в чем была его особенность, да это и не столь важно. Главное, что после него Оля пыталась нести меня на руках! Она — худенькая, стройная блондинка, первая красотка самого скандального проекта на российском телевидении— несет меня на руках! Сенсация. Но то ли я тяжеловат для нее, то ли подкрепился старательно, одним словом, подняв меня и ступив пару шагов, она валится на землю, и я с ней. Встаем, пробуем еще — и снова неудача. Снова я лежу; смотрю на звезды и вспоминаю о том странном звуке, который откуда-то донесся, пока я падал на асфальт. Встаю, смотрю на Олину попу, точно — моя красотка от усердия порвала штаны. Там такая смачная дыра, через которую можно без особого труда увидеть ее чудесные ягодицы, разглядеть, где правая, а где левая! О, как эротично.

Я думал — все пропало, скандал мне обеспечен! Буду виноват во всех смертных грехах. А вот и нет, Оля немного попереживала, а потом поняла, что грустить о преждевременной кончине брюк совершенно не стоит. С ее смешными жалобами на то, что ветер задувает в попу, двинулись домой.

Третьего февраля мы были на Мураио. Знаменитое, оказывается, во всем мире стекло мы с Олей не только видели, трогали, но и выдували. Получилась, конечно же, какая-то фигня, но эмоции потрясающие. А вот; сам; музей Мурано — это просто ошеломляюще! Всё из стекла, и- только ручная работа. Покупать там сувениры — очень дорого, от 1000 евро и до бесконечности. Вот стена знаменитостей, которые здесь побывали. Тут среди звезд Голливуда, президентов, футболистов, гонщиков есть и наша певица Валерия. Она купила здесь люстру, которая стоит 50 000 евро, по совершенно, бросовой цене — 25 000. Здесь все дорого, но торг уместен. Очень, очень красиво, просто потрясающе!

Люстра, которая стоит 250 000 евро, просто-огромная; Заказали ее для казино в Лос-Анджелесе. Весь цикл производства — 6 недель. Мы видели, как делают для нее подсвечники. Удостоверились: все вручную.

Ощущения потрясающие.

Чудная все-таки эта Венеция. Ну никак не привыкну к тому, что нет ни одного автомобиля, мопеда, велосипеда — ничего, хотя бы отдаленно похожего на колесное средство передвижения. Только лодки, катера, яхты… Везде вода! У них даже общественный транспорт, такси, полиция — все лодки! Обычные заправки, только для лодок. Это так прикольно. Есть даже специальные водные трассы. Они обозначены деревянными сваями с фонариками. Есть схема маршрутов общественного транспорта, очень похожа на схему метрополитена. Разными цветами обозначены разные линии.

У нас всего четыре дня здесь, а посмотреть хочется все, нельзя ничего пропустить. Надо посмотреть на все эти пышные здания, побывать в музеях, поплавать на всевозможных водных средствах передвижения, поесть во всех без исключения ресторанчиках и все без исключения сфотографировать. Вот так, в бегах за архитектурными произведениями, в погоне за иллюзорной романтикой мы забываем друг о друге. Приходя с прогулок, мы просто без сил падаем на кровать и засыпаем, не успев раздеться. А ведь другой день должен быть, без сомнения, еще ярче предыдущего! Пора бежать!

Честно говоря, под конец я уже устал от такого отдыха и перестал считать этот город самым романтичным в мире.

Сегодня последний день в этом величайшем городе, а это значит, что будет съедено оставленное напоследок, самое вкусное.

Гондолы — это самый козырный транспорт, у него даже приоритет при движении выше, чем у остального транспорта (лодок, то есть). Если нам навстречу плывет катер и в канале двум лодкам не разойтись — катер сдает назад, отходит в сторону и пропускает. Приятно — все-таки персональное средство передвижения, отдельные ощущения и отдельные деньги. 120 евро! Очень дорого, но оно того стоит. Мы ночью, с бутылкой шампанского, взбитыми сливками и пылкой любовью тихонько проплываем вдоль домов Марко Поло, Казаковы, дома Вивальди!

Оля

Было уже темно, немного прохладно, мы сидели в обнимку, прижавшись друг к другу, и каждый из нас, наверное, думал об одном и том же: как хорошо нам вместе и как не хочется уезжать!

Рома

Слышим, как наши смешные голоса отражаются от этих зданий и впиваются в ухо гулким эхом. 12-метровая гондола, на которой мы плывем, лавирует по улочкам шириной максимум четыре-пять метров. Наш очкарик-гондольер гребет так точно, что при поворотах расходится с углами домов с запасом всего пять сантиметров. По ходу маршрута он показывает все достопримечательности. Можно попросить спеть серенаду, но этот хмырь не поет, собака, а сейчас так хочется! Но все равно ощущения потрясающие, а если еще вспомнить, что в руках шампанское, взбитые сливки, ночь, подсвеченные здания, шум воды, — то можно простить ему этот недостаток, обнять покрепче моего суслика и как следует поцеловать. Сказка!

Оля

Ещё до поездки Ромка прочитала каком-то туристическом буклете, что нужно обязательно встретить рассвет на площади Сан-Марко. Но четыре дня так быстро пролетели, что мы вспомнили об этом только в последний день. Представьте себе, мы с Ромкой вдвоём сидим посреди площади и встречаем рассвет. И не важно, что момент восхода солнца длился всего несколько минут, не важно и то, что может быть, это не было так красиво, как мы себе это представляли. Важно другое — мы рядом, мы счастливы и мы любим друг друга.

Рома

Как это ни прискорбно, но сегодня — последний день. Мы еще здесь, ходим по многочисленным палаткам, выбираем сувениры друзьям и родителям, но сознание уже готовит сердце к расставанию с Венецией. Поэтому все окрашено в полутона грусти. Купили две одинаковые черные панамки с оранжевой надписью Venecia, решили в них приехать на проект. Грустно.

Но, в общем, так бы это все и продолжалось на тонкой и щемящей ноте, если бы не пикирующие бомбардировщики!

Я как раз покупал панамку, и тут неожиданно, со стремительностью немецкого хейнкеля, спикировала целая эскадрилья морских чаек — и обосрала меня с ног до головы! Всего!

Эти тупые птицы, как и люди, объединяются в коллектив только ради того, чтобы кого-нибудь обосрать. Какое единодушие, твою мать! Голова, панамка, лицо, кожаная куртка, штаны и даже кроссовки были заляпаны этими белыми едкими фекалиями!

Оля хохотала так, что от тени былой грусти не осталось и следа. На нее оборачивались все прохожие, даже высовывались из окон, а я стоял и обтекал. Привлекая внимание к себе, она непроизвольно обращала внимание и на менч. И те, кто смотрел на Олю, переводя взгляд на меня, начинали мерзко хихикать. «Чего пялитесь! Будто с вами не случалось!» — не очень-то любезно говорил я.

В роли спасителя выступила итальянка. Она откуда-то достала салфетки, щетку… Видимо, и с ней это иногда случается, раз все под рукой. Я быстро, пока Оля и прохожие надрывали животы от смеха, стер все следы нападения.

Купив наконец сувениры, мы уселись в кафе на набережной. Взяли просто бутылочку красного сухого и наслаждались последними минутами в этом райском городе. Оля, как всегда, расчувствовалась, по ее лицу покатилась слеза, потом еще одна, чуть позже уже настоящие соленые ручьи вытекали из-под солнцезащитных очков и капали на куртку. Она прощалась с Венецией.

Водное такси стояло возле нашего отеля, и мы нехотя погрузили чемоданы. В такие моменты таксисты кажутся особенно услужливыми, от чего становится еще грустней. Последнее плавание по сказочному городу, утопающему в воде.

Оля всю дорогу проревела.

Вокзал. Поезд. Ночь в Римини и перелет в заснеженную, холодную Россию. Так вот: Москва после Венеции показалась вершиной безвкусицы и гигантизма. Видимо, просто пришло осознание, что сказка закончилась. Ну а потом площадка «Дома-2», где снова интриги, неприятности, Опять эта Собчак со своими провокациями, Водонаева с криками, этот мастер русской словесности и гигант философской мысли Станислав Каримов. Просто мерзко как-то.

Поделились с ребятами сувенирами и впечатлениями. Все совершенно искренне по-доброму завидовали. Кто-то расстраивался, потому что никогда там не был, некоторые сопереживали и тоже расстраивались, потому что бывали там ранее. Вообще-то очень круто, что удалось-таки, практически на халяву, получить такую память на всю жизнь!.. Ю-ю-ю-Х-у-у-у-у-у!

Р.S. За все время путешествия в Италии двумя русскими (Ромой и Олей) было оставлено 1150 евро и 45 долларов.

Р.Р.S. Я понял: есть вещи, которые обязательно должен сделать каждый уважающий себя русский, оказавшийся в Венеции:

1. До рассвета выйти на Сан-Марко и насрать в центре площади. Сесть за столик открытого кафе и, попивая горячий чай, наблюдать за тем, как на дерьмо реагируют люди.

2. Писать с мостика в канал и, возмущенно оглядываясь на прохожих, кричать: «Что вы тут делаете! Мерзкие извращенцы!»

3. Не спеша прогуляться по набережной, распивая шампанское из горла, чередуя со взбитыми сливками, и, смотря на закатывающееся солнце, рассуждать на тему: «Почему же все вокруг меня такие неудачники?»

4. В состоянии сильного алкогольного опьянения прокатиться на речном трамвайчике по Большому каналу, громко распевая «Калинку-малинку».

5. Услышав английский язык, подойти и представиться: «Хай! Май нейм ис Майкл. Айм фром Лондон, бат фо ю, айм рашен проститьют Мерлин!»

6. Взять гондолу, попросить гондольера спеть что-нибудь и расшатывать лодку до тех пор, пока этот умник не плюхнется в воду.

7. Набить морду худому цветочнику, который отказался дать бесплатно вам букет для любимой.

8. Отвечать «I don’t speak Russian» каждому, кто обращается к вам по-русски.

ОПЯТЬ АКВАРИУМ

Оля

Вернувшись в Дом, мы стали ребятам рассказывать, как мы отдохнули. Все собрались в гостиной и по очереди задавали нам вопросы. Было так приятно, что ребята смотрели на нас как на каких-то первооткрывателей, потому что мы первые, кому удалось выбраться за рамки проекта в Европу. Чувствовалась зависть, но, как мне казалось, не злая. Ребята были искренне рады, что нам удалось побывать в Венеции вдвоём и провести там незабываемые дни.

А мы всем привезли подарочки. Как же без этого? Я, кстати, слукавила, написав о том, что мы ни разу не вспомнили ребят. Мы о них думали, когда покупали сувениры. Хотелось каждому сделать приятное, подарить что-то особенное, запоминающееся, что не только б напоминало Венецию, но и говорило о том, что этот подарок от нас с Ромкой. Всем были вручены сувениры, все остались довольны…

Ещё долгое время мы находились под впечатлением от нашей поездки. Всё было каким-то чужим, порой мы не понимали юмора ребят, нас раздражали постоянные выяснения отношений и рассуждения о том, кто кого любит, а кто кого — нет. Живя на проекте уже больше десяти месяцев, мы отвыкли от нормальной жизни, от настоящей жизни, которую не фиксирует ежеминутно глазок телекамеры… Это очень трудно — возвращаться заново в эту кухню после такого отдыха. Где-то с месяц мы жили воспоминаниями, с удовольствием звали ребят в домик, снова и снова рассказывали им о самых незабываемых моментах нашей поездки, перелистывая альбом с фотографиями. В Ромкином компьютере появились новые мелодии — итальянские мотивы. Даже на предварительном голосовании, когда мы выбирали друг друга, на нас были маски, как воспоминание о карнавале в Венеции.

Рома был очень мне благодарен за то, что именно я открыла ему такой невероятно красивый сказочный город. Он говорил об этом всем вокруг, и мне было так приятно это слышать. Я ещё раз убедилась в том, что никакие деньги, никакие другие призы не могут сравниться с ощущениями, которые мы получили там, вместе.

Когда я анализировала нашу поездку, отметила для себя, что открыла новые черты в моём Котёнке. Дело в том, что нам был выделен определённый бюджет, который мы могли потратить. И все деньги находились у Ромы. И несмотря на то что их было немного, Ромка сумел распределить их так, что мы практически ни в чём себе особо не отказывали. Я уверена, что если бы деньги были у меня, то последние три дня нам даже не на что было бы покушать… Это ведь очень важно, когда мужчина умеет правильно распределить бюджет.

Несмотря на то, что мы с Ромой видели друг друга двадцать четыре часа в сутки, с утра до вечера, на протяжении долгих месяцев, мне нисколько он не надоел, и ни капельки не хотелось отдыхать от него. Знаете, некоторые семейные пары никогда не отдыхают вместе. У меня перед глазами пример маминых знакомых: жена уезжает в отпуск с подружкой, а не со своим мужем. Я же поняла: после того как мы поженимся, мы будем обязательно ездить отдыхать вместе. Такой отдых очень сближает, он просто необходим. Сейчас мне кажется, что нам не нужно отдыхать друг от друга, и я очень хочу, чтоб так было всегда.

Рома

18 февраля 2005 г.

Сегодня состоялся разговор с Олей. Не ссора, а разговор. Надо же — растем. Мне стало неприятно во время их очередного общения со Стасом. Он какое-то время был у себя дома — в билибее, тогда у нас в семье царила любовь и идеальное взаимопонимание. Не очень хочется это осознавать, но с его приездом я снова напрягся. Во мне снова всплывает неуверенность в себе и в Оле. Если ее рядом нет, стараюсь ее найти глазами. Мне тяжело осознавать, что все может повториться. Не верю в их «дружбу», не верю! Опять тревога внутри.

Может, общением с ним она пытается мне отплатить за то, что в очередной раз наша седьмая месячина осталась мной проигнорированной в плане подарка? Ей же не объяснишь, что, к сожалению, помимо наших желаний, есть еще возможности организаторов. К моему разочарованию, у меня нет возможности самому поехать в любой момент за периметр и купить ей подарок. Для того чтобы это сделать, нужно умолять организаторов дня два — и возможно, если повезет, отпустят. К тому же я придумал, что подарить, а это уже полдела! И какая разница, подарю я ей именно в день нашей седьмой месячины или на день позже?

Как бы я ни размышлял на эту тему, у Оли всегда своя логика, несколько отличающаяся от моей. Зная эту нашу особенность, обе Ксении решили перемыть нам косточки. Я раскололся и рассказал, что решил подарить Оле аквариум… но магазин работает только завтра, и именно поэтому сегодня я оставил ее без подарка. Но она уже, как паровоз без тормозов, мчалась под откос! Уходя с лобного места, она мне сказала так:

— Знаешь что? Засунь себе в задницу этих рыбок!

Оля

К сожалению, все хорошее рано или поздно заканчивается. В эйфории от каникул за границей мы находились недолго. Буквально полторы-две недели спустя нас снова засосало в уже привычную для нас жизнь.

Отношения в коллективе с ребятами у нас, как ни странно, наладились. Рома даже стал иногда общаться со Стасом, то по делам, то посвящение обсудить, то еще что-нибудь. Тогда как буквально месяц назад они не проронили ни одного доброго слова в адрес друг друга. Мне казалось, что наш конфликт с Ромой на почве Стаса уже закрыт раз и навсегда. Может, раньше он и мог себе позволить сомневаться во мне, когда отношения еще не были столь крепкими, как сейчас. В конце февраля, после возвращения из Италии, мы отметили уже совсем не маленькую дату наших отношений — нам исполнилось семь месяцев, почти год. Я и подумать тогда не могла, что нам может что-нибудь помешать так же продолжать любить друг друга. А после проведенных вместе семи сказочных дней мне вообще казалось, что мы больше никогда не поссоримся.

Оказалось, что я ошибалась. И не только в том, что у нас больше не будет конфликтов. Ошиблась я и в прочности наших отношений. Видимо, не настолько была тогда крепка наша любовь, если снова, во второй раз, мы столкнулись, по сути, с теми же самыми проблемами, которые возникали у нас во время первого разрыва: ревность, недоверие, непонимание…

Рома

23 февраля 2005 г.

Вчера подарил Оле аквариум. И тех самых рыбок, что, по Олиному пожеланию, должны плавать у меня в заднице. Это удивительно, но она счастлива, что эти создания плавают все-таки в аквариуме. Хотя этому предшествовала двухдневная молчанка. Она обиделась, а состояние обиды странным образом влияет на ее речевой аппарат: он почему-то способен разговаривать со всеми, кроме меня. Но все уже позади, а аквариум в комнате.

За поведением рыб в аквариуме очень интересно наблюдать. Они же тоже в замкнутом пространстве — коллеги. Первый день шла притирка, в течение которой рыбы как-то незаметно съели всех шестерых неончиков. А потом вроде бы успокоились. Все как на проекте — сначала вылетает самый слабый. А потом сильные начинают жрать друг друга.

12 марта 2005 г.

Оля стала в последнее время ощутимо грустнее, ее настроение меняется очень резко. Не хватает ласки, нежности, любви.

Перед Венецией я тоже мечтал об уходе и о том, как все будет там, за пределами периметра. Сейчас уже почти уверен, что будет все точно так же, как здесь: капризы и вечные обиды. Уже не знаю, как себя вести, чтобы она не дулась. Столько стереотипов поломано! Я перестал быть тем человеком, который меня радовал своей успешностью, трудолюбием, энергией и юмором. Все больше и больше думаю над тем, что делать дальше с нашими отношениями. Я — взрослый мужчина, и мне не нравится постоянно утирать сопли.

Если даже в таких идеальных условиях, где не надо готовить, стирать, убирать, у нас нет детей и бытовых проблем, я ничего у нее не прошу, мы не зависим друг от друга, она постоянно находит повод обижаться, расстраиваться, плакать: то я не пошел вместе с ней за полотенцем, то я выбрал себе не те фотографии из общих, то не дал ей слова сказать на лобном месте, то неудачно пошутил, то слишком настойчив, то безынициативен! Что же будет там, где сплошь и рядом одни обязанности, а равноправие — это миф, придуманный для того, чтобы хоть как-то существовать вместе? Наша сексуальная жизнь уже сейчас, как в советских книгах, — поцеловались и все, следующая страничка! Это, конечно, очень трогательно, но…

Жизнь дана, чтобы ей наслаждаться, а я постоянно парюсь. Оля говорит: если ее молодой человек не дарит подарков, то для нее это неприемлемо, и она вынуждена будет принимать знаки внимания от других мужчин. Почему-то не составляет особого труда догадаться, кто этот человек, от которого она будет принимать эти самые знаки внимания. Что ж, мне есть чем ответить. Для меня тоже неприемлемо, встречаясь с девушкой, заниматься любовью с собой… Я буду принимать от других то, чего так не хватает мне…

Еще одно событие не могло не повлиять на мое поведение здесь. Ко мне подошла женщина, которая отсматривает весь съемочный материал — Наталья Николаевна. Очень интересный разговор состоялся.

«Что ты паришься? Отпусти себя. Ты слишком реагируешь на все, что происходит вокруг. Тебя можно очень легко зацепить, спровоцировать на что угодно. Ты постоянно занят самоанализом. Дни твои на проекте сочтены, так что ты паришься, — отдыхай! Будь счастливым! Счастье — это не потом, это не то, что необходимо ждать всю жизнь. Счастье — это сейчас. Это сегодня! Радуйся жизни, наслаждайся!

Не надо так реагировать на все. Ты не можешь без проблемы, если тебе хорошо, то обязательно ее придумаешь. Не надо жить детскими комплексами, не стоит идти у них на поводу. В тебе сидит детская боль. Ничего не бойся: если ты боишься, то это обязательно с тобой случится.

Ответь — зачем? Не почему, а зачем? Отвечай чаще на этот вопрос — и будешь получать истину».

Все это звучало странно. Но уж если это было сказано, значит, я должен был это услышать. А то, что я с этим сделаю, — уже мне решать.

Я вспомнил чьи-то слова: «Оправдывая свое существование, ты лишаешь себя всемогущества». Так же и я. Я говорю себе сразу: это невозможно, — даже не пытаясь сделать это.

Теперь все реже реагирую на многочисленные капризы Оли, охотно вступаю с ней в споры, которые плавно перетекают в ругань, — и, признаюсь, мне так нравится.

Я хочу быть счастливым в своих отношениях, а за счастье нужно бороться! Мне надоело прогибаться под нее, поступаясь своими интересами. Сыт по горло своей боязнью того, что она обидится и в очередной раз расплачется.

Все, хватит! Теперь я буду диктовать правила игры. Хочу быть самим собой: грубым, бестактным, смешным, похотливым, нелепым, иногда романтичным!

И опять я в сомнениях. Затевая игру в сильного и непоколебимого, я могу все разрушить. Почему я должен навязывать Оле свои правила игры, зачем она должна делать как я хочу? Может, в этом проблема? Пусть делает то, что хочет. Не надо диктовать — легче, мягче… Надо чаще баловать себя общением не с ней, своими желаниями. Не надо навязывать ей свои прямолинейные модели поведения. Может, именно моя прямота вызывает в ней столько раздражения?

Важно в любой ситуации сохранять гармонию, но, к сожалению, не получается.

Оля

Как всегда, все началось из-за какого-то пустяка. Организаторы телепроекта решили, что в большом Доме нужно делать ремонт, и по этому случаю нам всем нужно на некоторое время переехать в барак. Причем только в мужскую комнату.

Представьте себе, как это сложно, — стольким людям уместиться в одной комнате. Нам предстояло спать на двухэтажных кроватях. Я вообще ненавижу такие переезды. Вечная нервотрепка: какую кровать выбрать, куда положить все вещи? В такие моменты меня лучше не нервировать, а наоборот, всячески подбадривать и говорить комплименты, много-много, чтобы я не нервничала. Видимо, Рома забыл про это. Когда мы большую часть вещей перенесли и уже заняли каждый свою кровать, дело осталось за малым: разложить вещи. А раз уж понятно было, что нам предстоит мерзнуть в бараке довольно долго, поэтому хотелось все сделать красивенько, чтобы более-менее было похоже на порядок. Для меня вообще не важно, день я буду где-то находиться или год. Для меня важно, как я буду находиться в этом пространстве, мне нужно, чтобы мой уголок был красивеньким и уютным. Поскольку у меня очень много вещей, я попросила у Ромы занять место в большом комоде.

Я не понимаю, почему тогда Рома не смог мне уступить. Я же не предлагала ему разложить только мои вещи, а его чемодан оставить на улице. В нашем распоряжении было два комода: один побольше, другой поменьше. Я ничего такого криминального не попросила. Тем более моя просьба была обращена не к чужому человеку, а к моему мужчине. Рома пошел на принцип. В общем, как и следовало ожидать, мы поругались.

Очень тупо, из-за какой-то дурацкой полочки, мы положили начало нашему второму кризису в отношениях. Сейчас, вспоминая все это, я, конечно, повела бы себя по-другому, не стала бы закатывать истерику, а постаралась сгладить все. Но со стороны всегда легко говорить. Все мы, когда нас спрашивают о какой-либо ситуации, даем очень грамотные советы. Но когда сталкиваемся с проблемами сами, ведем себя неправильно, порой даже отвратительно. В общем, тогда я на Рому была очень обижена. И даже когда на следующий день во время предварительного голосования он в шутку подарил мне огромный шкаф (в шутку, потому что нам все равно его не разрешили бы поставить в бараке), мы все равно не помирились. Теперь уже и я не шла на контакт. (Кстати, мне в итоге пришлось занять маленький комод.) Мы ходили надутые друг на друга, я никак не могла понять: неужели ему сложно уступить мне такую малость? В итоге, конечно же, мы помирились, но ненадолго…

Рома

16 марта 2005 г.

Поссорились с Олей из-за комода. Дело было так. Как всегда, организаторам пришла гениальная мысль: в доме надо сделать ремонт. Именно поэтому все переселяются обратно в бараки. Переезд — это всегда стресс, для девочек-истеричек особенно. Дашко орала весь день: то кровать у нее не та, то матрас отвисший, то еще что-то неладно. Я удивлялся, как Оля держится. Был даже горд ею. Вот, мол, все истерят, а моя прелесть сопит и вещи мне перетаскивать помогает. Восторгался до тех пор, пока дело не коснулось святого — комода.

Так уж исторически сложилось, что почти все полочки, шкафы, комоды забиты Олиными вещами. Мои же «три свитера» занимают самое скромное место, с легкостью умещаясь на одной полке. Еще одну полку мне просто необходимо иметь под свои аксессуары: ручки, карандаши, многочисленные тетради, договора, журналы. Все же остальное всецело принадлежит моей госпоже. Я приволок из дома старенький комод, которым она все время пользовалась, и в мужской комнате урвал еще один — новый, в который мы планировали положить свои вещи. Мне было достаточно одной полочки — самой верхней. Но Оля так не считала. Ей зачем-то срочно понадобился второй комод, более того, именно верхняя полочка, когда до этого она обходилась одним. Мне же было предложено разместиться в верхней полочке старого, но он гораздо меньше, и вид у него не такой. Я возмутился: почему я должен раздобытый мною для собственных нужд комод отдавать Оле? Короче, я решил настаивать на своем и посмотреть, уступит ли она мне в этом моем капризе.

— Зайчонок, мне нужна одна тумбочка у кровати и все.

— Можно подумать, что ты будешь сидеть и писать.

— Конечно, буду. Хочу тумбочку! — иронично говорил я, но Оля не уступала. — Мне нужен только один ящик в новом комоде.

— Знаешь что! Забирай весь комод, мне он не нужен. Пусть мои вещи стоят посередине барака!

— Может, тебе и второго комода не надо? — Я уже чувствовал, что Оля закипятилась, но уступать не хотел.

— Забирай, мне ничего от тебя не надо! И убери его от кровати, мне не нравится, что он здесь стоит!

— А мне нравится.

— А мне не нравится! — Оля собралась передвигать комод.

— Ты можешь передвигать его куда угодно, он всё равно будет стоять здесь!

Дальше — хуже. Оля настаивала на том, что принесенные мною шкафы полностью ее, все до одного, и я права не имею ни на одну полочку! Ни фига себе заява. Ну что ж, раз ты так, то я немного по-другому. Не уступил ей ни в чем и продолжал требовать свое. Тогда Оля в сердцах отказалась буквально от всего!

— Не хочешь пользоваться комодом, я попользуюсь.

— Убери здесь все. Здесь будут стоять мои чемоданы!

— Возьми и поставь!

— Сейчас ты уберешься отсюда, и я поставлю.

— Убираться ты будешь сама! И разговаривать таким языком будешь с кем угодно, только не со мной! Понятно? Я твое отношение и твои капризы терпеть не буду! Ясно тебе?

— Не терпи.

— Я тебе не позволю так разговаривать, ты выйдешь отсюда.

Несмотря на ее уже явную обиду, я продолжал настаивать на своем. Ее это еще больше взбесило: «Как это так, я уже плачу, а он еще мне не уступил! Все. Это конец!» Так и вышло.

— Слушай, ты можешь убрать еще вот этот чайник, который ты туда поставил?

— Сама уберешь.

— Ты его туда засунул, вот и убери.

— Я думаю, что ваша гордость сойдет со звезд на небо, потом на землю, и тогда вы согнетесь раком и уберете оттуда чайничек. Снизойдете.

— Ты ублюдок просто! — В очередной раз я увидел обильно смоченные слезами глаза. — Вообще больше в жизни не буду с тобой встречаться. — И Оля пулей выбежала из комнаты.

Разругались в пух и прах. Даже на следующий день, во время предварительного голосования, когда я подарил ей огромный шкаф, в знак того, что я иду на контакт и готов выполнить любые ее мебельные фантазии, она никак не отреагировала. Это задело меня еще больше: «Что ж, хочешь ругаться и расставаться из-за такой ерунды — пожалуйста!»

Не пойму, смогу ли я с ней в обычной жизни. Весь мир перед ней должен стелиться и потакать каждой ее прихоти — и, пожалуйста, не смей даже возражать.

Меня бесит то, что я не могу выбрать из того, за что я заплатил или принес! Почему я не могу выбрать? Меня бесит безропотное потакание. Я буду жить так, как хочу, возносить и унижать. Что за говно вообще происходит?! Мы не можем нормально поговорить, если есть какая-то претензия, я сначала вижу слезы, а потом решение этой проблемы. Меня это не устраивает. Зачем дуться и ходить молча сутки, а то и двое, если можно просто сразу взять и поговорить?

Вчера долго беседовали с Маем. Мы делились. Там тоже ой как все сложно. Но разговор оказался содержательным для меня, прежде всего потому, что мы с Солнцем отчасти похожи. Она во всем и везде хочет быть лидером. Я тоже этим грешу, но мне нужно — я мужчина, она же женщина. А Маю с Солнцем сложно еще и потому, что они всегда будут делить женские функции, которыми природа почему-то наделила больше Мая. Уборка, готовка, уют в доме — все это в их отношениях ложится на его плечи, хотя он этого тоже не хочет, его это оскорбляет. Вот и почва для вечного конфликта: они никогда не решат, кто из них мужчина, а кто женщина. Солнце настолько расчетлива и аккуратна, что боится ошибиться во всем, в том числе и в чувствах. Она не может допустить ошибку, даже там, где она скрасит ситуацию. Ведь, по большому счету, прелесть жизни именно в них. Только ошибки могут сделать ситуацию непредсказуемой и красивой. Но Солнцу очень сложно ошибаться. Она сначала должна все старательно обдумать, взвесить, принять решение и только потом сделать что-либо. А любовь — это исключительное чувство, тут невозможно все просчитать и взвесить. В целом это, может, и неплохо, но только не в отношениях с романтиком, которого тошнит от расчета.

А что надо мне? Мне уже дурно становится от сюсюканий, и порой так хочется агрессии по отношению к женщине. Не знаю, откуда это во мне, раньше такого не было. Неважно даже, в чем и по отношению к кому она будет проявляться, просто хочется ее как факта — агрессия! Ворваться с криком, как зверь, свернуть шею, ударить, схватить за волосы, бросить на кровать. Надоело бояться обидеть. Меня раздирает от желания быть грубым и циничным. Хочется говорить то, что думаю, а не то, что хочется слышать ей, радоваться безумству поступков, бесшабашности. Хочу свободы. Хочу выбраться из тех рамок, что диктует мне она.

Какого хрена я должен терпеть все капризы и потакать всем прихотям, если то, что я хочу от отношений, не осуществляется?

Может, это действительно не моя женщина, раз мне приходится так старательно себя сглаживать?

17 марта 2005 г.

К Стасу приехала Оксана Апликаева, вроде понравилась. Слава богу! Здорово! Давай, парень! Вперед! Может, перестанешь лезть туда, куда не просят? Наконец-то начнешь с кем-то встречаться. Отстанешь от меня, от Оли со своей назойливой симпатией.

Но вышел прокол — ребята ее не выбрали, отдав предпочтение Ксюше (Мурке). Стас очень грустил, а я не мог скрыть своего ликования: «Ну наконец-то ему хоть кто-то понравился. Может, отстанет?» Стас оживился, поехал с ней на свидание, несмотря на то, что она не была участницей проекта. У всех, а особенно у меня, как лица заинтересованного, затеплилась надежда, а может, правда получится? Апликаева пришла во второй раз и сразу в свадебном платье — молодец! Бери его и тащи под венец! Девушка осталась. Браво.

Тут же Настя Дашко вместе с Олей начали ее стебать, подкалывать, даже обижать, показывая свою заинтересованность в Стасе. На тот момент Дашко была брошенной Каримовым, и ее реакцию на новенькую я могу понять, но что там делала Оля?

Оля

К Стасу Каримову на проект пришла девушка — Оксана Аплекаева. Она мне не понравилась. Не потому, что она пришла к Стасу, а просто потому, что мне она не понравилась как человек. Мне она показалась большой врушкой, и еще у нее был отвратительный, писклявый голос. Особенно когда она разговаривала на повышенных тонах. Слушать ее было просто невозможно. Мы со Стасом к тому моменту уже достаточно хорошо общались. Было такое ощущение, что все, что было, осталось в прошлом. Он так же, как и раньше, спрашивал у меня совета. Я делилась с ним какими-то своими переживаниями. Я и подумать не могла, что на этой почве снова возникнет недопонимание между мной и Ромой.

Рома

Как домыслил я своим больным сознанием, Оле не хотелось, чтобы Стас ухаживал за Оксаной. Как это, она теряет своего фаворита? Такого Оля и Настя, конечно, не могли допустить. Они начали давать Стасу понять их заинтересованность в нем. Письмо, написанное ими — «брось ее, так как тебя ждет большее…», — окончательно выбило меня из колеи, которая только что была накатана после первого развала.

Оля

Как ни странно, мы на какой-то момент подружились с Настей Дашко и проводили очень много времени вместе. Как-то в один из вечеров мы решили поприкалываться. Заняться было нечем, Рома читал книгу, и я пошла в дом. Ремонт мы делали пока только на втором этаже, а в гостиной все тусовались.

Я уже сейчас и не помню, мне или Насте первой пришла в голову эта идея. Мы решили написать любовное письмо из вырезанных букв — Стасу якобы от Оксаны. Нас, наверное, больше забавлял сам процесс этого действия, чем результат. На секунду я почувствовала себя школьницей, которая тайно признается в любви старшекласснику. Наверное, многие в детстве вырезали буквы из газет и журналов, составляя любовное послание, чтобы ни в коем случае по почерку не было понятно, кто именно это делал. Нам с Настькой было очень смешно и весело. Мы представляли реакцию Стасона, когда он получит это послание, и просто падали от хохота.

Содержание письма было очень простым и банальным: типа, Стас, я твоя тайная поклонница, я думаю о тебе, мечтаю о тебе… Что-то в этом роде, ничего особенного. Когда работа была закончена, мы попросили Солнце передать это письмо Стасу, якобы не от нас. Очень прикольно было наблюдать за его реакцией… Всем было понятно, что это всего-навсего безобидная шутка, и ничего более. Всем, кроме Ромы.

Рома

Я просто взбесился. Потому что Оля добилась своего — конфликта с Оксаной, в котором Стас занял сторону Оли. Он, защищая Бузову, начал прессовать Оксану. А мне было на это жутко смотреть. Какого хрена все начинается заново? Оля снова вторгается в отношения Стаса, а это значит, что ей не безразлично, с кем он будет «строить любовь» на проекте. Женщина может быть неравнодушна к судьбе мужчины только в двух случаях: если он ей симпатичен или если она его мать. Второй вариант здесь был исключен. Остается симпатия. Это меня и бесит. Это письмо — лишь повод лишний раз намекнуть о своей симпатии. Строит этот хмырь отношения, ну и пусть строит, зачем мешать?! Меня это просто взорвало! Да что же это такое! Как только появляется этот человек, у нас с Олей сразу все идет наперекосяк.

Оля

Если бы я тогда знала, к чему может привести эта чертова записка, я бы никогда в жизни ее не написала. Того, что я испытала в тот месяц, я не пожелаю ни одному своему врагу. Об этом розыгрыше знали почти все, кто находился в Доме. Да мы с Настей и не стремились его скрыть.

То, что произошло на следующий день на лобном месте, меня вообще шокировало. Оксана, та, которая приехала к Стасу, берет микрофон и начинает нести всякую чушь. О том, что я якобы мешаю ей строить отношения со Стасом, о том, что если бы не я, то Каримов не дал бы ей от ворот поворот, и о том, что я пишу ему любовные записки.

Это все слышит Рома и, естественно, реагирует очень бурно, начинает на меня кричать. При всех ребятах он наезжает на меня, послушав какую-то там Оксану, зная о том, что она ко мне плохо относится. Не разобравшись, в чем дело, начинает на меня нападать.

Рома

— Какого х…я вы ее парите? Ты чего лезешь к ней? Вас что, жаба обеих душит? Дайте им шанс. Ребята пытаются, так что вы туда лезете? Меня достало это! Ну ладно еще Дашко, а ты-то! Ты чья девушка, моя или его?

— Роман…

— А ты, Стас, вообще молчи.

— Ты мне рот не закрывай.

— Не лезь не в свое дело — и не буду рот затыкать, а раз ты, в очередной раз, засунул свой нос не в свою жопу, то я буду тебя затыкать. Я должен быть уверен в своей девушке!

В дебаты вмешался Степа:

— Зачем вы обе написали это письмо?

— Это шутка без всякого смысла, он тоже это понял и смеялся, — пыталась оправдываться Настя.

— Вы понимаете, к чему это привело?

Оля

Когда я взяла микрофон и постаралась объяснить, как все было на самом деле, меня уже никто не слушал. Ксения Собчак не давала мне и слова вставить. Каждую мою реплику она комментировала, то и дело пытаясь меня как-то задеть. Я поражалась тогда тому, как можно из какой-то безобидной шутки развести такое на лобном месте!

Проблема тогда была высосана из пальца. Блин, я вот сейчас пишу и снова начинаю злиться! Да если бы эта дура Оксана не сказала на лобном месте эту чушь, может, ничего бы и не было. Хотя, может, и неправильно, что я виню ее во всем. Конечно, отчасти я сама виновата, но в чем?!

Рома

Слова, сказанные мной на лобном, не несут никакой смысловой нагрузки, кроме той, что мне все это очень сильно не нравится. Снова наступаем на те же грабли. Опять этот Стас. Да кол ему в жопу, затрахал уже!

Во мне вскипело все то, что с таким трудом улеглось. Я амбициозный мужчина, и боль, испытанную однажды, не хочу испытывать второй раз. Поэтому все мое скопившееся говно зафонтанировало так, что всем окружающим лучше было бы держаться от меня подальше.

Оля

Почему Роме, моему молодому человеку, тогда проще было поверить в клевету Оксаны, а не пойти и поговорить со мной? Неужели я как-то позволила ему последнее время сомневаться в своих чувствах? Почему я столкнулась вновь со стеной недоверия и упреков?

Больше всего меня бесило в этой ситуации, что Рома начал орать на меня при всех, не выслушав меня. Я считаю, что это просто некрасиво со стороны мужчины. Неужели нельзя было дождаться окончания лобного места, потом отвести меня в сторонку и нормально, по-человечески, без всяких криков и оров, поговорить? А он прямо на лобном месте: «Да ты меня уже достала со своим Стасом», или «Сколько можно так себя вести», и так далее, все на ту же тему. Если бы я хоть капельку чувствовала себя виноватой, поверьте мне на слово, я бы извинилась. Может, не сразу, но извинилась. Но моя совесть была абсолютно чиста, да и он прекрасно знал, что я принадлежу только ему. Я до сих пор не совсем понимаю, почему так все произошло. Не хочется у него спрашивать, потому что нет абсолютно никакого желания ворошить тот неприятный этап в наших отношениях. Сейчас уже не важно, кто прав, кто виноват. Тогда оказалось, что виноваты оба. Он дал толчок к этому конфликту, поверив в бредни Аплекаевой, а я не смогла сложившуюся ситуацию свести на нет. Самое неприятное, что каждый из нас считал себя абсолютно правым. В тот вечер мы даже не поговорили, дураки. А дальше — каждый последующий день все больше и больше удалял нас друг от друга…

Рома

18 марта 2005 г.

После вчерашней ругани на лобном месте я разговаривал с Собчак, а Оля и Дашко подслушивали. Говорил о том, что устал бороться со Стасом, но больше устал бороться с Олей. Как можно жить вместе дальше, если она до сих пор не видит, что мне может быть неприятно, а что я воспринимаю нормально. Зачем трогать Ст-са, который рад любой Олиной выходке в свой адрес, спит и видит, как бы обратить ее внимание на себя! И тут такой шанс! Не вижу другой альтернативы, кроме как расстаться.

Свое решение в преддверии голосования озвучить не решился, вдруг что-нибудь произойдет?

С ВЕЩАМИ НА ВЫЛЕТ

Оля

То, что случилось днем позже, просто словами не передать… Как всегда в конце недели, было женское голосование… Двум новеньким дают иммунитет от ведущих, и наступает третий круг голосования… И большинство ребят голосуют против меня. Я не понимаю, что происходит. Мысли в голове путаются. Неужели я вот так просто уйду? Рома сидит рядом и молчит! Да, мы были в небольшой ссоре, но неужели он тогда ничего не мог сказать? Ведь когда было голосование, во время которого чуть не ушел Рома, голосовали и против меня тоже. И я сказала, что ухожу вместе с ним! Хотя и тогда у нас было небольшое недопонимание. И в то время мы еще не так долго встречались, как сейчас. Как это больно и неприятно, когда твою фотографию зачеркивает почти весь коллектив, люди, с которыми прожила бок о бок больше полугода.

Даже те люди, которых я считала своими друзьями, в тот вечер оказались моими врагами. Голос Степана Меньщикова был для меня как нож в спину. Я ничего не понимала. Я никогда не держалась за проект, никогда ничего специально не делала, чтобы остаться. Но я никогда не думала, что это настолько неприятно, когда тебя выгоняют.

Я, в принципе, всегда была готова к уходу. Но не одна. Я любила человека, который сидел рядом со мной — и просто молчал. Мне казалось тогда, что вся моя сказка, придуманная мною же, о нас, о нашей любви, — разваливается на маленькие кусочки. Пока я слушала сквозь слезы аргументы ребят о голосовании против меня, я все ждала, когда же он меня обнимет, когда же он произнесет: «Я люблю эту девушку, и сегодня мы уходим вместе». Но он все молчал.

Рома

На голосовании иммунитет дали двум новеньким Оксанам, потом Дашко, и в нашу восьмую месячину голосуют против Оли! Надо же. Я пытался взять в тот момент ее за руку, но она у меня девушка гордая и ни за что не показала бы тогда, что ей кто-то необходим.

В голове такая буря, ведь совершенно очевидно, что сейчас Собчак задаст мне вопрос, готов ли я уйти вслед за Олей. Это дурацкое письмо, Стас, Оля — я и двух слов произнести не могу. Чувствую, что не готов сейчас принять никакого решения. Я просто не хочу, чтобы она уходила, — и все. Я растерялся, не знал, что сказать, что сделать…

Оля

В голове сразу начала вырисовываться картина: вчера, за день до голосования, он ни с того ни с сего начинает меня обвинять в действиях, которых я не совершала, мы ссоримся, а сегодня я ухожу… И у него есть веский аргумент для того, чтобы остаться: «Как я могу уйти вместе с ней, если я ей не доверяю?» У меня создается такое ощущение, что он все специально подстроил! От таких мыслей у меня еще больше сжимается сердце. Я на лобном месте тогда сказала какую-то ерунду: ну, что всех все равно люблю, что буду скучать, что этот проект стал для меня домом… Мысленно я уже попрощалась с ребятами и с этой жизнью. Вдруг микрофон берет Мурка и начинает говорить о том, что она не может смотреть на мои слезы, и что проект для нее не так много значит, как для меня, и что она хотела бы покинуть площадку вместо меня. Я не до конца понимаю, что происходит, до меня ее слова доходят как будто через толщу воды. И только когда ребята с ведущими собираются провожать не меня, а Мурку до ворот, понимаю, что ухожу не я.

Рома

Оле не дали даже в будку гласности сходить, не стали ломать комедию. Я снова попытался взять ее за руку — не дала. Подошел поговорить — убежала. Попытался присесть с ней рядом, когда ее успокаивал Стас, но меня послали… в увлекательное эротическое путешествие. В общем, никакого общения. Она полностью динамит меня. И как тут показать, что мне не все равно, что я тоже, как и она, переживаю, но события последних дней не дают мне покоя. К тому же этот п…здюк не отходит от нее ни на шаг. Конечно, когда как не сейчас демонстрировать свою преданность.

Оля

Но к тому моменту мне уже совсем не хотелось здесь оставаться. А что я теряю? Человеку, которого я люблю, оказывается, безразличны моя судьба и я. Что мне здесь делать? Жить в коллективе, который голосует против меня? Зачем? К чему все это? Я пыталась поговорить с Муркой, я умоляла ее тогда остаться и позволить покинуть съемочную площадку мне. Но я осталась. И сейчас, когда с того дня прошло больше года, я очень благодарна этой девушке, потому что, если бы не она, я, может, никогда не была бы так счастлива, как сейчас…

Оля

Не передать словами, как мне было больно в тот вечер. Я ничего не понимала. От слез разболелась голова, в голову лезли черные мысли. В тот вечер меня очень сильно поддержал Стас. Он меня успокаивал, говорил, что ничего страшного не произошло, ты здесь — и это самое главное. Вот в таких моментах, подумала я тогда, и проверяется настоящая дружба.

Мой пока еще молодой человек не удостоил меня своей поддержкой, когда я в ней нуждалась больше всего. Позже, когда я немного отошла, Рома все-таки подошел ко мне, но я не хотела его ни видеть, ни слышать. То, что произошло на лобном, перевернуло мое отношение к нему.

Я была разочарована. Сказать, что мне было обидно, — ничего не сказать. Всё в один миг разрушилось. Всё! Мои отношения с ребятами, мои отношения с Ромой… Все хорошее, что произошло со мной на проекте до этого момента, показалось выдуманной красивой историей.

Я не могла смотреть ребятам в глаза. Я чувствовала себя лишней и никому не нужной. Я чувствовала, что многие сожалеют о том, что ушла Мурка, а не я. Если честно, я не знаю, откуда у меня взялись силы все это пережить. Мне столько раз плевали в душу (и до проекта тоже), что я уже давно должна была стать озлобленной на весь этот мир сукой. Мне так хотелось убежать от всего этого…

Рома

Сразу после голосования она оделась и поехала праздновать день рождения Наташи Павловой. Чувствую себя как последний подонок, предатель, иуда. Но почему? Никто меня ни о чем не спрашивал, и я ничего не говорил. Я не сказал, что уйду за Олей, но я также не сказал, что останусь. Видимо, поэтому меня так терзает совесть — я действительно колебался. И это я вряд ли себе когда-нибудь прощу. Ведь когда Оля оказалась в такой ситуации, она не сомневалась: «Я ухожу вместе с Ромой».

Тогда наши отношения тоже были далеки от совершенства, но она решила остаться со мной, а я, когда нужно было твердо заявить о своем уходе, просто струсил.

С дня рождения Оля приехала похорошевшая, отдохнувшая. Строит из себя счастливую девочку. Веселится взахлеб, вокруг нее вьется ее «друг», фотографирует, шутит — молодец, старается. Но я знаю, что веселость Оли напускная, ей сейчас очень тяжело. Все против нее, и она это знает, но держится. Молодец! Какая она, оказывается, сильная!

Все зеркально повторяется. То, что я испытал, уходя в ноябре, теперь испытывает она. Вот, наверное, те перемены, о которых я думал. Вот зачем мне столько энергии и сил — чтобы снова терпеть весь этот бред.

Оля

Я ждала извинений от него… Думала, что он, по крайней мере, будет хотя бы немного переживать, что он поймет, как он не прав. Придет ко мне, обнимет крепко-крепко и скажет, что любит своего Бузёныша и никому не отдаст. Я, как наивная дурочка, по-прежнему надеялась, что все наши проблемы — это большое недоразумение, что вот он подойдет, и все плохое сразу забудется. И мы снова будем любить друг друга… Господи, как мне хотелось, чтобы все это оказалось просто страшным ночным кошмаром. И чтобы я проснулась, лежа на плече моего Котенка, и больше ни о чем не вспоминала.

Но я просыпалась одна.

И он не подходил ко мне.

И не просил прощения.

И не говорил, что любит меня.

Рома

Сложность реалити в том, что некуда деться от своей боли, когда любимый человек уходит к другому. Некуда уехать, убежать, нельзя поменять номер мобильного телефона, нет рядом друзей, с которыми можно забыться, нет поблизости родителей. И все переворачивается с ног на голову, глаза наливаются кровью, кулаки чешутся, в голове пульсирует кровь от бешенства. А она так мило гуляет с ним, смеется! Сука.

Она, оставаясь верной мне, всегда будет рядом держать поклонника, который ее боготворит. И если я готов с этим мириться, надо как-то выруливать, хотя она снова считает, что во всем виноват я, а она — невинная жертва обстоятельств.

Что ж, все заново! Думаю, на этот раз всё зайдет гораздо глубже. А окружающие, включая ее дорогую маму, будут трубить, что я опять не верю в искреннюю любовь Оли. А историю со Стасом я сам себе придумал. Может, действительно дружат? Нет, между ними точно что-то есть, и это не дружба.

Как Оля решает проблему? Никак. Делает вид, что меня нет и она самый счастливый человек на свете. Все ясно. Надо решаться в ближайший день — два.

19 марта 2005 г., 3 утра

То, что произошло сегодня, можно назвать концом отношений. Меня незаслуженно обвинили в том, что я — игрок и все, что происходило, часть моей игры. Что я якобы просчитал исход предстоящего женского голосования и предвидел Олин уход. Все остальное всего лишь дело техники: надуманный конфликт, искусственно созданная проблема и как результат всего — размолвка. Все это я якобы сделал для того, чтобы остаться на проекте после ее ухода. И так думает моя любимая? Просто п…дец какой-то.

На предстоящем мужском голосовании я планирую уходить…

«Многие — и что самое обидное, моя бывшая девушка, — говорят, что я все это время играл. Да, я действительно играл, и мою игру все прекрасно видели; Я играл собак, кошек, придурков, стариков, теток, Карлсонов, но никогда еще я не играл в любовь. Все ссоры, симпатии и любовь — настоящие. Я не люблю, когда меня обманывают, в том числе не люблю обманывать себя сам. С Олей были самые нежные, чистые и романтичные отношения. Я знаю, что мы с ней очень разные, и у людей, сомневающихся прежде всего в себе и своих отношениях, всегда будет повод выплеснуть свою неуверенность на нас. Но за всю историю моих романов, не только на проекте, у меня не было более красивых и ярких чувств ни к одной из девушек. Я готов с уверенностью дать этим чувствам название — любовь. Уходя, я хочу сказать: как не бывает на свете двух одинаковых людей, так не бывает и двух одинаковых отношений между людьми. Любовь многолика, но она живет в сердце каждого, мое сердце не исключение. Именно Оля заселила в мое тесное мужское сердце такое большое и не свойственное мне чувство. Я горд этим и хочу ей сказать за это огромное спасибо, потому что ни одна девушка до нее не смогла создать в моей душе то, с чем я сейчас ухожу.

Я уйду достойно и не хочу, чтобы мне в спину, радуясь, кричали: „Мы счастливы“, показывая ликование от того, что избавились от очередной жертвы.

Я играл, хорошо или плохо — вам судить, но, как любой артист, хочу уйти за кулисы под аплодисменты зрителей. Думаю, вам не сложно будет это сделать. Все. Пока».

Вот такие мысли лезут мне в голову сегодня, когда мы расстались с Олей. Все было так просто, но признаюсь, что на словах: «Мне не нужна больше эта женщина», — я слукавил, потому что еще очень сильно нужна. Но терпеть ее флирты с этим недоноском я не могу, это унизительно для меня. Либо мы расстаемся — и она может флиртовать столько, сколько ей будет угодно, либо никогда я больше не слышу это, ставшее для меня гнусным, имя — Стас. Этот ультиматум — вынужденная мера. Больше я не могу.

Странно: впервые встречаю таких двух упертых баранов, как я и она, чтобы каждый стоял на своей правде, да настолько крепко, что разрушаются чувства друг к другу. Из нас бы получились отличные летчики времен мировой войны, когда было модно направлять тяжелую крылатую машину навстречу вражеской, лоб в лоб, проверяя нервы противника.

Если случится чудо и я возьму приз месяца, мне кажется, будет честно им поделиться с Олей. Она подарила мне самый красивый город мира — Венецию. Взяла и так вот тупо навсегда вписала себя в мою жизнь! Теперь же, когда будут спрашивать: «А когда ты в первый раз поехал за границу?» — я непременно буду отвечать, что моя любимая девушка выиграла поездку и пригласила меня и мы великолепно провели время… Я начну вспоминать, как мы танцевали на Сан-Марко, а вокруг нас толпились люди, чтобы взглянуть на безумную парочку. Вспомню, как чуть не подрался из-за букета цветов с продавцом-итальяшкой, который мешал моему любовному порыву. Буду улыбаться, вспоминать и плакать.

Сука, так грустно, что прямо сейчас готов разреветься.

В конце концов, я все равно еще раз, видимо в последний, приглашу ее на свидание, скажу ей теплые слова и, уходя навсегда, подарю какую-нибудь дорогую безделушку, которую она всегда будет хранить как память обо мне.

Facking Love!

Сегодня — вторник 22 марта, ровно 9 месяцев с того момента, как Оля впервые встала за мной на предварительном голосовании. Сделала наши фотографии, положила мне на кровать, а я не взял, вернул ей обратно. Перед лобным местом был тет-а-тет с Собчак. Из всего мною сказанного она сделала довольно странный вывод: «Надо быть жестким, только так можно выбить из нее всю эту капризную дурь». На лобном месте необходимо было выяснить, кто же заселяется в домики. Каждая пара изъявляла желание. Очередь дошла до нас с Олей:

— Ребята, вы претендуете или нет?

— Нет,—почти единодушно ответили мы с Олей.

— Вы считаетесь еще парой? Или нет?

— Нет, — сухо ответил я, — мы больше не вместе. Разговор расставил все точки над «i». Все совершенно очевидно. У Оли своя правда, у меня своя, никто не хочет идти на уступки.

— Какая твоя правда, Ром? — спрашивает Собчак.

— Мы разговаривали как на разных языках и совершенно не пересекались во мнениях. Оля говорила, что я игрок и постоянно играю, я говорил о наболевшем, о тех вещах, которые для меня действительно являются проблемами. Кто прав, а кто виноват, не понять. Я сделал вывод: когда люди кричат каждый со своей колокольни, не слыша друг друга, то это говорит лишь о том, что ресурс терпения и доверия исчерпан полностью.

— Ром, ну ты хочешь быть с этой женщиной? — Собчак как будто дает нам шанс.

— Нет. — Сухо, выразительно и кратко.

Оля сразу же размякла, сломался голос, покраснели глаза. Ей было очень больно. Если честно, мне жаль ее, себя и нашу любовь, которую мы убиваем. Кажется, самое страшное для нее — быть брошенной и одинокой. И, может, именно поэтому она постоянно страхуется, стараясь вызывать ликование, обожание и любовь окружающих ее мужчин.

— Оля? — Собчак смотрит на мою теперь бывшую девушку.

— Ну, по-моему, все уже сказано. Мы не являемся с этого момента парой.

— Ты не любишь его больше?

— Сейчас я не вижу смысла отвечать на это вопрос, пускай мои переживания останутся при мне.

— Хорошо, вы расстались, что вы дальше намерены делать на проекте? Искать свою новую любовь? Или что?

— В том-то и дело, что я не буду пытаться на проекте строить отношения, поэтому в любой момент я могу отсюда уйти. Хоть прямо сейчас.

— Замечательно.

— Рома, как ты думаешь, в чем основная проблема ваших отношений? — прозвучал главный вопрос.

— В последнее время проблем было очень много, но мы успешно делали вид, что их нет, и не замечали их.

— Оль, Рома высказался, может, и ты найдешь что сказать?

— Ну что ж, Рома замечательный человек — умный, талантливый…

— Вот так мы все проблемы и решаем…

— Что ж, весной все возрождается, расцветает, но что-то и умирает. Это был телепроект «Дом-2», «построй свою любовь».

Очень мало, собранно и жестоко. Так глупо. Расстались не потому, что разлюбили, а из-за недоверия и этого еб…ного Каримова с его нетленной любовью. Сука.

После лобного Оля, в слезах, тут же куда-то исчезла. Может, ушла поговорить с Бородиной, может, еще куда-то. Ей сейчас нужна поддержка. Лишь бы ошибок не наделала.

Во мне сегодня что-то умерло.

Оля

Все было не так, как мне хотелось. Он ходил и всем говорил о том, как ему надоело, что я флиртую со Стасом. Говорил, что он мне не доверяет, что я делаю ему больно. Такая чушь.

Мне все это слышать было вдвойне неприятно, ведь я-то знала, как сильно я люблю Рому. У меня создавалось такое ощущение, что он просто хочет убить мое чувство, оставить меня и начать строить дальше свою жизнь, но уже без меня.

Мои мысли подтвердились. Буквально через несколько дней после того рокового женского голосования Рома на лобном месте говорит о том, что он больше не хочет быть со мной и что он принял решение со мной расстаться… Я не верила своим ушам. Черт, да я до последнего момента надеялась, что мы помиримся… Я люблю его, как он мог так поступить со мной?

Я ревела всю ночь. Мне ни один человек не причинял такой боли, какую причинил мне Рома. Я ненавидела его тогда за то, что он просто поиграл моими чувствами, а потом выкинул меня как игрушку. Я ненавидела себя за то, что так сильно была к нему привязана, так сильно его полюбила… Я не могла представить, как я буду жить без него.

Зачем он так со мной поступил?

На следующее утро я проснулась уже свободной девушкой. Но это было совсем не то, чего я хотела!

Его нет рядом, я не могу подойти к нему, пожелать доброго утра, я не могу делать ему завтрак, он больше не будет на лобное место носить две подушки, мою и свою. Это ужасно невыносимо — осознавать, что мы больше не вместе. Мне не хотелось жить.

Любовь и ненависть. Я любила и ненавидела его тогда за причиненное мне страдание. Когда я видела улыбку на его лице, мне хотелось его ударить. Да как он может улыбаться, когда мне так плохо? Сволочь, подонок. Любимый мой Котенок.

Больше всего меня раздражало и злило то, что Рома ходил и всем подряд говорил, какая я сволочь, какая я плохая. Ладно, если бы он делился своими якобы переживаниями с близкими ему людьми, с Сашкой Нелидовым или со Степой. Так нет, его слушателем мог стать любой.

Даже Водонаевой, которая ненавидела меня сильнее всех, он жаловался на меня!

Ко всему прочему за Ромой стала ухаживать Камила Галеева, и это, конечно, подливало масло в огонь. Вот она приглашает его на романтическое свидание буквально сразу после нашего разрыва… И Рома… соглашается!!!

Сгущал краски и тот факт, что до этого мы с Ромкой говорили о нашем уходе с проекта. Просто летом у меня начиналась практика, и другого варианта мы просто не видели. Когда я подняла этот вопрос, я сразу почувствовала, что Рома никуда уходить не хочет. И перед глазами очень отчетливо вырисовывалась довольно простая картина. Он понял, что учеба для меня играет достаточно важную роль и вряд ли я смогу ей пожертвовать во второй раз. Я и так уже пропустила один год, когда брала академический отпуск. А поскольку Рома не хотел уходить с проекта, он решил бросить меня под предлогом того, что ему надоело, что в наших отношениях присутствует Стас.

Хотя для меня его обвинения были абсолютно необоснованными. Да, конечно, я общалась с ним, но не настолько близко, чтобы так сильно меня ревновать. Стас был единственным человеком, который всегда поддерживал меня в трудную минуту, он никогда не шел против меня и всегда был рядом, когда чувствовал, что мне необходима его помощь и поддержка. Единственный его косяк был в тот день, когда он проголосовал против Ромки. Но я простила его — ведь не мог же он голосовать против своего брата, Оскара.

Когда я начинала думать о том, что Рома просто оставил меня, когда понял, что я ему не нужна, мне становилось очень себя жалко. Потому что так сильно, как его, я никогда еще никого не любила. Я не знала, что мне делать, как себя вести в такой ситуации.

Я практически каждый вечер звонила маме. Она у меня достаточно прямолинейный человек. И она всегда говорила, когда я, по ее мнению, что-то делаю неправильно. Во многих наших прошлых ссорах она оправдывала Ромку. Теперь же, когда я в слезах звонила ей после нашего расставания, она было просто в шоке от поведения Ромы. Когда я у нее спрашивала: «Мама, неужели я веду себя так, что Рома может настолько сильно меня ревновать?» — она отвечала, что однозначно «нет», что я веду себя достойно. Моя мамуська говорила мне о том, что если я не хочу всю жизнь страдать, то мне надо постараться забыть этого человека. Папа вообще грозился приехать и побить Рому.

Но своеобразные утешения моих близких никак не помогали, я вновь и вновь повторяла: «Я люблю его». Только эта любовь совсем не делала меня счастливой, наоборот, заставляла страдать…

Письмо Роме от Ирины Александровны Бузовой (мамы Ольги):

«Дорогой Роман! По-моему, это ты второй раз наступаешь на одни и те же грабли, а не Оля. Ты семь месяцев знаешь эту девушку. Почему сейчас ты превращаешься в маниакального ревнивца. У тебя есть основания вдруг считать ее шалавой? С кем ей общаться? Алену ты считаешь верной девушкой??? Ее кто только не лапает. Настя с Камилой — образцы для подражания??? Откуда у тебя столько злости к любимому человеку? Не подходит она тебе — расставайся, а не издевайся. Ты же знаешь, что она беззащитна перед твоим сарказмом, жесткостью. Она не умеет так продуманно оскорблять, так демонстрировать свое превосходство, как это с блеском умеешь делать ты. Только зачем эти способности оттачивать на любимом человеке? Тебя не волнует ее психическое состояние, тебя волнует твой имидж! Не дай бог стать рогоносцем!!! Откуда такая неуверенность в себе. Ты действительно считаешь, что Ольга после Венеции, после решения уйти за тобой из шоу, когда тебя выгоняли, будет подличать???

И это поступок взрослого мужчины???(юродивое посвящение с пародией на Олины обвинения). Сколько у тебя причин остаться на шоу? Среди них есть Оля? Думаю нет. А вот у Оли нет вообще причин оставаться в Доме, кроме ТВОЕГО желания. Мне психологическое здоровье дочери дороже всего. Ее слезы не стоят тех грошей, которые она получает за возможность выслушивать несправедливые ПОСТОЯННЫЕ наезды с твоей стороны. Мало ей ненависти змеюк и ведущих, так для полного душевного „комфорта“ ей обязательно чувствовать себя униженной, „грязной“, „неверной“ „потаскухой“ в собственном vip-домике рядом с якобы любимым мужчиной? Не можешь жить счастливо с такой девушкой, так и скажи. Не ищи виноватых. Мы любим близких людей безоговорочно такими, какие они есть, или не любим. Любовь уходит из дома, где слезы и скандалы. Не можешь ее принимать такой слабой, простой, искренной, наивной, ранимой, плаксивой, нежной, обидчивой, глупенькой, доброй, веселой и т.д. — не мучайся и не мучай ее. Я ее заберу!

P.S. короче, я завелась страшно. Как любая мать, я за ребенка все отдам и обижать ее не позволю. Вы мне казались прекрасной парой: крепкий дуб, обвитый слабым плющом, скала и изменчивая волна, взрослый и ребенок, и т.д. В конечном итоге — в отношениях двоих вам надо самим разбираться. Я ведь не бог, ошибаюсь и сама.

Поздравляю с праздником!

Передаю с Нюсей маленькие подарки от всей души тебе, Степе и Стасу. Надеюсь, это не послужит поводом для нового витка агрессии. Даже Степу попросила тебя вразумить. Может у вас у всех крыша едет от „зоны“? Может быть пора спасаться и бежать из-за периметра, пока всеобщий маразм не покосит всех участников.

Все равно люблю и желаю успехов, удач и терпения! Будьте заботливы, участливы, бережливы друг к другу. Или на проекте строят уже не любовь?»

Рома

24 марта 2005 г.

Сегодня, как и вчера, я вижу, что Оля сторонится всех — и меня, и даже Стаса. Она очень сильно переживает наш разрыв. Вот как тут быть? Где правда? Ходим, друг друга сторонимся, обоим хреново, а ведь нет, не подойдет никто… хотя так хочется ее порой просто прижать к себе, успокоить, погладить и, ничего не говоря, нежно поцеловать.

Вчера заснул с мыслью, что хочу отп…дить Стаса и Мишу.

Еще до ссоры я договаривался с Олей о свидании в бассейне. Мы с ней должны были научиться погружаться со снаряжением на глубину 6 метров. Там целовались бы прямо в масках и признались друг другу в любви. Но теперь ничего не получится. И я решил: не пропадать же такому свиданию — а то, как всегда, отдадут его каким-нибудь Маю с Солнцем или Степе с Аленой. На это свидание решил ехать с Камилой. Оля будет жутко ревновать. Ну а что поделаешь, если мне приходится постоянно терпеть ее заигрывания со Стасом. Пусть и она потерпит немного.

Во время занятия дайвингом было жутко неловко и даже стыдно от того, что это время я планировал провести вовсе не с Камилой, которая постарается из этого сделать очередную интригу, а с Олей. Это очень цинично, но даже такой поворот мне на руку, так как заставит Ольгу наконец расставить приоритеты.

25 марта 2005 г.

Сегодня наконец-то ушел Миша! За все то время, что мы в разлуке, он успел притереться к Оле, да так плотно, что она не голосовала против него. Хотя раньше считала его первым подлецом на деревне. Вот как быстро меняется мнение у человека в зависимости от ситуации, в которую он попадает. Оля, Стас и Миша — выблевывали мысли о том, что я игрок и сделал все намеренно, чтобы ее выгнать. Какая х…йня! Почему проще поверить лжи этих двоих пидоров, нежели послушать человека, который тебя защищал, набивал себе шишки. Грыз глотку этой суке Водонаевой и каждому, кто оскорблял и унижал твое достоинство?

Что, об этом мы уже не помним? Да, как быстро все проходит и выветривается из головы! Все цветы, подарки, стихи, песни — это что, тоже игра, ложь? Почему в ежедневные признания в любви ты не веришь, а в ложь этих придурков — да? Ведь у них интерес читается в глазах, один хочет удовлетворить амбиции брошенки — это Стас, а Миша нашептывает свои гнилые мысли ради того, чтобы быть в центре внимания. Ну ведь это так очевидно. Я что, зарекомендовал себя как гондон, который врет каждому второму только ради собственной выгоды? Если ты не верила мне все это время, принимая мои ухаживания, если ты была со мной, то как тебя теперь называть? Одного не пойму: чем я заслужил такое отношение к себе? Видимо, девятью месяцами вытирания твоих соплей, каждый раз после того, как Водонаева, Собчак, Дашко или еще кто-нибудь выстебут тебя или обидят.

На голосовании эти двое голосовали против меня. Майкл туда же. Просто сегодня они втроем выезжали, видимо, договорились обо всем.

Завтра едем в дайвинг-клуб уже с Олей. Очень боюсь, что может повториться тот разговор, где столько недоговорок, обид и условностей… Может кто-то не выдержать, и надежда на примирение лопнет как мыльный пузырь.

ГОНКА НА ВСТРЕЧУ

Рома

26 марта 2005 г.

Сегодня состоялся тот разговор, которого мы так долго ждали. Решили поговорить о проблемах в отношениях, но оказалось, боль в душе у каждого настолько сильна, что мы моментально завелись и, как две гоночные машины на огромной скорости, столкнулись лоб в лоб.

— Все что я прошу у тебя — не делать того, что мне так неприятно. Ты знаешь, что это для меня самая больная тема. — Уже на взводе я рубил сплеча. — Ты знаешь и продолжаешь делать это. Ты же знаешь, как я х…ово к этому отношусь.

— Я тебя ненавижу, урод! Ублюдок! Пусти меня! Я с тобой больше никогда не буду мириться, понятно! — Оля кинулась на меня с кулаками.

Я, как учили на самбо, нырнул ей под руку, чтобы не подставлять лицо, потому что, если она попадет хотя бы раз, могу разозлиться и ответить ей взаимностью. Она колотила меня по спине, плечам, пыталась порвать мне свитер. Такие интересные ощущения! Она так пытается выместить свою душевную боль, а я в этот момент думаю: ну уж если она так лихо завелась, то, видимо, питает ко мне какое-то чувство. Причем настолько сильное, что решила заняться рукоприкладством! Смешно даже. Первый порыв гнева прошел. Действия подкреплялись словами:

— Сука, козел, ублюдок! Я тебя ненавижу!

— Взаимно! Спасибо, Оля, за приятное времяпрепровождение…

— Потому что ты полный…

— Спасибо за понимание.

— Эгоист…

— Спасибо за все, что ты для меня сделала… спасибо за твой эгоизм и самолюбие…

— Что ты, б…дь, тут говоришь! Что ты за х…йню порешь! Я была с тобой на протяжении трех месяцев…

— А я с кем был?! Я тебе не позволил сомневаться во мне ни разу!!

— Позволил!

— Когда?

— Когда?! Когда ты постоянно рассказываешь, как тебе клево трахаться с бабами! Когда ты постоянно щупаешь всех за задницу! То Камилу, то Наташу, то еще кого-нибудь!

— Кого я щупаю за задницы?! Что за бред ты говоришь! Спроси Камилу, трогал ли я ее за задницу!

— Я знаю, Рома, какая твоя игра. Я поняла, что тебе нужно!

— Когда ты постоянно паришь мне мозги этим Стасом… бедняжкой, который уже четыре месяца не знает, как себя вести. Нормальная женщина уже бы раз и навсегда забыла эту ситуацию, потому что я тебе сказал, что второй раз эту ситуацию я не переживу!

— Какую ситуацию!?

— Со Стасом!

— Б…дь, что я с ним делаю?

— Мне надоело это имя!

— Я с ним вообще не общаюсь!

— Что ты мне паришь, ты не общаешься! Ты каждый раз, когда к нему приходит баба…

— Заткнись!

Очередная попытка физического воздействия оказалась неудачной и ничего, кроме моего смешка, не вызвала. Я в этот момент, сидя на кровати, отброшенный наступлением, просто ржал, вызывая у нее раздражение.

Оля

Никогда не забуду тот день, когда у нас с Ромкой все-таки состоялся разговор. Это было в бараке. Он, как всегда, начал говорить о том, что ему не нравится, когда я провожу время со Стасом.

Я больше не могла это слышать. За полгода я так устала от этих обвинений, что на этот раз просто не сдержалась. Мне уже надоело доказывать всем, что к Стасу я отношусь только как к другу. Я устала вдалбливать это Роме. И если после всего, что мы пережили вместе, он не верит мне, я ничего не могу с этим поделать. Скорее от беспомощности, а не от злости, я налетела на него и начала колотить: по голове, по рукам, по спине.

Мне хотелось тогда, чтобы ему хоть чуточку стало больно. Хотя никакая физическая боль не сравнится с тем, что я пережила за две недели. Я кричу на него, я просто вся дрожу. Я не знала, что еще можно сделать. Мне хотелось вырвать его язык и не слушать всего, что он мне говорил. «Неужели это конец? — думала я тогда».

Рома

27 марта 2005 г.

Есть чем поделиться. Ух… Вчера был очень интересный день! Я решил поговорить с Олей на свидании. Когда по громкой связи сказали, что ей надо собираться, она заметно оживилась, похорошела, на лице появилась легкая улыбка. Видимо, она просто не знала, что едет со мной и что нам предстоит сложный разговор.

А я в это время как сайгак носился по дому, собирал ее вещи, чтобы она порадовалась тому, что я принес ей все необходимое для бассейна.

Каково было ее удивление, когда она, сидя в «газели», увидела, что туда сажусь я, а не какой-то там Стас! Она тут же пулей выскочила и презрительным тоном сказала, что с «ним» никуда не поедет.

Оля

Как-то утром я просыпаюсь и слышу: по громкой связи мне говорят, чтобы я собралась и вышла через ворота. Когда я попросила объяснить, куда я еду, мне ничего не ответили.

У нас часто такое бывает — тебе просто говорят, что ты уезжаешь, и не говорят куда. Как правило, за воротами администраторы объясняют, что, оказывается, ты едешь на фотосессию или еще куда-нибудь. Поэтому я ничего такого не заподозрила… Хотя админы вели себя как-то странно.

Где-то через полчаса меня повели к машине. На различные выезды нас обычно возят на «газели». Когда я зашла в машину, я увидела, что там как ни в чем не бывало сидит Рома — и, видя мое искреннее удивление, улыбается. Я не могу сказать точно, что я почувствовала в этот момент: шок, радость или злость. Наверное, все одновременно. Но я не стала кидаться на него со словами «любимый мой Котенок, я люблю тебя». Я просто зашла и села на сиденье так, чтобы не видеть его.

Рома

Ехали в разных углах машины, стараясь не встречаться глазами. Я чувствовал: она рада, что мы рядом, хотя и не разговариваем. Осталось предположить, как она поведет себя там во время разговора.

Приехали. Оля демонстративно заявила: «Я с ним разговаривать не буду». Вся съемочная группа долго и старательно уговаривала ее не злиться и наконец-то поговорить. Просьбы были услышаны:

— У тебя есть пять минут, — строго, почти как учительница, сказала она мне.

— Ты не хочешь поговорить?

— У тебя есть пять минут. Что ты хотел мне сказать?

— Чего-то не хватает. Есть какая-то недоговоренность в отношениях.

— В каких отношениях? Мы с тобой расстались по твоей инициативе. У нас нет с тобой отношений.

— Ты хочешь так решать проблемы?

— Какие проблемы? Проблемы могут быть у людей, которые встречаются, у людей, которые вместе. Какие могут быть проблемы у нас?

— Проблема в том, что есть чувства. Если ты хочешь, чтобы так все закончилось, давай. Через минуту все закончится. Больше, поверь мне, я к тебе не подойду, не обмолвлюсь и словом. Если ты хочешь расстаться врагами, мы ими расстанемся…

— В чем чувства заключаются? В том, что ты шлепаешь по заднице Камилу и говоришь, что она сексуальная? В том, что твой лучший друг Степа голосует против меня, а ты продолжаешь с ним общаться?..

— А ты постоянно пренебрегаешь мной, постоянно лезешь в отношения молодого человека, которого я ненавижу. Ты говоришь, что он хорош, в отличие от меня.

— Я такого не говорила. Все, я встаю.

— Если ты сейчас уйдешь… то уйдешь навсегда. Я не шучу.

— Ты мне условий не ставь!

— Стас тебя любит — это очевидно. Ты его держишь на поводке. Почему бы тебе не сказать ему, чтобы он отвалил? Разве так сложно понять, что из-за него у нас проблемы в отношениях?

— Не из-за него.

— А из-за чего?! Я ревную, мне это неприятно! Сколько раз можно объяснять! Мне кажется, что разговора у нас больше не будет.

— Да, разговора больше не будет. — Оля ушла, хлопнув дверью.

— Ну вот и все.

Она не выдержала. За ней на улицу побежал администратор, вернул с трудом. Но после этого эмоционального взрыва мы уже не могли смотреть друг на друга даже гневно, нет, мы просто готовы были разорвать друг друга. Оля ходит как тигрица в клетке. Я, как дрессировщик, готов к любому нападению.

Оля

Я не понимала, куда мы едем, зачем мы едем. К чему весь этот цирк? Потом оказалось, что Рома хотел устроить мне свидание-сюрприз. По его задумке, я должна была увидеть его только на месте. Но поскольку для Ромы не нашлось отдельной машины, я увидела его практически с самого начала.

Сказать, что я была просто на него обижена, — ничего не сказать. Когда мы приехали в спортивный центр, где должны были плавать с аквалангами, я ему сразу сказала о том, что я никуда с ним не пойду и что все мне это не нужно. Мне кажется, что нам как минимум нужно было поговорить. Ведь если он меня приглашает на романтическое свидание, это значит, что он хочет со мной помириться. Или как? Или наоборот этот выезд был задуман как своего рода прощальное свидание?

Я должна была знать, что происходит. Я не могу делать вид, что все в порядке, что как будто ничего такого особенного не произошло, и спокойно идти на дайвинг. А он вел себя именно так, создавалось такое ощущение, что у него все в порядке и что он абсолютно не понимает, почему же я не хочу с ним плавать!

Он меня отвел в комнату, и мы начали разговаривать. Точнее — выяснять отношения. Я отчего-то уже надеялась на то, что он обнимет меня, скажет, что был не прав, попросит у меня за все прощение…

Но ничего этого не происходило. Он начал на меня наезжать. Я не хотела в очередной раз проявлять слабость, плакать, убегать… Хоть мне было и безумно тяжело, я старалась вести себя так, будто мне все равно, помиримся мы или нет. Разговор не клеился. Постепенно, слово за слово, мы перешли на крик… Для чего и зачем он меня пригласил на свидание? Чтобы в очередной раз потешить свое самолюбие, увидев, как я плачу от его слов? Мы не слышали друг друга. А в его поведении я абсолютно не видела желания помириться.

Я больше не могла это слушать. Как только я встала, чтобы уйти, он мне сказал: если я сейчас уйду, то уйду навсегда. Эти слова меня еще больше взбесили, Я встаю и выхожу из комнаты. Я иду куда-то по коридору, еле удерживаясь от слез. Но не выдерживаю, сажусь на корточки и начинаю плакать.

Рома

Прошло полчаса. Остыли. Я увидел, что она сидит на корточках в конце коридора, закрыв лицо ладошками. Тело в позе эмбриона говорило о том, что раунд окончен, она хочет просто покоя и защиты, она сомневается, теперь ей нужна только ласка. Я тихонько подошел…

Оля

И тут я чувствую — кто-то кладет руку на мое плечо. Я вздрагиваю от неожиданности, но не поднимаю глаза, боясь, что не увижу того, кого хотела видеть. Кто-то садится рядом со мной… начинает меня обнимать, прижимать к себе. Потом он молча ловит мои губы…

Рома

Она, не сопротивляясь, обмякла в моих руках, будто именно этого момента она ждала все эти напряженные дни. А я уже целовал ее щеку, ушко, шею, нежно и робко, как провинившийся котенок. Момент — и наши губы соприкоснулись в неловком поцелуе. Но как я его ждал! Как долго думал о нем, мечтал засыпая!

Оля

Да, это был он, мой Котенок. Я не открываю глаза, потому что боюсь: вдруг все это закончится. Я плачу уже от счастья. Он начинает мне шептать на ушко, что любит меня, что безумно скучает, что больше не может без меня. Как долго я ждала этого! Ради такого момента я была готова все отдать. Мы помирились!

Рома

Как я додумался до того, чтобы подойти к ней и обнять, не знаю. Видимо, в тот момент я не думал, а просто делал.

Она с трудом оторвалась от меня — и улыбнулась, а все, кто стал невольным свидетелем нашей ссоры, уже аплодировали. Обид и страданий — как не бывало.

Оля

Мне до конца не верилось, что он со мной, он рядом. Мы бы так, наверное, еще долго сидели, вцепившись, как безумные, друг в друга, если бы к нам не подошел тренер и не сказал: если мы хотим поплавать, нам нужно идти прямо сейчас, иначе скоро закроется бассейн. Если честно, у меня не было никакого желания идти куда-то. Я боялась, что, если его выпущу из своих объятий, он исчезнет и не вернется ко мне. Но Ромка сказал, что приготовил мне сюрприз. Как я могла отказаться?

БЕЗ ДЫХАНИЯ

Рома

Мы с радостью примеряли гидрокостюмы для погружения под воду. Я с трудом выбрал себе костюм, а ей, как всегда, было все к лицу, «Она великолепна!» — постоянно крутилось у меня в голове. Я так хочу ее! Мы прикасаемся друг к другу, и нас просто трясет от страсти. С огромным трудом выбрали костюмы, ведь в комнате никого не было! А мы так хотим этого. Я подошел к ней поближе, она как раз сняла всю одежду, чтобы надеть термокостюм. Наши губы слились в страстном поцелуе. Я чувствовал, как по моей спине беспорядочно блуждают ее руки. Они гладят, царапают, пощипывают. Ее губы налились, язык неустанно ласкал мой, и вот она изгибается, пытаясь всем своим телом прильнуть к моему, я жадно лапаю все ее аппетитные прелести — и тут поднимаю глаза, смотрю в угол комнаты, а там камера! Маленькая, подсмотровая. Такие стоят у нас в вип-домиках. Здесь она, наверное, исключительно для охраны. Вот блин, и здесь это гребаное реалити.

Мы смеемся, радуясь своей необузданной и опрометчивой страсти. Такая запись для архива охраны будет лишней, поэтому, как нам этого ни хотелось, все же пришлось оторваться друг от друга и продолжить, не без труда, надевать костюмы для плавания.

Оля

Спустились в бассейн, обнявшись. Немного практики от инструктора прямо на поверхности воды — и вот мы уже готовы. Когда погрузились в достаточно глубокий бассейн, настолько глубокий, что давило на голову и закладывало уши, Рома мне жестом дал понять, чтобы я отвернулась.

Когда он подплыл ко мне, взял за руку и потащил за собой, я даже не догадывалась о том, что я на дне бассейна увижу. То, что он мне приготовил, было дороже любого подарка. На дне бассейна лежала специальная бумажка, которая не мокнет в воде, на которой были написаны самые дорогие слова на свете: «Я тебя люблю».

Я так сильно обрадовалась, что совсем забыла о том, что мы находимся под водой, потянулась, чтобы поцеловать его, и наглоталась воды — я столько, наверное, и за неделю не выпиваю. Мне стало плохо. В панике я забыла, как надо надевать трубку, чтобы дышать. Нам пришлось немедленно подняться наверх.

Рома

Я ничего подобного не испытывал. Все так романтично и красиво. Мы целуемся, вытащив загубник. Инструктор дает мне планшет, на котором я карандашом пишу: «Я тебя люблю». И вот именно в тот момент, когда я писал, меня посетила мысль, которой я испугался. «Оля, выходи за меня замуж», — крутилось у меня в голове, а рука так и хотела вывести эти слова.

Я написал все же только уже привычное «Я тебя люблю». А ведь так хотелось написать этим самым карандашом на маленькой планшетке: «Будь моей навсегда, давай поженимся». Сказать не решился, но для себя отметил, что сделаю Оле предложение, когда она этого не будет ждать и, естественно, как-то по-особенному, чтобы ей было чем похвастаться перед внуками…

Оля

Всю дорогу назад мы ехали обнявшись. До конца не верилось, что мы наконец-то снова вместе. Я забыла все плохое, мне так сильно не хватало его все это время, что я ловила каждый его взгляд, каждое слово. Хотелось кричать от радости, чтобы все слышали и знали: мы помирились!

Но не бывает в жизни всегда все так просто и легко. Слишком далеко все зашло.

СТОЯТЬ НА СВОЕМ

Рома

Приехали, зашли в барак, начали обсуждать наши нерешенные проблемы — и снова поругались. Мы опять не разговариваем.

Оля

А случилось это потому, что, лежа на кровати, мы начали разговаривать о том, почему расстались.

Оказалось, что для того чтобы помириться, недостаточно просто обняться, поцеловать друг друга и сказать слова любви. Никто из нас не попросил прощения друг у друга, потому что каждый считал себя правым. То, что произошло в спортивном комплексе, скорее было похоже на страстный срыв, а не на осмысленное примирение. Это и дало о себе знать.

Кто прав, кто виноват? Не говорить об этом было нельзя, разговор все равно случился бы, не завтра, так сегодня. Многое для меня оставалось непонятным, и мне хотелось узнать, почему Рома так отвратительно себя вел все это время. Он же опять начал говорить о том, что его не устраивает, когда я общаюсь со Стасом.

Я была в шоке. Я же не заставляю его прекратить общение с его друзьями, я ничего ему не сказала по поводу его теплых отношений с Камилой… Да какое он право вообще имеет ставить мне условия? Я всегда считала, что в отношениях между мужчиной и женщиной не может быть никогда никаких ультиматумов. В общем, мы опять поругались.

Мы опять не вместе.

Рома

28 марта 2005 г.

Почему я должен жить как все? Делать правильные вещи? Ходить на работу, чтобы заработать денег, раз в месяц их получать и тут же их тратить, отдавая долги, оплачивая коммунальные услуги и покупая еду. Тратить жизнь на то, чтобы платить за воду, газ, свет и прихоти или нужды людей, которые меня окружают?

Почему я так серьезно подхожу к выбору девушки? Зачем пытаюсь бороться с ее недостатками? Наверное, для того, чтобы прожить с ней ту долгую и счастливую жизнь, сошедшую на меня из книг школьной программы и экранов телевизоров.

Думаю, что мне с ней будет тяжело в жизни, если она не изменится. Зачем мучаться? И вообще — почему я должен прожить всю свою жизнь с одной женщиной — с ней?

Всю жизнь провести, умоляя ее избавиться от капризов! Почему должен заинтересованно говорить о ее внешнем виде, о том, идет ей или не идет шляпка, юбка, кофточка, штанишки? Это не пошло? А разговоры о самом волнующем — пошло?

Чего я боюсь? Потерять того, кто якобы меня любит, или потерять самого себя? Что дороже — я или непонятная любовь? Что это вообще?

Мне кажется, чувство неполноценности, слабости и неверия в свои силы — это когда ты вцепился в симпатичную блондинку и боишься ей сказать, что тебя что-то в ней не устраивает, потому что если начинаешь говорить, то она непременно начинает собирать вещи. Лысый гоблин с заниженной самооценкой — это про меня! До чего дожил! Позор!

Почему я живу только отрицательными эмоциями? Меня все не устраивает, а надо, чтобы устраивало все без исключения. Надо от этого избавляться.

Просто я хочу снова научиться веселиться. Если мы расстались, это не значит, что я должен вести себя «правильно» и грустить. Сила — в оптимизме и радости. Если смысл жизни в поступках, которые тебя радуют, то я вообще его лишен. Я лишь существую — жру, сру и сплю. Я — амеба, инфузория туфелька, тюлень. Участник реалити.

30 марта 2005 г.

С Олей мы не разговариваем уже десять дней. Что происходит, не понимаю, точнее — понимаю слишком четко. Мы оба очень сильно привязались друг к другу, но невыясненные претензии не дают покоя. Мне покоя не дает этот Стас, ей — мысль о том, что я сознательно решил поругаться с ней для того, чтобы выгнать ее на голосовании, публично унизил ее, наорав на лобном месте, что я тайно хочу трахнуть Галееву, что я — черствый, эгоистичный, самовлюбленный, расчетливый человек.

Глупость ситуации в том, что я и она все это знаем и понимаем, но гордость и амбиции не позволяют сделать кому-то из нас первый шаг, а второму простить.

Мы уже мирились в бассейне, но по возвращении в периметр снова поругались, причем по ее инициативе.

Я говорил, что хочу отношений, а она: «Не хочу, чтобы меня постоянно упрекали, оскорбляли, унижали…» Я требовал от нее, на мой взгляд, самого главного: «Скажи, чего ты хочешь? Ты хочешь отношений или нет?» На этом мы остановились.

Теперь с моей стороны не будет ни одного взгляда, даже намека на примирение. Хватит бегать за этой высокомерной сучкой и выпрашивать аудиенции. Сколько можно? Я хочу видеть в ее глазах желание быть прощенной, желание любить. Хотя в моих глазах этого она уж точно не увидит.

Не дождетесь.

Не вижу смысла препираться дальше, хотя сам бешусь, как только ее вижу. Что меня так злит? Я же видел ее тяжелое состояние, после того как мы расстались, не буду скрывать — меня так не типало. Все это очень напоминает долгую и мучительную блокаду, только нам жутко не хватает не пищи, а любви и нежности. От этого недостатка и злимся друг на друга.

А что сейчас? Она успешно делает вид, что меня не существует, она общается с ребятами, веселится, смеется на весь Дом. Подозреваю, что делает это нарочно, чтобы меня задеть, — и задевает. Я злюсь на то, что ей хорошо в те моменты, когда мне так хреново.

А почему мне плохо? Наверное, потому, что есть все-таки какие-то чувства, — и потому, что любимый человек не рядом. Или, может, я просто хочу быть обиженным, злым, агрессивным и с успехом играю эту роль, в которую так вжился? Не пора ли начать играть счастливого человека?

Может, пора ее отпустить? «Лети, порхай, делай все что хочешь! Мне уже тяжело тебя держать».

Я хочу ее? Определенно, да. Как быть? Не знаю. Надо же как-то приучить себя к нелюбви.

Рома

30 марта 2005 г.

Мне кажется, что я до сих пор не знаю, что такое любовь. Более того, никогда не узнаю. Хотя я уже против нее. Я против этого дурацкого стереотипа, что любовь — это что-то возвышенное, божественное, нереально приятное. Как же понять, что она есть на самом деле: счастье или несчастье? В чем она проявляется?

Больнее, чем сейчас, мне никогда не было. Дикая ревность, безумная боль потери близкого человека, отсутствие внимания и понимания, бессонные ночи, мысли, отравляющие разум, желание разорвать ее за гордыню и за то, что она предпочла меня кому-то, — это ли любовь?! Но в то же время я всегда хотел и буду ее хотеть неистово, дерзко, похотливо, ежедневно, ежечасно.

И что же дала мне эта необузданная страсть? Ничего, кроме агрессии. Когда мы в ссоре — я страдаю. Мы вместе — и я борюсь с ее слезами и капризами. Самое удивительное, что это — самые яркие чувства, которые я когда-либо испытывал! Ужас какой-то. Но я не прыгну со скалы, если она уйдет, не перережу себе вены и не выпрыгну в окно.

Любовь, как мне сейчас кажется, это просто комплекс моей неполноценности, который я и все люди вокруг мне навязали. Любовь — это миф, легенда, сказка, придуманная Шекспиром. Это то, во что хочется верить, — и именно поэтому о любви так много поют и снимают в художественном (почему-то не в документальном) кино. Нам навязали эту еб…ную веру в безумные чувства, чтобы породить в душе чувство неполноценности. А неполноценный человек всю свою жизнь будет доказывать обратное, живя в противоречии с собой.

Есть отношения мужчины и женщины, которые они строят (как метко подмечено), доказывая свою причастность к возвышенному. Кайфуя от того, что какой-нибудь пошлый певец с нашей эстрады, поэт или писатель помогает им строить этот миф. И чем проворней мужчина обманывает женщину в порыве совокупиться с ней и наоборот, тем ярче их чувства.

Любовь — это всего лишь взаимовыгодное существование полов. А в качестве выгоды может быть что угодно: секс, возможность чем-то занять мозг, собственное благосостояние, воспитание детей, стремление к цели.

Любовь — это когда люди (то есть мужчина и женщина, хотя, как показывает современность, совсем не обязательно) помогают кайфовать друг другу. И тот больше «любит», кто больше хочет от другого.

Все очень просто. Только людям свойственно все приукрашивать. Отсюда все эти фильмы, песни, стихи. Все хотят попасть в сказку, в нереальность, хотят верить в несуществующие чувства, а следовательно, хотят быть обманутыми.

Просто я очень зол на эту гребаную любовь и хочу разобраться, что же это такое? И как назвать то, что я чувствую сейчас?

Письмо Оле от Ромы:

«Оль, ответь, пожалуйста, себе:„Чего я хочу?“. И, если тебя не затруднит, скажи мне. Я для себя уже ответил и ты слышала ответ. Рома»

Письмо Роме от Оли:

«Рома. Ты спрашиваешь чего я хочу? Странный вопрос после 8-ми месяцев отношений, тебе не кажется? Или может их вовсе и не было, а я просто создала себе иллюзию? Я не знаю всего, что ты говорил про меня, но то, что я слышала, перечеркнуло практически всё. Ты не глупый, поймешь о чем я. Чего хочу? Хочу, чтобы мой мужчина меня любил, УВАЖАЛ, ценил, не говорил про меня всякую хуйню, а ценил тех людей, которые мне ничего плохого не делают, защищал от врагов и недоброжелателей, не был бы трусом и подлецом. Да, я конечно по-твоему и шлюха и тупая, но я (как и моя семья) считаю, что я достойна того, чего хочу.

Я хочу съездить домой и посмотреть серии. Потому что то, что мне рассказала мама…Я была в шоке. И если это действительно так, то вопрос будет заключаться в другом. И зачем ты все время был со мной, если ты меня не любишь. Может тебе стоит вернуться к Насте или к шлюхе?

Ты во всем винишь меня, а себя считаешь богом, но ответь себе на главный вопрос: любишь или нет? И хочешь ты вообще когда-нибудь кого-нибудь любить?

P.S. Чтобы ты там не пиздел, всё это время я была только твоей.»

СЕРДЦЕ И МУСОРНОЕ ВЕДРО

Оля

Мне о многом нужно было подумать, и я отпросилась у организаторов проекта домой на пару дней. Я хотела посмотреть, станет ли мне легче, если я не буду каждый день видеть Рому. Может, я просто нагоняю все на себя, а на самом деле я его не так уж сильно люблю…

Перед отъездом я решила написать ему письмо, потому что говорить не могла.

Письмо Роме от Оли:

«Привет. Вчера вечером разбирала все вещи и коробки, и кое-что нашла — все твои письма и открытки за все то время, что мы вместе. Спустилась вниз и начала читать. То, что я читала, и то, что я вижу сейчас… Ты знаешь, у меня создалось такое ощущение, что ты — это ты — это совершенно 2 разных человека. Твои письма были полны любви, нежности, восторга мной. Ты писал мне, что я дарю тебе самые счастливые моменты, что я для тебя всё, что ты восхищаешься мной, что дышишь и живешь мной, что любишь… Знаешь, я ведь верила тебе; когда ушла Лена, мне все говорили о том, чтобы я даже не думала о тебе, о том, что ты жестокий, злой и меня также кинешь, как и ее. Я не хотела никого слушать, мне было все равно, что говорили. Я хотела быть с тобой через два месяца. Я поняла, что люблю — и для меня начался новый этап в жизни — самый яркий, самый романтичный и безумный — отношения с тобой. Я дарила тебе себя всю, без остатка, я раскрылась для тебя как бутон розы. Да, во мне много недостатков: порой чрезмерная эмоциональность, детскость, капризность. Но ты обо всем этом знал. Я готова была многое в себе поменять, потому что хотела совершенствоваться для тебя. Когда любишь, становишься очень ранимым (я говорю про себя).

Я никогда тебя не предавала, не изменяла, была всегда рядом (пусть иногда и не физически, но душевно). Я просто не способна на такие вещи, когда люблю. Чем я заслужила такую агрессию, злость и жестокость?! Я уезжаю в Питер и просмотрю все серии, связанные с голосованием и нашим разрывом, спровоцированным тобой же. Мне очень хочется все услышать, что ты говорил. Может тогда я пойму тебя? Надеюсь, что не разочаруюсь, и я молюсь о том, что говорила мне мама оказалось ложью. Меня не будет два дня. Я хочу, чтобы ты все еще раз взвесил и хорошо обо всем подумал. Потому что без тебя мне здесь нечего делать (я даже не буду дожидаться мая — сразу уйду). Но и второй раз я такое не вынесу. Я слишком сильно полюбила тебя, о чем эти дни жалела, потому что так больно мне не делал никто (даже когда я жила с Артемом ; душевная боль гораздо хуже физической). Подумай, и если не любишь и не хочешь быть со мной (с такой, какая есть), скажи мне, так будет честно, — и я уйду.

Люблю тебя. Пока еще полностью твоя малютка. 4:45 2 апреля»

Но я не могла не думать о нем и дома. Неважно — с папой, с мамой, с сестрой или с подружками, — я разговаривала только о нем. Мама видела, как я страдаю и как мне плохо без него. И она тогда сказала золотые слова: «Если любишь его, зачем себя мучить? Будь с ним».

Действительно, ведь все очень просто. Я люблю его, я хочу его, мне никто не нужен, кроме него, так что же меня держит? От осознания этой мысли мне вдруг стало очень легко. Только моя гордость не позволяла просто подойти к нему и помириться. Я решила сделать это намеком.

Когда через два дня я вернулась, я собрала всех в гостиной, чтобы вручить ребятам подарки. И как будто совершенно случайно в сумке оказался подарок и для Ромы. Я подарила ему плюшевое сердце и мусорное ведро. Мусорное ведро я вообще-то привезла просто в Дом, потому что у нас уже три месяца его не было. А поскольку больше всего по этому поводу нервничал Рома, то и получилось, что я подарила ведро ему.

Как обычно, все вышло совсем не так, как я хотела.

Сразу после того, как я приехала, я получила ответ на свое письмо.

Письмо Оле от Ромы:

«Привет, малютка.

Пожалуйста, не рви письмо! Не выкидывай его. Прошу, пожалуйста, дочитай его до конца. Прими мои мысли.

Я очень хотел поговорить, но не мог удержаться от эмоций. Все, что хочу сказать, куда-то вдруг проваливается, исчезает и остается только эмоциональный осадок.

Ты проходишь мимо, а мне хочется тебя остановить, обнять и просто постоять рядом. Мне тебя жутко не хватает. Я очень скучаю по тебе, очень. Пойми, мне сложно признаться в первую очередь тебе, как ты мне дорога. Всё, что сделано, имело лишь один мотив: привлечь твое внимание.

Прошу, не злись. Я знаю, что в последнее время вел себя отвратительно. Признаю. Просто не знаю, как себя вести. Что надо сделать, чтобы просто здороваться друг с другом?

К тебе в голову не залезешь, и чтобы видеть себя со стороны, мне просто необходимо говорить с тобой.

Не пойму, где и в чем я дал тебе повод сомневаться? Да я иногда зол, ревнив, но, согласись, сложно просто принять, что стал для любимой не интересен… Может в этом проблема? Что тебя отталкивает? Почему твои глаза даже не смотрят в мою сторону?

За то время, что мы ‘не вместе’ я понял очень многое. В том числе, что мысли могут материализоваться. Самое неприятное, что сбывается именно то, что больше всего боишься.

Я боялся видеть тебя с другим, потому что знал — как это больно. Я боялся тебя потерять. Мне страшно было представить агонию нашей любви. И все, что я сейчас вижу своими глазами и чувствую сердцем, меня убивает.

Как ты не поймешь, что я не бесчувственный урод и не безразличная скотина. Мне так же бывает больно и обидно. Злость — это лишь реакция, но далеко не первородная эмоция во мне. Тебя это отталкивает?

Многие, если не все, считают меня человеком, не умеющим чувствовать и любить. В каждом действии видят жесткий просчет и бездушное планирование… Я устал выворачивать себя наизнанку и доказывать всем, а в первую очередь тебе, как сильно люблю. Ты не веришь… Я знаю, но мне терять уже действительно нечего. Стыдно и горько от того, что снова и снова унижаясь я показываю тебе душу… Видишь она твоя…

Сейчас мы на той черте, где любое общение с тобой для меня будет роскошью. Пожалуйста, не запирайся! Мне тоже больно. Просто скажи, где я был не прав, чем обидел. Я уже ни на что не претендую, если тебя это пугает. Мне кажется, я достоин хотя бы знать свои ошибки.

В любом случае как бы ни сложились наши отношения — простим друг друга. Я хочу помнить все, что нас связывает, и быть тем человеком, которого хотя бы не избегают.

Не прошу ни о чем. По-прежнему только твой Ромка.»

Рома

7 апреля 2005 г.

Оля уехала домой, мне стало немного полегче. Решил остановиться в самобичевании и попытке постижения истины любви. Сразу пошел на поправку: легко и очень смешно для себя играл в мальчика-дауна, плескался со Степой в ванне с пивом, разыграл Алену, спровоцировав ссору, после которой она выкинула все вещи Степы из домика.

Приехала Оля. Странно, но я был рад ее видеть. Мне вообще всегда приятно на нее смотреть. Она, как всегда, была очень красивой: роскошные волосы, серые джинсы-бриджи, сиреневое пальто и сиреневые с разноцветными камнями сапоги.

Люблю на нее смотреть. Пару раз неприятно съязвила в мой адрес. Всем привезла подарки. Стасу — фотографии, рамки, украшения. Маю и Солнцу — по кулончику. Нелидосу вешалки и пакеты для костюмов. Мне же — плюшевое сердце и мусорное ведро. Сердце еще куда ни шло, но вот мусорное ведро меня оскорбило.

«Мистер Мусорное Ведро!» — видимо, это она хотела сказать! Так жутко обидно, что я пошел в наш бывший домик посмотреть на то, как плавают рыбки, и немного успокоиться.

Оля

Рома абсолютно не обратил внимания на самый главный намек — на сердце. А на следующий день на лобном месте сказал, что я сравнила его с помойкой, подарив ему мусорное ведро.

Ну как так можно? Он снова повторил, что не будет со мной, пока я не прекращу любое общение со Стасом. Мне было очень неприятно. Пропало любое желание предпринимать какие-либо попытки вернуть отношения. Мне так было трудно подарить ему сердце, а он это не оценил и вообще вывернул ситуацию таким образом, что я еще виноватой оказалась. Какая я сволочь, что подарила ему мусорное ведро!

Рома

Утром занимался в спортзале и видел, как они со Стасом мило и долго общаются на крылечке. Она — в сером строгом костюме, а он, как всегда, был одет по-спортивному. После в столовой играют на пианино вместе с Сэмом. Апофеозом этой блевой ерунды было то, как Стас взял Олю на руки и понес на стройку, просто так, показать ей, что ребята сделали во время ее отсутствия.

Очень мило. Я просто трясся от гнева, взбешен! В сердцах отдал ей ее плюшевое сердце, фотографии, которые она мне дала.

Она очень бурно отреагировала, расплакавшись и убежав с тет-а-тета. Собчак еще долго кричала ей оскорбления вслед, а Оля убежала на палубу.

Оля же ездила домой разобраться в себе, посмотреть серии, чтобы, «выйдя из системы», сделать какие-то выводы! И что, где они? В ее поведении я не увидел ни единого движения, направленного мне навстречу, ни единой мысли о своем и моем поведении, ничего. Мы даже не поговорили после того, как она вернулась. Видимо, вот они, выводы: наглядно продемонстрированы в ее общении со Стасом. Сразу после возвращения надо прыгнуть к нему на руки, а я даже разговора не достоин!

Здорово. Тысячу раз ей твердил: даже когда она сидит рядом с ним, мне уже не комфортно, не говоря уже об их общении. Так вот какие выводы она сделала — завязываем с Ромой и продолжаем еще более плотно общаться со Стасом. Пусть поносит на ручках, еще немножко попоём, может, если повезет, запишем наше романтичное творчество. Здорово. Что ж, я вряд ли стану вмешиваться в их идиллию. Пусть.

8 апреля 2005 г.

Сегодня я получил огромный рулон sms-ок от телезрителей. Хороших только десять, все остальные в стиле: «Бросай, она тебя недостойна, она изменяет тебе со Стасом!»

Показал Оле sms, где пишут, что она целовалась со Стасом. Мне было жутко обидно, неприятно и больно. Если это правда, то грош цена всем ее словам о любви, преданности и доверии. Если нет, то кол в жопу тому телезрителю, который шлет такое дерьмо только для того, чтобы позабавиться, глядя на экран, не отдавая себе отчет в том, что по ту сторону настоящие живые люди!

Она опять плакала, разговаривая с Бородулькой. Хотя чего плакать? Ну что плакать, если ты знаешь прекрасно, как я отреагирую на твое очередное заигрывание с ним. Неужели ты думаешь, что я буду ласково смотреть на то, как ты даришь ему подарки, подписываешь очередную открытку, кокетливо смотришь на него, ходишь с ним в баньку, обкидываясь снегом, как он катает тебя со снежной горки, дарит тебе цветы на лобном и не только, говорит слова любви, а ты, потупившись, опускаешь глаза и даже не пытаешься его остановить! Тебе все это приятно, и ты этим все больше и больше откручиваешь вентиль, потихоньку спуская в сливную яму чувство, которое называется доверием.

Так что же плакать, если делаешь все намеренно? У меня два варианта: или ты настолько глупа, что не можешь понять с сотого раза, или ты делаешь это все специально, невзирая на мои упреки. Я бы понял твои слезы, если бы придирался к тебе понапрасну. Но, увы, ты далеко не ангел, скорее бес в его образе.

Ксюха пришла меня упрекать: «Вот видишь, как ей хреново! Она каждые десять минут рыдает». Что рыдать? Подходи, и поговорим. Нет, мы же гордые, ни за что и никогда не подойдем и не извинимся. Да какое там — извинимся. Даже не помню, чтобы она первая разговор начала. Вот так просто подошла и сказала: «Рома, давай поговорим!» Да не было такого! И не будет. Она просто не может. Надо весь мозг засрать и себе, и мне, чтоб уже невмоготу было это все разгребать, — и только потом мы начнем делать первые шаги: записочки, письма, открыточки. И так далее.

На предварительном голосовании Оля подошла и чмокнула меня в щечку. Ого. Очень неожиданно, если вспомнить, что я готовил себя к совершенно иному. Что происходит-то?! Ничего не понимаю. Как реагировать? Бежать за ней или стоять на месте и тупить? Я окончательно сбит с толку. Готовился к тому, что ведущие снова будут задавать каверзные вопросы типа: «Она не встала за тобой, не считаешь ли ты, что это конец? Она не выбрала ни тебя, ни Стаса, что бы это значило? Она подарила тебе открытку, а Стасу — свой взгляд, как это расценивать?» — а получил вообще какую-то оплеуху в виде поцелуя. Вот стою сейчас и не знаю, что мне с этим делать. Хочется пойти к ней, обнять, зацеловать, прижать к себе и забыть про все это. Ну уж нет, мы не ищем легких путей!

Она просто создана для любви, наслаждения, беспробудного секса и счастья. Я так хочу ее, но… так много «но»…

8 апреля 2005 г.

Сегодня мне на лобном пришлось выдвинуть Оле ультиматум, без которого я не вижу дальнейших отношений. Дабы избежать третьего повторения этой истории, я был вынужден попросить полной изоляции Стаса. Его не должно быть в нашей жизни. Лобное, как всегда, начала Собчак:

— Оль, сегодня ты выбрала Романа, несмотря на все ваши ссоры, несмотря на все решения, ты все-таки сделала выбор в его пользу. Почему?

— Ты знаешь, Ксюш, мне кажется, что тут нет ничего удивительного. Были чувства, очень сильные, крепкие, а сегодня такой день, когда люди высказывают свои симпатии, я просто сделала то, что мне подсказывало сердце.

— То есть ты хочешь строить ваши отношения дальше. Ты видишь будущее ваших отношений?

— Мне бы хотелось его видеть. Я хочу правды в первую очередь, и мне нужно знать, нужна я Роме или нет? Какие у него были ко мне чувства и что произошло?

— Вот давайте у Ромы и спросим, нужна ему Ольга или нет?

— Я уже неоднократно об этом говорил, и я никогда свое мнение не менял и не буду менять.

— Нужна?

— Да.

— Ее поступок для тебя сегодня что-то значит?

— Да.

— Вы после этого разговаривали?

— Нет.

— Почему? Что ты хочешь?

— Мне нужно видеть желание в глазах человека. Видеть изменения в ее поведении.

— Ты хочешь, чтобы в ваших отношениях полностью отсутствовал Стас?

— Да. Напрочь. Полностью. Абсолютно!

— Чтобы она с ним больше не общалась, даже как с другом?

— Да. Мне так будет максимально комфортно.

— Оль, что ты на это скажешь? Ты готова?

— Нет. Это очевидно. Рома изначально от меня требовал того, на что я не могу пойти.

— Почему ты ради комфорта и благополучия любимого человека не можешь пойти на то, чтобы отказаться пусть даже от близкого друга?

— Потому что у нас со Стасом очень хорошие, теплые отношения.

— Ну это же неважно. Твой молодой человек ставит тебе ультиматум.

— Ксюш, я понимаю. Просто я не могу оставить человека, который не раз выручал меня, который поддерживал меня в те моменты, когда я была одна, а мой молодой человек веселился в домике у Степы и Алены. Я не могу ему сказать просто так: «Все, до свидания». Я могу ограничить себя в общении, я могу…

— Мы поняли. То есть ты сказать ему «до свидания» не можешь. Соответственно, ты можешь сказать «до свидания» Роме.

— Нет, я этого не говорила.

— Оля, ты уже это сделала.

— Видишь, Рома поставил тебе ультиматум: либо я, либо Стас.

— Как он может это требовать, он не делает того же!

— Оль, ты можешь поставить такое же условие и Роме. Ты можешь сказать — не общаться с любой здесь девушкой, и Рома ради тебя это выполнит.

— Мне кажется, это неправильно! Не могут отношения на этом строиться.

— Может, это действительно неправильно, и я даже с тобой соглашусь, но Роман уже от этого устал. Выбор за тобой. Кого ты готова сегодня потерять?

— Вы что, смеетесь, что ли?

— Нет, мы не смеемся…

— Я не готова сейчас ответить на этот вопрос.

— А когда ты будешь готова?

— Вы неправильно ставите вопрос.

— Оль, может быть, хватит уже всех здесь водить за нос? Все уже устали от этого. Пожалуйста, сделай свой выбор.

— Давайте сменим тему, давайте поговорим о чем-нибудь другом…

— Мы поговорим, но позже. А тебе сейчас просто необходимо сделать выбор, хотя бы для самой себя. Рома или Стас: с кем ты сегодня прекращаешь общаться? Рома ясно дал понять, что если ты этот выбор не сделаешь, то он не сможет с тобой быть. Он хочет и любит тебя, но ты должна сделать выбор. Ты знаешь, нас сейчас снимают, это потом покажут по телевидению, и в глазах всех людей ты навсегда останешься девушкой, которая водит за нос двоих молодых людей. Пожалуйста, скажи нам всем: Рома или Стас? Пожалуйста.

— Я скажу — и что дальше?

— Дальше ты с одним из этих молодых людей перестанешь общаться.

— Это бред, полный бред. Я не собираюсь ничего говорить. Серьезно, Ксюш.

— То есть мы опять подвесили эту ситуацию… что ж, завтра мы снова будем следить за перипетиями отношений Ольги, Романа и Стаса. Увидимся завтра на телеканале ТНТ.

После этого лобного я пошел в душ. Понимая, что этот разговор не первый и не последний и что он ни к чему не приведет, я даже не надеялся на какой-то исход.

Оля

Этой ночью я не могла уснуть. Первый раз осознала тот факт, что я могу его потерять навсегда… Я поняла, что в жизни всегда приходится делать выбор. Не важно, что это будет, — выбор института, в который поступать; выбор кафедры, на которой учиться; выбор друзей, выбор работы…

Если Роме так неприятно моё общение со Стасом, настолько сильно, что он готов пожертвовать нашими отношениями, значит, действовать придётся мне.

Тогда мой выбор будет не просто решением не общаться со Стасом, это будет выбор всей моей жизни.

Своим решением я хотела дать понять, что никогда и никто не приблизится ко мне настолько, чтобы Рома меня ревновал.

Я так долго не могла определиться не потому, что я сомневалась в своей любви к Роме, а потому, что это для меня было действительно тяжело.

Я боялась подойти к нему, но понимала, что больше не могу так жить. Постепенно, небольшими знаками внимания, я давала ему понять, что моё сердце по-прежнему принадлежит только ему.

Необходимо было делать решительный шаг, потому что так не могло больше продолжаться.

Рома

Я зашел в комнату, а на столе стоит открытка. Так Оля обычно просит прощения или высказывает свой мысли. Но вид этой открытки был такой жалостливый и робкий… Все, война закончилась. Можно улыбнуться и с этого момента быть счастливым.

Открытка Роме от Оли:

«Я люблю тебя. Дурак ты, как ты это не можешь понять, и для меня ТЫ всегда был самый лучший и на первом месте. Мне никто кроме тебя не нужен. Я хочу тебя безумно. Я только твоя была и буду, как бы всё не случилось.

Твоя малютка.»

Оля

Когда Рома был на первом этаже и звонил родителям, я выложила из свечек сердечко на комоде рядом с его кроватью, а в центр поставила открытку. Я спряталась и ждала, когда он поднимется в мужскую спальню. Он подошёл ко мне, обнял, а я сказала ему, что не буду общаться со Стасом, что для меня существует только один мужчина — он.

Вы себе даже представить не можете, как я тогда была счастлива. Мы простили друг друга, а нам было что прощать. Этот месяц, что мы не были вместе, стал самым трудным испытанием в моей жизни. Я никогда так не переживала, мне никогда не было так тяжело. Мы за этот месяц слишком отдалились друг от друга, мы наговорили друг другу столько неприятных слов… К чему всё это было, непонятно. Ведь в итоге мы всё равно вместе. Вместе, потому что по-настоящему любим друг друга!

Рома

Читая, я радовался, как ребенок, всему, что там написано.

Нет больше сомнений и обид. Все это в прошлом. Я ищу ее, захожу в женскую комнату — там ее нет, на кухне — тоже нет, в гардеробе, столовой — нет. Я открываю дверь в курилку — и вот она, моя маленькая, запутавшаяся в себе героиня.

— Иди ко мне, — с робкой улыбкой говорю и обнимаю ее.

Уткнувшись носиком в мою грудь, она плачет и причитает:

— Я никогда больше не буду с ним общаться, если ты этого хочешь. Я люблю только тебя и ни за что с тобой не расстанусь. Ты мой навсегда. Я поняла, как боюсь тебя потерять.

Я тоже что-то бурчал, но в основном слушал, так как сейчас, в эту секунду, я был счастлив!

1+1=1 000 000

Оля

Мы не отходили друг от друга ни на шаг. Мы так соскучились, что было просто необходимо восполнить то время, что мы не были вместе. У нас начался новый этап в отношениях. Оказалось, что действительно для Ромы проблемой было то, что он не мог легко смотреть, как мы со Стасом общаемся…

То, что я выполнила его условия, было очень важным для него.

Таким достаточно неприятным для меня способом я доказала ему, что люблю его и хочу быть только с ним.

Доказала не только ему, но и себе.

Рома

Мне давно не было так хорошо. Видимо, это и есть обычные отношения, которых мне так не хватало. Оля — просто умничка. Я понимаю, что сделать такой выбор ей было нелегко, но она его все-таки сделала. За что я ей очень признателен.

Много думаю над тем, может ли повториться такая ситуация снова, и почему-то прихожу к выводу, что нет. Теперь все начнется заново. Я уже не чувствую напряга со стороны Стаса. Мы по-прежнему не дружим и продолжаем голосовать друг против друга, но я чувствую, что надолго меня не хватит. Сдамся скоро. Да и к чему это все?

Нам уже нечего делить. Оля определилась. А это означает, что у меня нет повода тревожиться и переживать: я больше не увижу, как они общаются, вместе сидят на кровати и улыбаются, не увижу, как ходят в баньку или обкидываются снегом.

Все это закончилось.

Я проснулся, и весь этот бред — не больше чем сон.

Письмо Оле от Ромы:

«Малютка моя, мое солнышко неземное, моя принцесса, мое сокровище!

Я впервые за долгие дни счастлив. Твои губы, глаза снова смотрят на меня! Я готов взорваться от радости, нежности, которая меня переполняет. Ты уже спишь на моей плече, а меня переполняет гордость за это неземное чувство, что заставляет страдать, радоваться. Ты у меня самая лучшая! Самая умная, мудрая. Твоя красота, доброта и искренность просто освещают все, что тут творится!

Ты рядом со мной, мирно спишь, обнимая, а я смотрю через оконную раму в небо и радуюсь моменту.

Спи, моя прелесть, ты такая у меня умничка! Я целую тебя в губы, а ты мирно посапываешь. Еще раз нежно целую. Твой Ромка»

Оля

Обычно, когда у нас на проекте кто-то из пар ругается, будь то Степа с Аленой или Май с Солнцем, ребята и ведущие всегда искренне радуются, когда они мирятся. В нашем же случае все было, как всегда, наоборот. Как раз в то время, когда мы помирились, начался розыгрыш миллиона. Суть его заключалась в том, что три месяца зрители голосуют за ту или иную пару, отправляя свои sms-ки, и та пара, которая наберет большинство зрительских голосов, получит приз — миллион.

Нам не дали полностью насладиться нашим примирением, потому что на следующий же день ребята на стройке стали обсуждать то, что мы помирились ради приза.

Мне очень неприятно было это слышать. Когда я принимала решение порвать со Стасом, ни о каких деньгах я даже не думала. Это очень обидно — слышать такие обвинения в свой адрес, когда ты по-настоящему любишь, когда тебе тяжело, когда ты искренне переживаешь. На протяжении всего времени, что мы с Ромой живем на проекте, нам всегда приходилось кому-то что-то доказывать. Сначала нам не верили, когда мы образовали пару, все говорили о том, что мы это сделали для того, чтобы задержаться на проекте.

Потом пытались нас рассорить. Роме говорили о том, что я его не люблю, а мне — наоборот. А сейчас нам твердят о том, что мы помирились для того, чтобы выиграть приз квартала!

Меня Ромка тогда очень поддержал. Он мне говорил о том, что мне должно быть все равно, что мне говорят другие. Мы вместе, и это самое главное. Конечно, я не могу сказать, что нам эти деньги не нужны были, не думаю, что кто-нибудь отказался бы от миллиона. Меня можно было обвинить в чем угодно — в том, что я капризная, чрезмерно эмоциональная, но слышать о том, что ради денег я могу играть в любовь, для меня унизительно. Потому что за деньги можно многое купить, но не искренние чувства…

Рома

Оля не общается с ним, не питает открыток, писем, записок. Его просто нет, он исчез, растворился, разложился на атомы, сгинул!

Сегодня потрясающий день! Мы провели его, не отходя друг от друга. Целовались, обнимались и даже занимались любовью! Ощущение эйфории растянулось на весь день и даже на столь проклятое лобное. Голосовал против Стаса. Старался зачеркнуть его фото, вложив в черный крест на фотографии всю свою боль и ненависть. Поэтому сначала перечеркнул фотографию, а потом, посчитав, что этого мало, закрасил ее полностью черным, специально купленным для этого случая, маркером. Стас — так я его назвал.

— Смотрите, новая картина Малевича в совместном творчестве с Третьяковым — черный квадрат Каримова! — иронично заметила Собчак. — Ром, вот этот черный квадрат… что ты им хотел продемонстрировать ребятам? Свою ненависть к Стасу?

— Может быть, я поломаю какие-то стереотипы, сложившиеся вокруг ореола Станислава Каримова, — спокойно и уверенно начал я. — Мне кажется, он кичится своим благородством, но я не считаю благородством, когда за глаза поливают грязью, также не считаю благородством то, что человек использует любую возможность для того, чтобы ударить себя в грудь и сказать: «Я люблю, в отличие от тебя».

— Ром, может, стоит успокоиться, ты сидишь рядом с Олей, ты ее обнимаешь, чувствуешь себя нормально. Почему эта ненависть до сих пор сидит в тебе? — врезалась Бородулька. — Может, стоит просто забыть?

— Мне кажется, в нем играет цинизм и эгоизм, — к чему-то вставил Стас.

— А я не считаю, что я должен любить Станислава. За что его любить? — продолжил я. — Для меня он как был предателем, так им и останется.

— Для меня ты тоже, — подхватил Стас, — как был мудаком, так мудаком и остался.

— Да, Стас, браво, — подчеркнул я его переход на оскорбления.

— Бррраво.

Вот и поговорили!

Ушел, как всегда, новенький. А я пошел в спортзал. Позже ко мне пришла расстроенная Оля. Выслушав ее, я понял, что Стас и Бородулька присвоили Олиному поведению на лобном статус «ужасное», хотя она просто сидела, потупив взор в грязную землю. Оля, видите ли, не вступилась за него! Более того, как показалось Ксюше, — сидела и улыбалась. И Стас, как обиженная девчонка, побежал жаловаться ведущей. Как выяснилось, Оле тоже был неприятен факт моего голосования против него, так как это выглядело как добивание раненого. А по поводу улыбок, то ей было не до смеха, потому как Стас для нее действительно дорог, как друг, естественно.

Он снова лезет в наши отношения, пытаясь привить ей чувство вины за мой поступок. Вот сука. Не на меня жалуется, а на нее, хотя Оля никакого отношения к моему выбору не имеет. Более того, она даже уговаривала меня не делать это. Ему, естественно, выгодно выставить ее виноватой. Она, как всегда, начнет чувствовать себя виноватой перед ним и станет искать повод извиниться, что снова повлечет за собой их общение, а следом и мою реакцию на это. Хитер этот Стас, а ведь вечно дурака из себя корчит. А может быть, он действительно считает ее виноватой? Но в любом случае я не позволю начать все снова: «Проиграл, дружок, принимай это достойно».

Меня очень обрадовал разговор с Олей, так как удалось убедить ее в том, что ее вины здесь нет. Позже, когда мы сидели в джакузи, я был счастлив от того, что она просто рядом. Она здесь. И пусть порой она восприимчива к разного рода пустякам, наивна и легкомысленна, но в природе все сбалансировано, а это дает мне повод думать, что с ней рядом должен быть рассудительный мужчина — такой, как я. Ошибки быть не может.

Письмо Оле от Ромы:

«Любимая моя!

Ты не перестаешь меня удивлять. В тебе столько красоты, что невозможно ее ничем измерить. Ни один комплимент не может выразить мой восторг. Ты прекрасна, великолепна, гениальна, удивительна. Я сейчас как маленький ребенок, которому показали огромную праздничную елку.

Все в сравнении с тобой ничтожно. Я может немного утрирую :), но тебе все слова красоты и очарования идут.

В тебе, как у Чехова, все прекрасно „И душа, и мысли, и одежда“. От себя добавлю: и нос, и шея, и овал лица, и глаза, и волосы, и талия, и попка, и руки, и ножки…Боже как приятно чувствовать такой восторг тем человеком, который рядом! Ведь я могу тебя целовать, гладить, обнимать, тебя — любимую!

Целовать на бумаге не буду. Лучше сделаю это по-настоящему, по-взрослому — с языками.

Твой Ромка.»

УСТАЛИ СТРОИТЬ

Рома

11 апреля 2005 г.

Утро началось как-то уж слишком ровно. Я был умиротворен и спокоен. Сегодня День самоуправления, и мы уже договорились с Маем и Степой, что будем вести его втроем… в образах старушек. Май и Степа пошли первыми гримироваться. Надо отдать должное гримерам, старушки из нас получились отменные. Я выбрал типичный образ бабушки-нравоучительницы, которая вечно всем недовольна, ругается, попрекая избалованную молодежь. Получилось забавно. Может быть, так близок мне образ ворчливой зануды? Или, прикрываясь маской старушки, можно вслух говорить все, что думаешь о людях, и им будет смешно.

Был конкурс, смысл которого сводился к тому, чтобы как можно лучше сделать массаж. Вот, говорим мы, старушки, молодежь пошла уже совсем не та, что раньше, даже помять мужика как следует не могут. В качестве манекенов были Сэм и Стас. Уже неприятно. Мои соведущие — Степа и Май — решили, что будет смешно, если Оля будет делать массаж Стасу. Я так не считаю. Более того, их настойчивость очень быстро выбила меня из колеи, и я оскорбил Стаса, назвав его «существом». Мне стало жутко стыдно. Настроение моментом упало до нуля. Оля ходит и дуется за это на меня… Снова…

Мне жутко надоела эта травля. Я больше так не могу. Очень хочу отдохнуть, уехать, почему-то даже не в родительский дом, а в Таганрог. Хочу спуститься по каменной лестнице и пройтись по набережной с друзьями, держа в руке бутылку шампанского. Присесть на выпирающие из моря волнорезы и долго смотреть на ту сторону залива, где горят огоньки турбаз и частных домишек. Прогуляться одному ночью по улице Чехова, скрытой под кронами тополей, которые раскачиваются ветром и шелестят, умиротворяя все вокруг. Сходить на приморский пляж. Там здорово, когда луна светит на выступающий из воды полуостров, оставляя на своем морском пути белый след. Пройтись вдоль моря, где, вопреки закону тяготения, на каждом сантиметре отвесного склона невероятным образом прилеплены рыбацкие домики, а рядом море пестрит катерами, лодками, всякими плавающими развалюхами…

Оля

Приз квартала выиграли Степа с Аленой, мы порадовались за них. Но, если честно, было немножко обидно… Согласитесь, всегда немножко неприятно, когда ты не первый, когда ты в чем-то проигрываешь. Ведь розыгрыш миллиона — это в некоторой степени тоже игра, в которой идет борьба за лидерство. И, конечно, хотелось, чтобы зрители в нашу пару тоже верили. Находясь на проекте, нельзя быть безразличным к общественному мнению, даже если этого очень хочется. Все равно постоянно приходится выслушивать мнения ребят о себе, порой не очень приятные.

Я так устала от этого всего.

Рома

Вот именно в тот день у меня и созрело совершенно осмысленное желание уйти с проекта. Мне все равно, кто и что тут выиграет, с кем будет строить отношения. Наплевать на все! Стройте что хотите. Мне уже настолько все тут осточертело, что вам даже представить, наверное, сложно. Наверняка каждый из вас хотя бы однажды видел фильм «Кавказская пленница» или «Бриллиантовая рука». Ну а кто еще не видел «Ирония судьбы, или С легким паром»? А теперь представьте, что эти фильмы стали показывать не по праздникам, как обычно, и перед Новым годом, а каждый день, с утра до вечера! И отойти от экрана нельзя! Надо смотреть! Более того, нужно их обсуждать каждый день! И тогда после года или двух тех, кто выдержит, ждет награда — супердорогой телевизор и кресло к нему!

И что? Интересно смотреть любимое кино? Так вот, и нам так же. Пошло все на хрен!

СТРОИМ ДОМИК

Оля

Конечно же, как только у нас появилась возможность претендовать на домик, мы тут же это сделали. Было безумно приятно, что с первого же раза мы заселились и нам не пришлось ждать еще неделю, а то и две, как это было раньше.

Ребята нам придумали очень веселое заселение. Все собрались у бассейна, а у дверей во второй домик стоял Степка в образе разбойника и Май в образе попугая. Они спели веселую песенку под якобы шарманку, а затем загадали нам загадку: когда на нее нажимаешь, льется вода — что это? И вдруг, неожиданно, после того как мы два раза неправильно ответили, ребята после слов Степы о том, что правильный ответ — клизма, начинают в нас брызгать водой. У каждого в руке оказалось по этой самой клизме! В общем, в итоге, мы с ног до головы были мокрые. Наконец-то мы в домике, наконец-то мне не надо никуда уезжать…

Но как только мы перенесли все вещи из дома в наш домик и разложили все, не успев толком пожить там, нам говорят о том, что все пары, которые живут в домиках, должны временно выехать в барак. Потому что в домиках нужно сделать ремонт. Сначала я немного расстроилась, потому что совсем не хотелось никуда выезжать, тем более что мы там прожили всего пять дней. Но когда организаторы нам сказали о том, что ремонтировать домики мы будем самостоятельно, то есть каждая из трех пар будет делать ремонт в свое домике по собственным эскизам, я очень обрадовалась. Наконец-то можно будет все сделать так, как мы хотим. Нам была дана практически полная свобода действий. Мы могли выбрать, в какой цвет красить стены, мебель, правда, заранее согласовав с режиссерами-постановщиками. Это было необходимо для того, чтобы цвета хорошо смотрелись в кадре.

Нас с Ромкой настолько вдохновила идея сделать ремонт, что мы сразу же принялись обсуждать, что и как будем делать. К перевоплощению нашего жилища мы подошли с большой ответственностью. Мы решили не просто перекрасить стены в другой цвет. Рома поменял все рамы, везде приколотил новую вагонку. Перед тем как начать красить стены, мы заклеили клеящейся бумагой все дырки между брусьями, чтобы казалось, что стена сплошная, без дыр. Мы решили делать домик в японском стиле: светлые стены, темно-коричневые рамы, бордовый ковролин. Не зря же говорят: прежде чем пожениться, молодой паре необходимо совместно сделать ремонт в своей квартире. Я могу с твердой уверенностью сказать о том, что мы очень удачно справились с этой непростой задачей. Представьте себе: за три недели, во время которых мы с утра до ночи находились в работе, мы ни разу не поссорились! У нас даже не было никаких разногласий, когда мы планировали, каким должен стать наш домик, какая нужна краска. Я полностью положилась на своего мужчину. Перед тем как начать ремонт, Рома пообещал мне, что у нас будет самый красивый домик. И он сдержал свое обещание. В итоге наш домик, без всяких сомнений, был лучшим!

Мы все делали вместе. Мы работали с утра до вечера, практически без перерывов. Это, оказывается, так здорово — что-то делать вдвоем. Пока Ромочка мастерил всякие полочки, стеллажи, вымерял и прибивал новые рамы, стелил ковролин, я красила стены, двери, комоды.

Оказалось, что у моего мужчины не только горячее сердце, но и золотые руки. В его фантазии я вообще никогда не сомневалась. Он придумал, что спать мы будем не в обычной кроватке, а на подвесной. Если честно, меня сначала не очень вдохновила эта идея, потому что я до конца не понимала, как это будет выглядеть. Но Рома убедил меня. Он сказал: во-первых, это будет соответствовать стилю; во-вторых, в домике станет намного просторнее, потому что пространство, которое занимает двуспальная кровать, освободится; а в-третьих, это необычно.

Сначала мы сделали основной ремонт, перенесли все вещи в домик, я занялась обустройством. Когда мы поняли, что нам нужны еще и шторы, покрывало и карниз, мы отпросились у главного администратора за покупками. А поскольку не нам одним необходимо было покупать всякие примочки в домик, нам сказали, что за покупками поедут по одному представителю от пары.

Я вообще не разбираюсь в карнизах, и мы сразу приняли решение: поедет Ромка. Когда он вернулся и показал ткань для штор и покрывала, я была искренне удивлена, потому что не уверена, что сама купила бы лучше… Еще больше я была приятно удивлена, когда увидела, что он купил еще тюль, красивую шторку и набор с зеркальцем я полочкой для душа — и две маленькие черные подушечки с белыми иероглифами. Я вдруг почувствовала такую нежность. Все было так по-настоящему, что иногда казалось, что мы давно не на проекте, а что мы — молодожены и делаем ремонт в своей квартире.

Когда мы переехали из барака в домик, Ромка начал делать каркас для подвесной кровати. Он вставал рано и шел в столовую работать. Мне так нравилось наблюдать за ним… Он все делал сам, — а поверьте на слово, соорудить такую мощную конструкцию совсем не легко. Ведь, помимо кровати, надо было еще сделать лестницу, по которой мы бы забирались на наше спальное ложе, да еще это все как-то должно крепиться к потолку. Я дождаться не могла, когда же, наконец, он закончит! Так хотелось испробовать эту кроватку…

Когда, наконец, все было сделано, ребята помогли занести и прикрутить эту тяжелую конструкцию. Я до самого последнего момента не представляла, на чем эта кровать будет держаться, как она будет смотреться. Ромка же с таким уверенным лицом все это делал, что казалось, что все будет на высшем уровне. Так оно и оказалось. Кровать была просто шикарная. Супер!

Так приятно было осознавать, что все, что есть в нашем доме, мы сделали собственными руками, без всякой помощи! И при любой возможности, когда к нам на проект приезжали гости, я с гордостью показывала наш домик, самый красивый, уютный, и всегда самый чистый. Домик, в котором царила любовь.

Все это было в мае, а в июне у меня начиналась практика. И мы с Ромой начали думать об уходе с проекта. Наверное, так бы оно и произошло, потому что внутренне мы были готовы к этому. Но наш продюсер предложил хорошую альтернативу. Он мне разрешил пройти практику в университете, отлучившись с проекта на один месяц, а потом — вернуться. Немного подумав, мы с Ромкой решили, что лето ничего не решит, а если мне не приходится жертвовать образованием, то почему бы не побыть на шоу еще три месяца?

ПРАКТИКА. СЮРПРИЗЫ

Оля

8 июня

Моя практика состояла из двух частей. Сначала я должна была поехать на две недели в Кузнечное, затем на десять дней в скандинавские страны: Норвегию, Данию, Швецию и Финляндию. Мне очень не хотелось уезжать, но пришлось.

Когда я была в Кузнечном, Ромка мне звонил на сотовый каждый вечер. Желание скорей вернуться к нему позволило мне достаточно быстро сдать все необходимые предметы и приехать на площадку. Перед отъездом в Скандинавию у меня было три дня выходных, которые я, конечно же, провела со своим любимым Котенком. Когда я стояла за воротами, я немножко нервничала — меня не было две недели, я боялась, что что-то изменилось, что меня не так встретят…

Но напрасно. Мой мужчина ждал меня и готовился к моему приезду. И вот я захожу в ворота, иду к дому, сердце вот-вот выпрыгнет из груди… Я открываю дверь — и на меня сыплются сверху разноцветные воздушные шарики. Рома подбегает ко мне, дарит букет цветов и сладко целует!

Этим же днем Ромка подготовил для меня еще один сюрприз. Представьте: он подходит ко мне, берет за руку, и мы идем на палубу. Я пытаюсь разглядеть, что он мне там приготовил, но ничего не вижу, кроме гитары. Мы поднимаемся наверх, Ромка ставит меня перед собой, берет гитару в руки и начинает петь. Я — в шоке. Сразу же представила, каких трудов ему стоило выучить аккорды, ведь он ни разу за всю свою жизнь не держал в руках гитару. «Я — это ты, ты — это я, и никого не надо нам, все, что сейчас есть у меня, я лишь тебе одной отдам!» Я была тогда по-настоящему счастлива.

Конечно же, эти три дня пролетели, как одно мгновение. Мы даже не успели насладиться друг другом, как настало время, когда мне надо уезжать. Но спасало меня то, что я знала: скоро вернусь к своему любимому мужчине, который будет меня ждать.

Письмо Оле от Ромы:

«Малютка моя любимая!

Сейчас поезд набирает обороты, унося тебя вдаль. С каждой минутой расстояние, отделяющее нас, становится все больше и больше, но я по-прежнему с тобой, по-прежнему рядом. Ты можешь вспомнить все яркие моменты, которые мы переживали, малютка моя, и я уже рядом с тобой, я думаю о тебе, я скучаю

Думаю, что ты любишь ездить в поездах, ты мчишься на встречу новым ощущениям. Где-то там, тебя ждут, скучают, переживают, но и то откуда едешь, там тоже скучают и ждут твоего возвращения…

Я очень жду тебя. Расстояние берет пробу чувств и она у меня очень высока.

Ты самая красивая, самая любимая, самая умная, самая пикантная и импозантная — помни об этом. Вспомни меня — и я отзовусь, произнеси мое имя — и я приду, улыбнись — и я тоже улыбнусь, мы даже сейчас вместе. Это придаст мне сил тебя ждать и верить в наши чувства. Я всегда с тобой…

Твой Ромка, Котёнок, Утёнок, индюшонок и конечно же петушонок.

P.S. Я скучаю. Ну Очень… скучаю. И целую тебя тоже я, а ни какой-то там Нилидов.

Всё! Жду тебя, любимая.»

Рома

«Ради тебя я прыгну со скалы!» Так громко — и совершенно бессмысленно.

Сегодня на стройке Оля попросила меня посмотреть на то, как она, ради меня, спрыгнет с метровой высоты. Мне было не очень интересно на это смотреть, а Оля, понятное дело, расстроилась: «Я же для тебя старалась! Хотела спрыгнуть, а ты не смотрел!»

Как же глупо вообще делать что-либо нерациональное, прикрываясь тем, что делаешь это ради кого-то или чего-то. Я понимаю слово «ради» как жертву. То есть человек идет к какой-то цели и жертвует многим, чтобы ее достичь. В данном случае это просто бравада, фарс, показуха, не больше. Я сейчас не говорю об Оле и ее стремлении сделать мне таким образом приятно, я вообще о «ради» как о явлении.

Ты любишь женщину, девушку, девочку — и вот, чтобы доказать ей свою любовь, идешь на крайности: прыгаешь со скалы или бросаешь работу, чтобы проводить с ней больше времени. Можешь прыгнуть в холодный бассейн, если она этого попросит, броситься в пляс в самом людном месте, свернуть головы банде головорезов. И все это «ради»…

Проходит немного времени, страсти поутихнут, и вот тут человек наконец-то начинает трезво мыслить. И говорит о совершенных поступках уже с укором той, ради которой он все это делал: «Я ради тебя работу бросил, а ты меня пилишь, что денег нет!», «Я ради тебя ногу поломал, а ты меня не любишь», «Я ради тебя…», «Я ради тебя…», «Я ради тебя…», я, я, я…

И что получается в итоге? Ты делал это не ради нее, а ради себя! Работу бросил, потому что она и так тебе не очень нравилась, прыгнул с высоты, потому как всегда именно этого ты и боялся, но перед ней всегда хочется казаться лучше, чем есть на самом деле. И ты одним действием убиваешь двух зайцев. Делаешь то, что хочешь, и подаешь это как поступок во имя кого-то!

Думаю, что ради нее можно и нужно что-то делать, но не глупости, которые могут повлечь за собой последствия. Она хочет быть любимой, желанной и обеспеченной. А доказать ей это можно и другими методами

Оля

После возращения из Скандинавии в «Доме-2» меня ждал не менее приятный, необычный, удивительный сюрприз от любимого. Я захожу на территорию Дома и понимаю, что там что-то для меня приготовлено. Я знала, что будет какой-то сюрприз, но не ожидала, что в нем будут задействованы все участники проекта.

Я сидела на кровати и раскладывала свои вещи. Ко мне совсем неожиданно подошел Давид и в какой-то итальянской манере пригласил к бассейну. Мы с ним от ворот шли к бассейну, и я заметила, что мой Котенок стоит в лодке. Подает мне руку. Вокруг стоят участники телепроекта, полощут одежду в бассейне, из окон торчат чьи-то головы, все шумят, разговаривают между собой, кто-то даже, по-моему, ловит рыбу, держа в руке удочку.

Все это мне напомнило обстановку Италии. Такое создалось впечатление, что мы с Ромкой катаемся на гондоле по итальянским каналам… Это было так здорово!

Наконец Давид залез к нам с Ромкой в лодку, все замолчали, и он начал играть. С первых же аккордов я поняла, что это за песня. Ее невозможно было забыть, под эту мелодию мы с Ромой танцевали не один вечер в одном венецианском кафе. Представьте мое изумление, когда много месяцев спустя я услышала эту же самую мелодию, мало того — не Давид, а Ромка, да еще и на итальянском языке, ее исполняет.

Перед глазами сразу стали мелькать самые яркие моменты нашего путешествия… Я слушала его, смотрела вокруг, и по щекам текли слезы. Господи, как сильно я его люблю!

Я до сих пор помню этот сюрприз, потому что, во-первых, с ним связано очень много приятных воспоминаний, а во-вторых, все это подготовил мой самый дорогой человек. Кстати, позже Ромка научился не только петь эту песню по-итальянски, но и играть ее на гитаре. Теперь мой Котенок в любой момент может взять гитару в руки и исполнить целые две замечательные песни, посвященные мне!

Рома

Вроде бы день как день. Встал, выпил утренний чай, пошел в дом, пообщался с журналистами. Но что-то в этом дне было такое… невероятно приятное. Что-то такое, когда ты весь сам в себе и тебе никто и ничто не мешает. Ты счастлив от того, что мысли приятно бегут в голове, наполняя смыслом все происходящее. Не приходится пыжиться и выжимать из себя какие-то эмоции, чтобы, не дай бог, кто-нибудь не подошел к тебе и так просто не поинтересовался: «А что с твоим настроением?» Чтобы не пришлось объяснять этому человеку, которому и так все равно, что с настроением у тебя все в порядке, просто твое счастье не может в данный момент отражаться на твоем лице. Ты кайфуешь оттого, что ты весь в себе. И тебе очень хорошо.

Вот так и начался этот день. Мне очень хорошо. Очень приятно. Удовольствие доставляют каждые скучные мелочи: смотреть в окно и пить кофе, читать книгу, на которую постоянно не хватает времени, наблюдать за тем, как красиво томятся рыбки в аквариуме.

И еще пришлось в этот день делать сценку про Давида, хотя так не хотелось. Торопили не сильно, так что можно было это сделать с приятной неспешностью.

Вот, например, разрешили разрезать парик — и мы с Женей принялись за это разрушение. Затем куски волос мы приклеивали к моей лысой голове. Получился очень симпатичный мультяшный грузин. Сам сценарий не обещал успеха, схема была предельно проста. Но на деле удалось сделать что-то очень симпатичное. Ребята смеялись, а значит, время было потрачено не зря!

Оля

В Финляндии я выучила стихотворение о любви… на финском языке. Был вечер, садилось солнце. Я позвала Рому на палубу, где до этого расставила свечи, чтобы создать романтическую атмосферу. Мы сели на коленки друг напротив друга, и я посвятила ему это стихотворение.

Голос мой дрожал, потому что очень нервничала, боялась запнуться или забыть слова. Финский язык — очень тяжелый, и, несмотря на то, что стихотворение было небольшим, мне с трудом удалось его запомнить. А потом я призналась ему в любви на нескольких языках: на английском, французском, немецком, литовском, финском, итальянском и русском.

Это было так здорово! Ромка смотрел на меня таким влюбленным взглядом, что я ни на секунду не сомневалась, что мы созданы друг для друга и что этот человек меня будет любить всю жизнь, а я, в свою очередь, буду с удовольствием дарить ему свою любовь, теплоту, ласку и делать его счастливым.

А потом мы выиграли миллион. Для меня это было не только материальное вознаграждение. В первую очередь, я воспринимала этот приз как факт, который доказывает, что люди верят в нашу любовь и в искренность наших чувств.

Если честно, то для нас это было неожиданно. За нас проголосовали больше 80% зрителей. И была приятна не единичка с нулями — миллион, обозначающая наш выигрыш, а число 80, которое говорило о том, сколько людей болеют за нас. Не зря же говорят, что награда приходит тогда, когда ее совсем не ждешь.

Мы тут же стали обсуждать, как мы потратим эти деньги. Сумма, к сожалению, оказалась в реальности не такой большой, как нам этого хотелось (из-за вычтенных налогом процентов). Мы безумно хотели купить на эти деньги квартиру, но их не хватило бы даже на комнату в коммуналке. Когда мы получили эти деньги, мне сразу захотелось хотя бы немножко потратить, пожить в свое удовольствие.

Я уже начала планировать для нас с Ромкой кругосветное путешествие, думала, что мы вместе поедем и отдохнем, ни в чем себе не отказывая. Но мой Котенок — реалист. Он мне высказал свою точку зрения на этот счет, которая заключалась в том, что нам с ним негде жить после проекта и было бы мудрее подождать, накопить денег и купить квартиру, в которой сможем начать нормальную семейную жизнь. Свои планы об отдыхе я отставила на задний план…

О ПРАЗДНИКАХ

Рома

20 июля 2005 г.

Сегодня мы с Олей празднуем ровно год! Все прошло хорошо, но уж больно как-то гладко. Столько ожиданий, нервов, мук: что подарить, как одеться, какой устроить Оле сюрприз? Итак, ждешь-ждешь эту годовщину, месячину, праздник или еще что-нибудь в этом роде, готовишься, потому что он, этот праздник, непременно должен пройти как минимум на ура! Все в этот день должно быть не так как всегда. И настроение твое непременно должно быть хорошее.

А ведь это так глупо — думать, что именно в этот день у тебя будет отличное настроение. Я не знаю, какое настроение у меня будет даже через час. А как я могу по заказу сделать себе хорошее настроение именно в этот день?

Получается, что сознательно готовишь себя к тому, что будешь играть хорошее настроение. Будешь рад любым подаркам, лестным комплиментам, нелепо улыбаться и создавать видимость того, что все происходящее вокруг очень радует.

Хотя на самом деле тебе, может быть, именно в этот день приспичит сходить в кино, поиграть в компьютер, сходить в казино, побыть одному дома или еще хуже — почитать книгу!

И в этот долгожданный день все обязательно идет наперекосяк. Все валится из рук, настроение ужасное, ничего не клеится, и обязательно кто-то сделает что-нибудь не так. Или еще хуже — ты ведешь себя так, как тебе хочется, а девушке это не нравится, и она обижается. «Ты мне весь день испортил», — говорит она где-то в двенадцать ночи. И чувствуешь себя этаким подлецом, негодяем и дураком.

А если разобраться: это ведь и твой праздник не меньше чем ее, и почему ты себе в свой праздник не можешь позволить вести себя так, как хочется, и делать то, что хочется? И почему это ты ей испортил праздник, а не она тебе?

А что такое тогда праздник вообще? Праздник — это день, когда ты свободен от работы и волен заниматься тем, чем хочешь. Но почему-то у нас так повелось, что в праздник все, подчеркиваю, ВСЕ веселятся, пьют и дерутся. И если в мой праздник мне не хочется делать то, что делают остальные, — то я непременно моральный урод или я кого-то не люблю… особенно если речь идет о «празднике двух сердец».

Размышляя так, я набрел на совершенно логичный вывод. Не надо праздновать эти дурацкие дни, помеченные в календаре красным цветом, вообще! Надо праздновать тогда, когда есть настроение, желание и время. Ну, например: «А давай сегодня отпразднуем Новый год, что-то у меня новогоднее настроение!» или «Может, годовщинку отпразднуем? Думаю, что уже пора, такое ощущение, что мы 100 лет вместе!»

Вот так — я согласен!

6 августа 2005 г.

Вчера были на финале реалити-шоу «Большой брат». Очень понравилось. Хорошо сделано. Великолепные спецэффекты. Но думал я немного не об этом.

Зачем именно нас (еще были Май и Солнце) отправили? Посмотреть на то, как это все происходит? Насладиться радостью чьей-то победы? Или увидеть, чем заканчиваются реалити-шоу?

В любом случае было приятно. Также было объявлено, что все финалисты «Брата» становятся участниками реалити-шоу «Дом-2». Непонятно, зачем они согласились? Настя Ягайлова, которая выиграла 10 миллионов рублей, зачем она снова идет в реалити?

Известие о пополнении в наших рядах автоматически навела нас на мысль о том, что сегодня должен уйти кто-то из наших. Приходят трое, значит, уйти должны как минимум двое. И, естественно, мы решили, что уходит пара…

И вот пришлось прощаться с Сашей и Наташей. Как все-таки грустно бывает, когда уходят последние люди, которых мы считали друзьями. Все, теперь не осталось никого, кто бы мог полноценно называться другом, ни у меня, ни у Оли.

Рома

15 августа 2005 г.

Вчера после мужского голосования ушел Женя. Хороший парень. Видимо, уж слишком хорош, чтобы оставаться здесь. Но я не об этом. Действительно, какой уж тут может быть Женя, когда собственные амбиции в сотню раз дороже.

Итак, против меня два голоса — Алена и Настя Ягайлова, против Андрея два — Оля и Марина, против Сергея Евсикова один — и это я.

Алена, как всегда, взяв в руки микрофон, надменно произнесла: «А что, я должна что-либо объяснять?» Мне вдруг стало дико интересно, что же она скажет. Я настоял, что должна. Собчак поддержала.

— Начнем с того, что я не люблю этого человека, — пробулькала Водонаева. — Было время, когда мы поддерживали друг друга, но как всегда Роман Третьяков все сам испортил. Зимой мы говорили и пришли к выводу, что все наши конфликты из-за Ольги. Я со всеми ребятами в хороших отношениях, и мне проще любить людей, чем ненавидеть, это единственный человек, с кем у меня не складываются отношения. Поэтому я голосовала против него.

— Не кажется тебе, Алена, — вступилась Ксюха, — что ты, голосуя против Ромы и Оли с завидной регулярностью, таким образом подогреваешь интерес к своей персоне?

— Знаешь, Ксюша… мне есть чем заняться на проекте.

— Да, конечно, можно еще ругаться со Степой.

После этих слов Алена насупилась, как пятилетняя девочка. И все оставшееся лобное просидела молча, лишь иногда кидая обозленные взгляды на Собчак. Бедная подопечная получила оплеуху от своего кумира.

Дальше, конечно, было не так интересно… но то, что сказала Настя Ягайлова, заслуживает внимания.

— Я голосовала против Романа, потому что мне не нравятся его злые шутки, которые унижают людей, — решительно сказала в микрофон Настя.

— А Степа?

— Ты знаешь, в Степе помимо подлостей есть еще положительные качества, а в Романе я их не вижу.

— Ты можешь представить такую ситуацию, где ты флиртуешь с Романом? — врезалась Собчак.

— Да, я могу себе это представить.

— Если ты голосовала по своим антипатиям, то как ты можешь объяснить то, что сейчас сказала? — встала на защиту моя малютка.

— Оля, я уже объяснила, почему я голосовала против Ромы. Но специально для тебя я повторю еще раз… К тому же я во всем поддерживаю мою подругу Алену, потому что она — единственная, кто поддержал меня с того момента, как я пришла.

— Что ж, все ясно. Как Алена скажет, так и будет, — обрезала напряженную Ягайлову Собчак.

Алена? Зря она так насупилась, получив оплеуху от Собчак, потому что сразу стало ясно — задели за живое! «Королеву мыльных пузырей» вывели на чистую воду.

Мнение Насти о злых шутках навязано или притянуто за уши. Так бывает, когда ты выбрал для себя объект для голосования, но против этого человека ни чего дурного сказать не можешь. Вот и начинается «творчество»… Придумываешь всякую чушь, или, если ума придумать не хватает, — тебе подсказывает кто-либо…

За все время нахождения на проекте мы стали настолько опытными в плане голосования, что можем причину для голоса против кого-то запросто высосать из пальца, и она будет вполне убедительной. Это своеобразная форма творчества. Бывают причины банальные и даже тупые, например: «Я с ним меньше всего общаюсь» или «Он мне наименее симпатичен». Как правило, это говорится, когда перечеркивают фотографию новенького. Тут можно даже не стараться напрягать мозг. Но если человек пробыл здесь достаточно долгий срок — месяц или несколько, уже важна точность: «Он не строит отношения», «Из одиночек он наименее перспективен», «Он мне испортил все пребывание на проекте», «Она трогала мою косметику»… И уж совсем сложно, когда человек в паре. Тут действительно надо иметь яркую неприязнь. Если же эта неприязнь навязана кем-то, как в данном случае, то это чувствуется.

Люди голосуют против меня, объясняя это тем, что питают ко мне исключительно отрицательные эмоции. Какая ложь! Нет межличностных отношений, нет общения, нет общих интересов, за которые можно бороться, — нет конфликтов. Как можно испытывать негатив, если люди просто не общаются? Никак. Если, конечно, он вовремя не продиктован «другом».

То, что многие не ищут со мной общения, — это радость, это счастье для меня. Мне неинтересно с теми, кто пуст. К тому же в общении на реалити нет чистоты. За каждым разговором, каждой беседой, шуткой, улыбкой скрыт подтекст — нужно добиться симпатии. У участника есть цель — остаться как можно дольше на проекте, а если он когда-нибудь закончится, то принять участие в дележе дома.

Как выжить? Только склоняя людей к собственной жизненной позиции, обрастать «друзьями», добиваться привязанности или еще лучше — зависимости. В этих случаях люди не голосуют против, а следовательно, вероятность уйти — минимальна. Поэтому меня тошнит, когда Водонаева во всеуслышание говорит о том, что этот человек, который появился неделю назад, друг! Надо быть откровенней — человек со статусом «неголосующий».

Что нужно девочке или мальчику, который только что пришел на проект и жаждет остаться? Поддержка. Я сам был новеньким и искал именно это. И тот, кто первый ему это даст, будет «другом». Все просто. То есть, чем больше у тебя друзей и чем больше ты общаешься с людьми, тем меньше голосов против тебя.

Чем больше общаешься — тем меньше голосов против! Вот так. Это основной принцип. Плевать на то, талантлив человек или нет, умен, весел, задумчив, рассудителен, главное — он общается!!! Плевать также на качество общения и те темы, которые поднимаются в процессе беседы — главное сам факт. Треп — и, как следствие, один голос в свою копилку на голосовании.

Я делал какое-то время так же и жил этими принципами. Но устал. Мне надоело в каждом нащупывать слабенькое местечко, чтобы в нужный момент туда забрасывать семечко, которое совсем скоро даст необходимый плод. Это может быть что угодно — неприязнь к любому участнику, симпатия, все зависит от моей цели. Но главное — это, конечно, собственная задница, чтобы ей было хорошо и она регулярно оставалась на прежнем деревянном бруске.

Тошнит уже от этого. А кого-то — нет.

ЗАБОТЫ О ФИГУРЕ

Рома

1 сентября 2005 г.

Начался день очень хорошо. С пробуждения. По громкой связи приятный женский голос сообщил, что через пятнадцать минут к нам в домик зайдут ребята, которые будут делать наши восковые фигуры.

Я не поверил, но так и было. Заходит троица: девушка, молодой человек с хвостиком и дядечка с усами, как у ребят из группы «Самоцветы».

Наташа.

Сережа.

Миша.

Список имен расположен в очередности их торжественного появления. Не буду описывать, как они готовились к процессу снятия слепка лица, — это неинтересно.

Итак, слепок. Усаживают меня поудобней, так, чтобы голова была немного запрокинута. На шею молодой человек с именем Сережа заботливо повязывает фартук. Смазывает каким-то жирным белым кремом брови, ресницы и прочую растительность на лице. Потом густо-густо мажет вазелином и уж поверх всего этого решительно накладывает замешанный с водой до густоты сметаны гипс. Двигается плавно от щек к ушам, потом лоб и подбородок, вставляет мне в нос систему жизнеобеспечения (бумажечки, свернутые в трубочки) и замазывает его. Все. Теперь самое сложное — не шелохнуться до того, как маска застынет. Ждем полчаса и по команде начинаем активно улыбаться, чтобы гипс отстал от кожи. Опля — и форма готова!

Потом дядя с усами снимает мерки головы, рук, ног. Все старательно записывает.

Оля прошла те же циклы, только гораздо раньше меня. Она оказалась смелее.

Напоследок обмениваемся координатами и говорим друг другу ауфвидерзейн!

Ух ты, как все быстро! Надо же! Теперь мы с Олей с нетерпением ждем презентации своих восковых фигур!

Оля

Когда мы с Ромкой узнали о том, что из нас собираются сделать восковые фигуры, если честно, были в небольшом шоке! Кто мы такие? Мы — не звезды, не научные деятели, не императоры, не президенты и не депутаты, мы простые ребята. Мы этого не заслужили. Но, конечно же, нам это было очень приятно. Если бы год назад мне сказали, что моя восковая фигура будет стоять в одном зале вместе с императором Николаем Вторым и императрицей Екатериной, я бы рассмеялась от такой чуши!

Но если так решили сделать, если нас с Ромкой отольют из воска, значит, все-таки о чем-то это говорит! Выбрали же именно нашу пару, не Мая с Солнцем и не Сэма с Настей. Сами того не желая, мы заслужили такую честь!

Рома

Четверг, 17 ноября, открытие восковых фигур Ромы Третьякова и Ольги Бузовой.

Как просто и гениально, бац — и перенеслись во времени…

Событие, которого мы с Олей так давно ждали. Наконец-то восковые фигуры готовы! Надо отдать должное Московскому музею восковых фигур и ТНТ за то, что они выбрали именно нас с Олей. Как говорит руководство канала: «Оля Бузова и Роман Третьяков — самая популярная пара проекта „Дом-2“. Об этом свидетельствует их рейтинг на сайте реалити-шоу. А также количество sms-сообщений, посланных зрителями в поддержку этой пары. Из тридцати восьми женских голосований на тринадцати зрители предоставили свой иммунитет именно Оле, это больше, чем у кого-либо из участниц. За Рому так же активно болеют десять из тридцати восьми мужских голосований. Такой мощной поддержки не получал ни один другой парень из „Дома-2“!» Всем на зависть.

Как долго Оля ждала этого момента! Но закон подлости работает неизменно…

Оля

Очень жалко, что на открытии наших фигур меня не было! Я в это время была в Питере, сдавала сессию. Кстати, на фотографиях, которые мне Ромка потом показывал, я заметила, что мне очень даже идет быть лысой! Ромка успел сфотографировать мою голову без волос. И вы знаете, должна сказать, что мы замечательно смотримся вместе. Просто идеальная пара. На секунду даже захотелось побриться. Но, наверное, все-таки я никогда не пойду на такой шаг.

Тем более, не только мне, но и Ромочке нравятся мои волосы. Очень хочется, чтобы в скором времени мы бы привели в этот музей восковых фигур, где мы стоим с Ромкой, своих будущих детей.

Рома

Оля, к огромному моему и всеобщему сожалению, приехать не смогла. Так что я в гордой печали и в одиночестве сажусь в автомобиль и мчусь по грязным от дождя улицам в Московский музей восковых фигур.

Приятная мысль возникла как раз в тот момент, когда я заходил внутрь: я впервые в музее восковых фигур — и пришел сюда на открытие своей! Круто! Естественно, первым делом бегу к нашим фигурам. Ого! Замер. Стою, смотрю. Это я?

Вот именно ради этого момента надо делать фигуры всех ныне живущих людей на планете. Объясню. Вокруг — люди, которые смотрят на меня и ждут, что же я скажу. Начинаю подбирать правильно слова: не скажешь же, что он на меня не похож. Это же все-таки я. Вопрос: «А что вы на него надели?» звучит тоже некорректно, потому что это тоже Роман Третьяков. Поэтому надо спрашивать: «Что вы на меня надели?»

Хотя если разобраться, то тоже неверно: получается, на настоящего меня они нечего не надевали, а надевали на этого вот «меня». Пока пытаешься разобраться с этой ерундой, четко фиксируешь мысль о ревности: «Так это тоже Роман Третьяков?», все говорят о том, похож ли Рома на Рому. Кто на кого? Воск на живого или наоборот?

Оля получилась не такая классная, как в жизни. Если на себя я смотрел с мыслью о том, что я похож, но чего-то не хватает, то в Оле я искал то, что делало ее такой не похожей на себя. Может быть, эта улыбка или эти волосы? Есть в фигуре что-то не от нее, и это очень бросалось в глаза. После разговора с Михаилом (главный художник, дядя с усами) я еще больше запутался. Он сказал, что над Олей было вообще сложно работать, потому что на всех фотографиях, с которых они прорабатывали мимику, у нее было совершенно разное лицо. И если со мной не было проблем в силу моей брутальности, то с ней эти проблемы возникли.

Она то кокетка, то женщина-вамп, то Лолита, то Мать Тереза… в общем, характер всех женщин мира отразился в ее лице.

Об общей атмосфере и рассказывать страшно. Вокруг меня одни мертвецы! Бррррр. Ну, не считая нас с Олей. Так что было жутковато.

Торжественная часть. Фанфары. Я открываю ширму и появляюсь на маленьком подиуме рядом с нашими статуями. Пошутив по поводу того, что художники польстили мне с ростом, я торжественно водрузил на свою, то есть его, или нашу, нет — на голову своей восковой фигуры белую шапочку. Хочу открыть вам маленький секрет. Из вещей, что надеты на восковых фигурах, кое-какие на самом деле наши!

После торжественного выступления генерального продюсера ТНТ, арт-директора и главного художника журналистам и фотографам дали полную свободу. Они как следует меня поэксплуатировали. Признаюсь, это было приятно. Но все хорошее имеет свойство заканчиваться. Так случилось и сегодня.

Приятно осознавать, что наряду с такими мировыми величинами, как Маяковский, Пушкин, Лермонтов, Цветаева, Ахматова, Достоевский, Жуков, Сталин, Гитлер, Ленин и др., стоят совершенно обычные люди: Рома и Оля, которые просто любят друг друга, как миллионы таких же влюбленных. Может, это и кощунственно, но приятно, что люди своей симпатией, поддержкой и любовью предоставили нам некий аванс несовершенных побед, возведя нас до уровня тех персон, что стоят с «нами» рядом.

Будем стараться оправдать оказанное нам высокое доверие.

Поклон вам до земли и нечеловеческих масштабов. Спасибо!

УЙТИ, ЧТОБЫ ОСТАТЬСЯ

Оля

Но не долго нам удалось так безоблачно, как хотелось, наслаждаться нашими отношениями. Лето подходило к концу. Наступление осени чувствовалось не только изменившейся погодой, но и новыми проблемами.

Среди них — моя учеба. Ровно год назад, для того чтобы продолжить свое участие в шоу, мне пришлось взять академический отпуск. Конечно, я за этот год ничего не потеряла, а, наоборот, приобрела самое главное в жизни — любовь. Но так не могло больше продолжаться. Какой смысл учиться, если я постоянно в академическом отпуске? Мы с Ромой понимали, что к учебе надо возвращаться. Самая главная проблема заключалась в том, что я учусь в Санкт-Петербургском государственном университете, а там нельзя просто приехать на сессию и сдать экзамены, как, например, ездили Алена и Солнце… Там все намного сложнее. Посещаемость студентов строго контролируется, перед зачетной неделей проводится предварительная аттестация студентов.

Да к тому же, если бы я просто приехала к зимней сессии, меня не допустили бы к экзаменам по простой причине — я же отсутствовала в течение года. Это означало, что нам необходимо было уйти с проекта.

Посудите сами, это очень тяжело — находиться столько времени в замкнутом пространстве. Самое главное, что мы получили, — это наша любовь, а что касается розыгрыша дома… кто знает, когда этот, уже ставший легендой, телепроект закончится?

Знаете, когда мы говорили об этом, все казалось таким простым и легким! Мы чувствовали себя достаточно уверенно, строили конкретные планы на будущее, планировали, где будем жить, как будем зарабатывать на жизнь. Мысленно мы уже были за периметром. Но вот настал момент, когда нужно было принимать окончательное решение, и наша уверенность в правильности принятого заранее решения — уйти — мигом куда-то улетучилась. Оказывается, не так-то просто взять и уйти из того места, где вы прожили безвылазно больше года. Ситуацию усложняла еще моя мама, которая настаивала на нашем уходе с проекта.

Рома

4 сентября 2005 г.

Юююююююхуууу!!! Приехала Олина мама. С раннего утра, которое началось для нас часов эдак в одиннадцать, мы были рады присутствию моей будущей тещи. Я никогда не понимал отношений «зять — теща», но сегодняшнее утро, как ни одно другое, напоминало те многочисленные анекдоты. «Ты никогда не станешь таким человеком, как я!», «…ты не думаешь о ней, и только я одна думаю об Оле!», «…вы стали моральными уродами за своим стеклом!», «…вы — безвольные, не уважающие себя овощи!», «…ты не способен обеспечить ее ни сейчас, ни потом». Многое о себе, как и о многом другом, я узнавал впервые, и многое было для меня действительно удивительно. Но разительней всего была мысль родителей, произнесенная Олиной сестрой Аней: «Когда мама узнала, что Рома и Оля обручились, она с ужасом об этом сообщила мне (то есть Ане) и папе! Они обручились и могут скоро пожениться! Олю надо срочно забирать домой!» Мне кажется, именно с этой миссией и приехала мама, чего она и не особо скрывала. Итак, операция «Спасение Ольги» началась.

Я — маме:

— Ирина Александровна, вы заботитесь об Оле, а я о себе сам, в этом огромная разница. Вы зовете ее, и ей предлагаете работу, а кто подумает обо мне, кроме меня самого? Я не знаю, что меня там ждет. Именно поэтому я и нахожусь здесь, потому что на данный момент это то, что меня устраивает.

Мама — Оле:

— Ты чувствуешь? Ему негде жить! Тебе работать надо, а не тут сидеть, в любовь играть!

— Я не люблю, когда со мной поступают как с куклой: вставляют в попу палец и манипулируют!

— Да? А сейчас ты кто? Видишь, Оленька, его здесь все устраивает!

Мама — мне:

— Рома, ей есть что делать в этой жизни! А вы еще не готовы к семейным отношениям!

— Хорошо, что вы снова готовы. В чем проблема? Оля может собирать вещи и ехать учиться! Только вот всем нашим годичным стараниям — грош цена…

Разговор мог бы продолжаться вечно, и если бы мамино время на проекте не вышло, мы бы спорили до сих пор. Какие по этому поводу у меня появились мысли?

1. Мама приехала за Олей, потому что дочь здесь деградирует. Ну конечно, деградирует, раз собралась замуж за такого урода!

2. Срочно дочку домой, потому как я для нее приготовила массу перспектив! (Быть визажистом, стилистом, учеба во Франции, Англии и т. д.)

3. Олей интересуются агентства по продаже недвижимости, которые за ее фото готовы отдавать бешеные деньги (хорошая приманка!). Но отдавать себе отчет в том, что это — исключительно благодаря проекту, отказывается. Так же не соглашается с тем, что все это достаточно скоро закончится (я имею в виду славу за пределами проекта).

4. Со слов мамы, первостепенная ценность — это образование. Я согласен. Причем она абсолютно не верит в то, что Олю могут перевести в Москву. В чем я ее тоже поддерживаю. Но после часового разговора об одном и том же: какие же мы все тут моральные уроды, лентяи и как ужасен проект — мы все-таки пришли к тому, что все вроде бы и ничего такие ребята. Рома — талантлив, Оля — красива и молода, у нас есть слава, и этим необходимо пользоваться. Воспользоваться этим здесь нет возможности, а там (на свободе) нас ждут золотые горы — или хотя бы высшее образование! Вы никогда не решите, где для вас лучше, пока не попробуете. Мама была непреклонна, и ничто — ни осеннее оформление заставки с нашими лицами и лозунгом: «Это любовь!», ни обложки многочисленных журналов, ни перспектива сниматься в молодежной комедии — ее не соблазнили. Все это фальшь! Где гарантии, что вы будете сниматься в этом кино? У вас этих обложек будут тысячи!

Что ж за день сегодня такой? Не успел получить оплеуху от Бузовой-старшей, как самая младшая — Аня — туда же. На перекуре во время стройки Аня обо мне:

— Оле повезло, Рома очень умный мужчина, но, в общем, Рома ей не подходит, папа был очень недоволен, когда узнал, что они обручились, мама хочет, чтоб Оля ушла с проекта.

Очень приятно. По дороге со стройки Аня говорила с Олей:

— Оль, папа говорит, что решать тебе, но после обмена кольцами он вообще против, чтоб ты здесь оставалась. Он не хочет, чтоб ты была с Ромой, у тебя много возможностей за периметром.

— Он не любит Ромку?

— Он считает, что это все фуфло!

— А как проявляется Ромино отношение здесь ко мне?

— Нормально, но он держится за тебя, ему хочется остаться.

Этот день мне открыл глаза на многое: папа пришел в ужас, как только мы приобрели кольца, мама в шоке, приехала забирать дочурку! Хорошие завязываются отношения.

Оля

Да меня, в принципе, и не стоило уговаривать. Я прекрасно все понимала. Я понимала, что мне надо учиться, что ни в коем случае нельзя бросать учебу. Проблема была в том, что мы не могли с Ромкой окончательно решить, уходить нам или оставаться. Тогда мы с ним спрятались в нашем домике и взяли листочек, для того чтобы написать все плюсы и минусы того или иного решения.

Хотя у проекта плюсов было немного больше, чем у ухода, решение давалось нам очень тяжело. Мы могли прямо сегодня решить, что через неделю покидаем проект, а на следующий день — понять, что никуда не уходим.

Рома

5 сентября 2005 г.

День прошел. Здорово. Посвятили Рустама, но самое интересное случилось уже после лобного места.

Оля звонит папе. Выясняется, что он совершенно не в курсе происходящего. Не знает, что перед Олей стоит выбор — уходить или остаться. Он не знает о словах, якобы им же сказанных: «Они обручились! Срочно Олю домой!» Уж не знаю, знал ли Игорь, что Ирина Санна собирается ехать на проект забирать дочь.

То, как вела себя Аня, естественно, было продиктовано мамой, соответственно, напрашивается вывод о том, как она ко мне относится: «Рома не подходит Оле, Рома самый маленький из всех мальчиков на проекте…»

Неприятные это все мысли. Мама, как выяснилось со слов Игоря, еще хочет прийти на проект всей семьей и с собачкой — и встретить любимую дочь за воротами. Очень здорово: счастливая семья принимает дочь в свои объятия.

Игорь, разговаривая с дочерью, просит передать трубку мне. Я ему рассказываю о том, что предлагают, а что не предлагают. На что он мне отвечает: «Мне кажется, что московское образование лучше питерского, тем более МГУ! Вообще, я хочу, чтобы вы сами принимали решение, чтобы это было ваше и только ваше решение, сформированное вашими размышлениями, а не чьим-то давлением».

На мою просьбу высказать свое мнение о том, правильно мы решили уходить или нет, Игорь сказал: «Я думаю, неправильно. Вы самая яркая пара. Финал состоится в марте, остается полгода, можно и потерпеть. К тому же я думаю, что приз возьмете вы!» Вот так. Хоть стой, хоть падай. Все это происходит на фоне нервно курящего продюсера, который уже тоже просит, чтобы мы оставались.

6 сентября 2005 г.

День начался, а следовательно, и все сомнения дня предыдущего перенеслись в нынешний. За сутки решение о нашей судьбе меняется по сто раз. Находятся плюсы дальнейшего пребывания здесь, с такой же частотой — минусы ухода. Затем — с точностью до наоборот.

Решиться сложно. Ты идешь в никуда, где тебя никто не ждет, кроме малолетних девочек, жаждущих автограф. Есть только надежда на то, что, помимо девочек, там будут ждать работодатели.

Страшно. Но это интересней, чем сидеть на проекте, где не составляет труда предположить, что и когда случится. Понятно все вперед на несколько недель, а то и месяцев. Но ведь не хочется и сдаваться, отдавать другим свой шанс выиграть Дом. У меня и у Оли вот уже больше чем полгода с завидной регулярностью первый рейтинг в зрительских симпатиях и в зрительском иммунитете. Это дает надежды на победу. Но, со слов продюсера, в финале примут участие все пары, созданные за время проекта…

7 сентября 2005 г.

Сегодня звонил отцу, и мы, порассуждав еще, решили, что заработать можно больше за периметром. На сегодняшний день принято решение уходить.

18:23. Но все может поменяться…

23:15. После разговора с шеф-редактором решили остаться, но все снова может поменяться…

Оля

Нам обоим было тогда тяжело. Но уверенности мне придавало то, что я знала: при любом раскладе, что бы ни случилось и какое бы решение мы ни приняли, мой Ромочка будет со мной. Он постоянно повторял мне это, и мне становилось немного легче. Ведь мой мужчина рядом, что еще может быть важнее?

Скажу честно: постепенно мы оба стали понимать, что пока не готовы покинуть пределы площадки. Не потому, что мы не уверены в своих чувствах, просто нам тогда казалось, что, если мы уйдем, что-то очень важное упустим.

Тем более появилась возможность моего перевода в МГУ. Все равно, рано или поздно, думала я, мне придется перевестись, ведь после проекта мы планируем остаться жить в Москве. Я, конечно, по-прежнему отдаю свое предпочтение самому любимому своему городу, Санкт-Петербургу, но мы оба с Ромой понимали, что найти хорошую перспективную работу быстрее получится именно в столице. На том и порешили.

Рома

8 сентября 2005 г.

Сегодня мы целый день провели на выезде. Пели для ГАЗПРОМ-Медиа. Самое интересное, как всегда, ждало нас на площадке. Наша «газель» подъехала к городку, где нас уже ждал продюсер. «Ребята, вы сейчас едете отдыхать, независимо от принятого вами решения. За время вашего отсутствия мы решаем вопрос с Олиным переводом. По приезде Оля едет в Питер, где сдает все необходимое для того, чтобы ее перевели на третий курс СПбГУ. Только после этого мы запускаем процесс перевода в МГУ. Оля приезжает, получает гарантии того, что ее берут на 3-й курс дневного обучения на родственный факультет, и благополучно переводится. После чего уже есть договоренность, что вы ведете свою программу. Прямые эфиры на ТНТ, вдвоем после двенадцати».

После разговора с продюсером — телефонный звонок домой маме. Ну что это за женщина? Как выяснилось из разговора, Оля, оказывается, не способна самостоятельно учиться, не способна нести ответственность за свои действия. Алена Водонаева теперь для мамы авторитет — человек слова! Вот это новость! На что еще готова мама, чтобы убедить дочь? Да, самое главное: Оля, со слов мамы, готова переспать с кем угодно, лишь бы я остался на проекте!

Вот и всплыло истинное отношение.

Только одного не пойму, ради чего она так рогом уперлась в этот уход. Ведь она же знает прекрасно, что дочь — сомневается, что решение еще не принято, но все равно покупает Оле подарки в честь ее ухода и каждый раз искренне удивляется тому, что мы решили остаться.

Если все будет так, как обещают, получится идеально! Утром на учебу в МГУ, после — на съемочную площадку. После лобного места — айда на прямой эфир. К тому же еще и в кино есть возможность посниматься. Супер. Зарплата не такая уж большая, но нас кормят, поят, иногда одевают, за проживание денег не берут. Есть возможность копить. Обещают еще платить за прямые эфиры. Здорово. Но мама тверда, как закаленная сталь! Все ей не то! Надо во что бы то ни стало уйти! А иначе все — жизнь загублена!

По поводу обещаний понятно: надо страховаться, то есть договорчик какой-нибудь или угроза неподписания контракта, пока не дадут возможность сделать то, что нам обещано. Но… обещают же, а там, за периметром, никто ничего не обещает. Мне, по крайней мере.

12 сентября 2005 г.

Ровно в 3:30 выходим из периметра, садимся в «газель», по дороге заезжаем в ларек, берем бутылку шампанского и плавно ее попиваем, направляясь в сторону Шереметьево. Так началась наша поездка в Доминиканскую Республику.

ДОМИНИКАНА

Оля

Я даже не могла мечтать о таком подарке. Я, как географ, естественно, знаю, где находится Доминиканская Республика: на острове Гаити, одном из первых, где высадился Колумб. Ромке же пришлось искать Доминикану на карте, чтобы понять, в какой райский уголок нас направили.

Я думала, что лучший отдых был у нас в Венеции. Я очень сильно ошибалась. Словами не передать, как мы были счастливы те двенадцать золотых дней, проведенных на побережье Атлантического океана. Море, солнце, теплый песок, вкусные напитки, музыка, что может быть лучше?

Рома

Теперь более подробно — и в красках. Даны последние автографы таможенникам. Загрузились в самолет авиакомпании Air France. Вылет из России, аэропорт «Шереметьево-2», в семь утра, и уже через три с половиной часа приземлились на французской земле в аэропорту «Шарль Де Голль»: громадный, непонятный и серый. Сложнейшая пересадка: там все уж слишком напутано. Из одного терминала в другой мы ехали на автобусе 50 минут!!! Если бы не Олин совершенный английский, сидел бы я до сих пор в этой конструкции из стекла и бетона. Очень жалел всю поездку, что я как собачка: вроде все понимаю, но сказать не могу. В аэропорту просидели три с половиной часа. За это время посетили все магазинчики Duty Free. Побывать в Париже и не купить духи?!

Вылет из Парижа уже на другом самолете — «Боинг-747». Наконец-то пролетел с ветерком на этой огромной махине! Но кормят там не очень здорово! В наших самолетах лучше! Летели 9 часов. Перелет дался очень тяжело: ели, пили, спали, пялились в мониторы. Одним словом, невыносимо.

Выходим. Моментально становится так жарко и душно, что начинаешь подозревать самолет в том, что это вся жара от его двигателя, но отходишь и понимаешь, что это и есть Доминиканская Республика. Дико жарко, дико влажно. Температура 39 в тени, влажность 80%. На лице появляются капельки пота, джинсы, в которых проходил все лето и пол-осени, начинают прилипать к телу, вызывая жуткое раздражение.

Аэропорт больше напоминает огромную хижину, чем место прибытия и убытия огромного числа богатеев со всего мира.

У входа встречают девушки с причудливыми шляпами из разных фруктов. Нас останавливают, фотографируют и пропускают. Кстати, потом я понял зачем. При выезде из страны можно приобрести эту символичную фотографию всего за $7–10. Фотка, должен вам сказать, получилась презабавнейшая: перепуганные, удивленные лица, еще не загоревшие. Заполняем туристическую карту, которая стоит 10 долларов, — и все. Добро пожаловать.

Первым делом в отеле надевают на руку браслет. Этот браслет ни при каких обстоятельствах нельзя снимать. Он означает, что вы оплатили отдых в пятизвездочном отеле. Теперь все, что есть на территории отеля: бары, кафе, рестораны, массажные салоны, теннис, фитнес-залы — все это бесплатно! Ешь и пей сколько хочешь! Что мы и сделали в первый же вечер. Шведский стол завален разными прелестями: мясо, морепродукты, горы всевозможных видов колбас, закусок, от гарниров отбою нет! Хлеб всевозможных форм и вкусов! Кондитерский стол — туда даже смотреть страшно! Фрукты: бананы, кокосы, манго, папайя, маракуйя, арбузы, дыни, сахарный тростник и еще много всего, чего и названия я не знаю. Поскольку кухня на проекте далека от совершенства, мы съели по две полные тарелки горячего и добили еще фруктами разными! Еле встали.

Смотреть на шоу не было желания, и мы, как, наверное, и все нормальные туристы, побрели на пляж. Темно, пальмы, теплый бриз и великолепная Атлантика!

Мне был важен именно этот вечер — первый. Я с разбегу забежал в теплый океан и, ликуя от восторга, бил руками по воде, кричал, разбрызгивал океанскую воду в разные стороны, а Оля, смеясь, смотрела на мой счастливый порыв. Я первый раз в океане!

Оля

У нас был пятизвездочный отель, который занимал огромную территорию. Это не просто большое здание со многими номерами, у нас все было по-другому. Каждый номер находился в отдельном домике. Таких домиков на территории отеля было очень много. Везде росли пальмы, прямо перед домом гуляли павлины. Даже не верилось, что все это происходит с нами.

Небольшие декоративные водоемчики, фламинго, павлины, даже гуси снуют туда-сюда без дела. Такое ощущение, что в мире нет никаких проблем, нет суеты, все очень здорово, рай просто. Сервис такой же потрясающий.

В номере есть холодильник, забитый всевозможными напитками. В номере всегда прохладно, иногда чересчур — работает кондиционер. Так что в час невыносимой жары спасались в номере.

Есть телевизор — 12 каналов, правда, все только на испанском и английском, но это совершенно не важно, так как смотреть здесь телевизор — верх безрассудства.

Вы спросите, чем можно заниматься целых две недели на курорте? Ведь это так скучно — постоянно лежать на пляже! Я могу вам ответить так: у нас каждый день отличался от другого. Мы постоянно заказывали различные экскурсии. Мы съездили на остров Саона: таким образом наши тела плескались не только в водах Атлантического океана, но и в зеленых волнах Карибского моря. Кстати, там я в первый раз и заплела африканские косички!

Рома

13 сентября 2005 г.

Акклиматизация — не очень приятная вещь, ни свет ни заря, а я уже на ногах: 6 утра. Что делать — непонятно, Оля еще спит. Решил пройтись по территории отеля и пофотографировать.

На одиннадцать утра была назначена встреча с девушкой, которая занимается русскими туристами, — Оксана.

Она любезно показала все экскурсии, что были в ее ассортименте, и так же любезно проследовала к нам в номер, где забрала почти все привезенные нами деньги ($536). «Отдыхать тут не дешево», — приговаривала она. Что ж, теперь только солнце и море может залечить все раны.

Ждем первой экскурсии.

Рома

14 сентября 2005 г.

Экскурсия на остров Саона: выезд в 9 утра, два с половиной часа в пути на микроавтобусе, потом пересаживаемся на моторную лодку, плывем подальше от берега и плаваем в море, поглядывая на коралловые рифы, затем садимся в катамаран и весело, танцуя, попивая ром с кока-колой, плывем на остров. На острове мы развлекаемся, гуляем, фотографируем, снимаем видео, одним словом — великолепно проводим время!

Позади съеденный обед и много-много опустошенных стаканчиков из-под рома с кока-колой, а мы уже мчимся в природный бассейн, где обитают морские звезды. И они, эти примитивные, но очень красивые существа, жаждут фотографии не только с вами, а с тысячами туристов, которые приезжают сюда еженедельно.

Изнуренные фотографиями морские звезды уже покоятся на песчаном дне Карибского моря, а мы с Оленькой вместе с какими-то пьяными американцами мчимся на катере по направлению к причалу, а затем уже на японском микроавтобусе домой, в отель. Супер!

Оля

Нам удалось поплавать с акулами, с самыми настоящими акулами…

Рома

Эта экскурсия называлась «Маринариум». На микроавтобусе доезжаем до побережья. Там нас пересаживают на катамаран, и мы плывем в океан. На борту выдают маски, трубки, и пожалуйста — все дно в вашем распоряжении. Смотрите на кораллы, ныряйте, фотографируйте, только, как в музее, руками ничего не трогайте. Плавненько подбираемся к месту, где водятся (или разводятся?) акулы и песчаные скаты! Заплываем туда и фотографируемся вместе с обитателями этого странного питомника. Все подводные фото — лично при встрече…

Оля

Кстати, они не так страшно выглядят, как я себе их представляла. Плавают себе спокойно по дну океана, не обращая внимания на многочисленных туристов с аквалангами и ластами. Больше всего мне нравилось в таких водных экскурсиях то, что мы постоянно добирались до места назначения на катерах. Там нас встречали местные аниматоры, которые ни на секунду не позволяли заскучать. Всегда играла испанская музыка, всегда в наличии был ром с кока-колой, национальный доминиканский напиток, и другие, очень вкусные коктейли. Мы с Ромой всегда находились в состоянии легкого опьянения — с самого утра. И непонятно было, то ли мы пьяны от этого рома, то ли от бесконечного счастья, подаренного нам этим райским уголком.

Рома

Если же относиться к этой экскурсии со всей строгостью, то там, кроме акул и скатов, смотреть больше нечего. Да, кораллы, ну и что? Красиво, но ничего сногсшибательного.

Уже на обратном пути нас отвезли в одну маленькую бухту. Это такое укромное местечко, где волны почти нет, глубина метра полтора. Мне-то, понятно, почти с головой, но даже это обстоятельство не мешало мне наравне со всеми остальными вкушать прелести распития спиртных напитков прямо в воде. Смугленький паренек постоянно следил, чтобы на его плавающем подносе не было пусто. Ну а когда все подустали от перемещения в воде, капитан собрал всех на борту своего двухэтажного катамарана. И мы, под знакомые нам рок-н-рольные мотивы, поплыли обратно домой.

Оля

Никогда не забуду наше увлекательное путешествие на багги. Багги — это такая открытая четырехколесная маленькая машинка, выглядит как игрушечная. Мы ездили по различным местным деревушкам, проезжали плантации, где доминиканцы выращивают сахарный тростник, какао. Изюминка этой экскурсии была, во-первых, в том, что мы сами вели машину, а во-вторых, вот в чем: когда мы ехали, все дороги были в лужах, и вся грязь от этих луж летела на нас. Это было так здорово! Тогда меня абсолютно не волновало, что вся моя одежда испачкана, что все мое лицо в грязи. Мы дурачились, как дети.

Рома

Пожалуй, самая веселая и запоминающаяся поездочка. Мы подозревали, что будет не очень чисто, но чтобы настолько «не очень», и предположить не могли.

Начиналось все довольно мило: машинка, сухой асфальт, затем проселочная дорога… а ближе к кофейной плантации начались лужи. Кстати, там мы посмотрели, как растет кофе, какао, корица и многое другое. Все эти плантации очень далеко от населенных пунктов, и люди целыми семьями живут там в маленьких деревянных домиках вдали от цивилизации. Хотя местную инфраструктуру вообще нельзя называть цивилизацией.

Намекну, что кофе вкуснее, чем здесь, я еще не пил.

Далее в воспоминаниях только грязь.

В конечной точке нашей грязевой экспедиции нас повели в пещеру, где можно и даже нужно было искупаться, что мы незамедлительно и сделали.

Обратная дорога была гораздо опаснее, чем дорога туда. Просто за рулем сидела Оля. Мы.два раза чуть не врезались. Хотя на мою душу приходится гораздо больше ДТП. Я врезался в огромный корень и чуть не перевернул наше транспортное средство.

Домой, то есть в отель, вернулись счастливые и грязные!

Оля

В самом отеле тоже было много развлечений, и все — бесплатные. Больше всего мне запомнились наши путешествия с Ромкой на каяке. Каяк — это такая маленькая двухместная лодочка, в которую садишься и гребешь по волнам далеко в океан, куда глаза глядят. Видя, как многие туристы легко и с удовольствием катаются на этой лодке, нам с Ромкой тоже очень захотелось. Но мы даже и не думали о том, что наши попытки будут обречены на неудачу!

Мы заплыли очень далеко, настолько далеко, что не видели берега. Если честно, мне было страшно, несмотря на то, что я хорошо плаваю и не боюсь воды, к тому же на нас обоих были надеты спасательные жилеты. В Атлантическом океане очень много коралловых рифов, и всякий раз, когда они находились под нами, я боялась, что наш каяк может перевернуться.

Чем дальше мы уходили в океан, тем выше становились волны. Страшно было, что мы можем пораниться о рифы. Как известно, мысль материальна: один раз наша лодка повернулась боком и оказалась против гребня волны. Я даже толком не успела понять, что происходит, помню ощущение невероятного страха, когда волна подходит к нам. Ромка мне кричит: «Греби!» — но мы не успеваем повернуть лодку перпендикулярно волне, и эта волна переворачивает нас!

Тогда у меня случилась истерика, истерика прямо в океане. Представьте себе, мы с Ромкой, одни в огромном океане, берега не видно, лодку волной отнесло метров на десять, а у нас в руках еще и весла. Мне было очень страшно! Тут Ромке приходит в голову гениальная мысль: отдать свое весло мне и поплыть за лодкой, чтоб потом за мной на ней вернуться. Только случилась еще одна неудача: когда Рома все-таки доплыл до каяка, он на него лег, но немножко не вовремя, потому что к нему как раз шла еще одна гигантская волна, которая отнесла его от меня еще так метров на двадцать! В голову закралась ужасная мысль: вдруг он ко мне не приплывет! Я начала паниковать, кричать, плакать. Держаться спокойно на поверхности воды мне мешали тяжелые весла, которые мне приходилось держать в руках, рифы царапали ноги, я, беспомощная, как пробка, болталась в океане.

Не знаю, сколько прошло времени, пока Рома плыл ко мне, но к тому моменту я уже перестала адекватно мыслить и соображать. Потом я долго вспоминала, как Ромка героически без весел преодолевал расстояние, отделявшее нас друг от друга. Ему ведь было очень сложно, потому что приходилось грести руками.

Кое-как мы залезли на эту лодку, мысли у меня были только об одном — скорее вернуться на берег. Эмоции смешались. Я была вся зареванная, меня трясло, но в то же время мы оба с ним истерически смеялись и еще долго потом вспоминали наше удивительное приключение.

Теперь я знаю точно, Ромка меня никогда не бросит в беде.

Рома

С Олей было очень весело! Она орет, как сирена, при малейшей опасности, не скрою — я даже специально подстраивал острые ситуации, чтобы посмеяться лишний раз над ее реакцией.

Резюме: переворачивались вдвоем раз десять, поцарапали все ноги о рифы.

Самое романтичное и самое приятное из всех транспортных средств. Натянул парус — и рули себе потихоньку. Очень здорово! Правда, слишком уж спокойно, нет острых ощущений. Но зато ни разу не перевернулись. Хотя… было бы весело.

Оля

Каждый вечер в отеле устраивались различные развлекательные программы, ни одну из которых мы с Ромкой, конечно же, не пропускали. Было так прикольно: мы красиво одевались на ужин, а потом шли смотреть программу, как будто семейная пара на отдыхе! Танцевали, смеялись, и было видно, как многие туристы с улыбкой смотрели на счастливую и любящую русскую пару!

Начинается все в половине одиннадцатого, и каждый вечер программы разные. Играет живой оркестр, причем только местную доминиканскую музыку — это сальса, бачата, меренга. На сцене — танцы, юмор и песни. Надо отдать должное конферансье, который вел шоу на четырех языках: испанском, английском, немецком и французском. Не всегда было интересно, но смотреть на яркие национальные танцы было приятно. Шутить ребятам приходилось так, чтобы это понимали люди из разных уголков света, поэтому по-настоящему смешно не было почти никогда, но весело бывало. Вообще все шоу было больше всего похоже на студенческую самодеятельность.

На территории отеля полно аниматоров. В их задачу входит развлечение отдыхающих. Могут быть конкурсы в бассейне, уроки национальных танцев, испанского, волейбол, всевозможные игры, конкурсы, лотерея.

Их манера общения сначала кажется забавной: запросто входят в контакт, всегда улыбаются, запросто обнимают, будто тебя со школьной скамьи знают, но после недели их навязчивость начинает сильно утомлять.

Рома

И последняя экскурсия в нашем пребывании на этом чудо-острове — это столица, Санта-Доминго.

Поездка уж очень утомительная. Три с половиной часа дорога только в один конец. По пути мы заехали в прекрасный католический собор. Дальше нас ждала очередная пещера — очень красивая, надо заметить. В пещере четыре природных бассейна, каждый из которых по-своему хорош. К тому же цвет воды и ее химический состав в каждом уникален, а в одном бассейне и вовсе живет крокодил. Его, правда, нам и не удалось увидеть. Но гид усердно убеждала, что крокодил где-то рядом!

В столице нас ждал неплохой обед. Подкрепившись, «руссо туристо» направились в исторический музей страны. Кстати, когда мы туда ехали, пошел ливень. Сами доминиканцы были в шоке от такого сильного дождя. Это так необычно: на улице сорок градусов тепла и идет дождь. Пока мы искали вход в музей, промокли насквозь, но нас это нисколько не огорчало!

Все подробно пофотографировав и сняв на видео, мы направились в дом Христофора Колумба. Там еще побродили. После погуляли по первой улице всей Америки и зашли в самый первый собор. Если я правильно понимаю, то любая фигня здесь имеет право называться самой первой в Америке. Все это потому, что именно этот остров Колумб открыл первым и отсюда началась вся современная американская история.

Что же касается страны в целом, то она достойна внимания. Каждый раз свой рассказ начинаю с того, что там нет налога на малый бизнес: меня почему-то это особенно поразило. Там дешевые земли, которые смело продаются даже иностранцам, великолепно развита медицина. Считается, что лучшая медицина — на Кубе, но доминиканцы от кубинцев в этом не сильно отстают. Могу об этом говорить не понаслышке, так как сам в больнице успел побывать.

Больницы, точнее поликлиники, небольшие, очень чистые, нет этих дебильных бледно-розовых или, еще хуже, зеленых тонов. Кругом висят картины, работают кондиционеры, цветы! Нет никаких очередей! Никто не толкается и не кричит: «Да я пенсионер!» или «Я стоял, просто отошел ненадолго», «Пропустил бы бабушку, браток», «Подвинулся бы, на ногу мне наступил», — всего этого тут нет! Создается ощущение, что находишься в самом настоящем «доме культуры». Все улыбаются, шутят, смеются. Твоя персона, несмотря на полное непонимание испанского языка, под постоянным, пристальным вниманием девушки «из регистратуры». Она следует везде вместе с каждым клиентом и показывает тот кабинет, который ему нужен. Естественно, первым она показывает кабинет, где все услуги оплачиваются.

Обслуживание дорогое. За консультацию врача, рентгеновский снимок шеи и укол я заплатил 1400 песо. На наши отечественные деньги это ровно столько же. Лекарства продают, прямо в поликлинике, тебе принесут все необходимое прямо в кабинет лечащего врача, не надо никуда ходить. Заботливая девушка после выхода от врача еще раз заводит в кабинет оплаты, и платишь еще раз, за лекарства. В итоге посещение больницы обошлось в 2000 рублей. Сопровождающая меня девушка сказала, что это дешево.

Население страны очень интересно. Символом страны почему-то считается безликая девушка в красивом национальном платье. Почему безликая? Потому, что по лицу доминиканки не скажешь, какой она национальности. В венах местных жителей течет кровь негров из Африки, местных индейцев, французов, испанцев. Но меня это не очень-то интересовало. Все люди в этой стране имеют красивые, стройные тела. Полных нет. Доминиканки — симпатичные девушки. Особенно выделяются у них круглые попки, большая грудь, тонкие талии. Смотришь — и такое ощущение, что они все просто выточены каким-то умельцем из красного дерева. Но недаром символ страны — это безликая девушка: красивых лицом почти нет. Есть симпатичные, но красивых точно нет.

Доминиканки к пятнадцати годам все уже, как правило, имеют одного ребенка, а к двадцати — троих. Но любителям экзотики здесь сладко не будет — великолепно работает комитет по защите прав женщин. Женщина здесь всегда права. Женский профсоюз работает великолепно. Трех публичных появлений с девушкой будет вполне достаточно для того, чтобы она доказала все что угодно! Платить потом можно очень долго — да так и не расплатиться.

Народ здесь постоянно танцует, поет. Для того чтобы потанцевать, не обязательно идти в ночной клуб: можно это смело делать на улице, на проезжей части, в общем, везде, где играет музыка. Как бы наши добропорядочные граждане Российской Федерации отнеслись к тому, что кто-то едет в автобусе и громко поет? Или если бы водитель местной маршрутки вдруг, услышав знакомый мотив в радиоприемнике, вдруг начал громко подпевать? А они поют! И делают это там, где их желание застигнет. Даже официанты в ресторанах пританцовывают и напевают что-то, когда вас обслуживают.

У них принято иметь огромные семьи. Тут нет детских домов. Если у кого-то есть нежеланный ребенок, его тут же с радостью забирают, спрашивая: «А у вас там еще нет? Если будут, то приносите». В стране культ детей!

Надо сказать, что люди в Доминикане живут долго. Дожить до ста лет — это у них норма. Когда спрашиваешь местного, сколько лет его бабушке или дедушке, он охотно рассказывает: «Сто с лишним, я точно не помню».

Криминала нет вообще. Если происходит убийство, об этом знает вся страна. Люди — добрые и приветливые. Все, абсолютно все здороваются. Тебе везде рады.

Тут нет бомжей, потому что этот человек обязательно чей-то родственник, а это значит — он кому-то нужен. Наверно, это и называется — рай.

Но любой отпуск когда-нибудь заканчивается. И вот уже Москва, аэропорт. Потом я провожаю Олю домой с Ленинградского вокзала. Не успели мы подъехать, как какой-то пьяный небритый мужик показывает нам жестами, как правильно парковаться. У привокзальной урны в горе мусора расположились грязные, вонючие люди без определенного места жительства. Какой-то умственно отсталый парень, перенесший полиомиелит, мутузит здорового мужика. Сначала бьет его руками, тот падает, потом он с неистовой силой продолжает начатое ногами. Мимо идут люди, даже не оглядываясь. Всем все равно, это норма! Так принято. Ну, здравствуй, матушка-Россия!

Оля

Я никогда не думала, что в девятнадцать лет можно так сильно полюбить человека, раз и навсегда!

Наша разлука с Ромкой произошла в самый неподходящий момент. Мы только прилетели из Доминиканской Республики, в этот же вечер я села на поезд, который ехал в Петербург. Я ехала учиться. Тогда, прощаясь с ним на вокзале, я даже представить себе не могла, как тяжело мне будет без него!

В первую неделю дома меня захватывало ощущение свободы, и я наслаждалась этим. Я могла пойти в кафе, в кино, встретиться с друзьями, не нужно было ни у кого ничего спрашивать, я могла делать все, что я хотела!

Я встретилась со своими старыми подружками, сходила с ними в клуб. Я соскучилась по своему университету. Я так отвыкла от нормальной жизни, что меня немножко забавляли разговоры о преподавателях, об экзаменах… Я как будто бы заново пошла в университет! Перед тем как первый раз туда зайти, я даже немного нервничала, ведь мне предстояло учиться с курсом, который меня моложе на год. Живя так долго в замкнутом пространстве, я совсем отвыкла от обычной жизни. Все для меня было как в первый раз.

А спустя неделю наступила пустота. Я почувствовала себя совсем одинокой и чужой для всех. Это трудно объяснить словами.

Необъяснимо, но за год нашей совместной жизни Рома стал для меня самым близким человеком. И вот я в Петербурге, в своем родном городе, можно сказать, начинаю жизнь с самого начала, а его нет рядом! И мне совсем ничего не хочется. Я поймала себя на мысли о том, что мне не хочется радоваться прелестям жизни без него. Каждый день я жила от звонка до звонка! Я ложилась спать и видела его, просыпалась с мыслями о нем. В девять вечера я неслась к телевизору, чтоб увидеть его хотя бы на экране. Я даже на расстоянии чувствовала его энергетику. Каждый раз, когда его показывали, у него были такие грустные глаза, что мне хотелось все бросить, приехать к нему, обнять, поцеловать и никогда больше не разлучаться ни на секунду!

Но мой перевод в МГУ отложился на неопределенный срок, а может, и навсегда, потому что при переводе я теряю один год, и если меня возьмут, то только на платной основе. А такой вариант ни меня, ни Рому не устраивает. У нас пока, к сожалению, нет возможности платить за образование. Поэтому нами было принято решение постараться как можно раньше получить все экзамены и зачеты, отставив все эмоции, и приехать на «Дом-2».

В то время проект был для меня не местом, где живут «пятнадцать клевых», а местом, где живет один мой Ромка. Когда я включала телевизор, я смотрела только на него. Если я ехала на площадку, то я ехала только к нему, не к ребятам, не к ведущим, а к нему одному, к моему Котенку.

На каждом предварительном голосовании Ромка придумывал что-то для меня. Он давал мне понять: несмотря на то, что нас разделяют сотни километров, он любит меня, думает обо мне, ждет и скучает! Когда как-то раз он пустил голубя в небо, это было так трогательно!

Очень долго я не могла успокоиться. Знаете, когда живешь с человеком каждый день, 24 часа в сутки, ты иногда не можешь оценить свои чувства, свою привязанность и любовь. А когда любимого нет рядом, ты понимаешь, насколько он дорог для тебя!

Ко мне на улице подходили люди и просили меня, скорее вернуться к Ромке, ведь он так скучает без меня. После очередного сюрприза, когда Ромка пустил в небо мишку с шариками, ко мне подходили совершенно посторонние люди и говорили: «Оля, вчера смотрели „Дом-2“, и там Рома просил передать, что он тебя любит!» Слышать такие слова от незнакомых людей настолько приятно, что даже не передать! Я наконец-то осознала: не я одна знаю, что меня любит мой Котенок, об этом знает половина моего города, половина страны!

Я не могу представить себя рядом с другим. Сейчас я точно знаю: он — мужчина, с которым я хочу быть всю жизнь. Мне без него плохо, я без него не хочу смеяться, не хочу радоваться, я ничего не хочу делать без него.

Я приезжала к нему каждые выходные. И этого времени нам было катастрофически мало! Создавалось ощущение, что мы просто дразним друг друга, потому что, не успев приехать в Москву, мне уже на следующий день нужно было садиться на поезд, чтобы возвращаться домой, учиться.

Деканат мне дал разрешение на досрочную сдачу сессии! И мысли о том, что скоро я приеду к Роме, придавали мне сил сдать все экзамены как можно скорей.

Я не понимаю людей, которые говорят: как это возможно — любовь на расстоянии? Что тут Рома делает на проекте, без Оли? Я скажу так: на расстоянии жить можно, можно, если в итоге вы хотите быть вместе! Можно и год не видеться, а потом встретиться, обняться и жить счастливо!

Мне кажется, что наша разлука нас немного даже закалила, точнее, закалила наши отношения.

Рома

Разлука способна многое объяснить. Она — срез чувств, итог, резюме, если хотите. Она — старая прожженная искусительница, которая расставляет все на свои места. Разлука может влюбить и так же легко способна свести на нет пожар, еще не так давно бушевавший в сердцах двоих.

Наша разлука — катализатор чувств, этакая стерва, подливающая масло в огонь, и без того жаркий. Она — мудрая, она расставила все по своим местам. Она сделала меня смелее, а ее — более чувственной и терпеливой. Но, придав вес нашей любви, она же выставила счет: расплата — тоска и грусть без любимого человека. Она и по сей день так часто меня навещает, как нелюбимая сестра. Я никогда не был рад ее видеть, а она все приходит и приходит, дразня нас с Олей короткими встречами, спекулируя продажной надеждой.

Мне сложно жить с двумя женщинами одновременно. Лучше и приятней с одной. Но почему-то мир влюбленных устроен так, что, найдя одну, получаешь и вторую. Она, разлука, просто приходит, не спрашивая, хочешь ты ее или нет. Без стука заходит в дверь, приводя с собой ревность, сомнения и тоску. Искушая тебя своими лучшими подружками, она губит все, оставляя в живых только самое светлое и сильное. Разлука вычищает из любви весь хлам, оставляя кристально чистое чувство. Не успев им как следует насладиться, мне приходится провожать свою любимую и тут же встречать другую, ту, которую ненавижу. Так я живу уже целых два года, регулярно меняя любовь на разлуку…

Но остается проклятая надежда на то, что однажды, на Ленинградском вокзале, я встречу ту девушку, которую так сильно люблю. Я прижму ее к себе крепко-крепко, страстно поцелую в губы, ласково проведу по золотым волосам — и навсегда прогоню в туманный Санкт-Петербург свою разлуку.

OPS/images/cover.jpg
Hemopiis
canoiiEp i
g

