


Вячеслав Иванович Пальман

Песни черного дрозда


[image: ]


[image: ]


Об авторе и его книгах


Жизнь не очень баловала Вячеслава Пальмана. Он начал работать в возрасте четырнадцати лет, и обстоятельства жизни подчас слагались для него трудно.

Но где бы он ни был, в какие бы условия ни попадал, ему неизменно светила, если можно так выразиться, звезда его призвания, его профессии, его дела, которому он посвятил свою жизнь.

Эти деловые его способности оказывались каждый раз до крайности необходимыми в любых областях, будь то родная рязанская сторона, Дальний Восток, суровая Колыма или, напротив, благодатная, полная жаркого солнца Кубань.

Вячеслав Иванович Пальман — агроном. И на земле нет места, где бы не требовалась эта профессия, эта специальность, это умение выращивать плоды, добывать для людей пропитание и дарить людям радость от непосредственного общения с природой, с её лесами и реками и с населяющим её животным миром.

Читать его книги интересно. В них постоянно присутствует драгоценное качество — достоверность. А ощущение подлинности ведь всегда пленяет читателя.

Он родился в Центральной России, под Рязанью, но объехал чуть ли не всю нашу великолепную и, в истинном смысле, необъятную страну. И продолжает ездить. И пишет не только о том, что наблюдал, о чем узнал, услышал, но чаще всего о том, что испытал, пережил сам, в чем лично участвовал.


* * *


Его книги издавались не только у нас, но и в других странах. И они, эти книги, открывают как зарубежному читателю, так и нам, соотечественникам автора, все новые черты удивительной нашей земли.

«За линией Габерландта», «Твой след на земле», «Песни чёрного дрозда» да, впрочем, и другие вещи Вячеслава Пальмана — это книги, о которых пожилые люди нравоучительно могут сказать, что они полезны для молодёжи. Мне хотелось бы тут подчеркнуть лишний раз, что они не только полезны, но и — что особенно важно — интересны. И не только для молодёжи, но и для людей пожилых и поживших, любящих свою родину и желающих лучше познать её.

Книги Вячеслава Пальмана пробуждают в читателе раньше всего добрые чувства и пристальный интерес к окружающему нас миру. Читаем ли мы о замечательном селекционере Пустовойте или о самоотверженных охранителях природы, нас не покидает вера в могущество человека, в неистребимость его нравственной энергии, преобразующей землю.

И в этом плане книги Вячеслава Пальмана не только справедливо соседствуют на книжной полке с произведениями Джека Лондона и Михаила Пришвина, Сетона-Томпсона и Фенимора Купера, но и находятся в прямом родстве, продолжая благородную традицию поэтического прославления природы и основ человеческого бытия.


        Москва, 1975 г.
      


        Павел Нилин
      


[image: ]


Восточный кордон


Глава первая

Самур и монашка


1


Туман рождался из пустоты, даже на открытых и чистых местах. Каменную ложбину, где пять минут назад просматривалась каждая плитка сланца, вдруг быстро затягивало серым облачком с бесформенными краями, оно на глазах густело и, заполнив впадину, растекалось во все стороны. Среди задумчивых, ко сну отходящих берёзок тоже появились серые клочья; повисев над травой и как будто собравшись с силами, туман медленно и важно переливался вниз по луговому склону.

Туман безмолвно и быстро заволакивал высокогорье, грустно притихшее после захода солнца. Серая мгла закрывала ландшафты, вечерние горы тускнели, расплывались, леса, вершины и ближний луг на глазах делались призрачными и нереальными.

Самур все чаще подымал голову и беспокойно принюхивался к повлажневшему воздуху. Не в силах больше лежать, он поднялся и, разминая спину, изогнулся, едва не дотронувшись животом до нагретых за день камней. Сделав пробежку, пёс вернулся и сел, твёрдо поставив сильные передние лапы.

Поток воздуха шёл снизу, из лесов; он набегал на травянистое высокогорье и приносил запах сырости, тлена и горьковатых желудей. Временами набрасывало сверху, и тогда влажный нос Самура улавливал аромат сухих цветов, нагретого за день камня и слабый дух овчарни. Этот запах особенно волновал его, память о прошлом была ещё живой. Боевой трепет охватывал сторожевого пса. Он нервно зевал, открывая чёрную, клыкастую пасть.

Самур чувствовал: надвигается неспокойная ночь. Все это было в его жизни не один раз. Он знал глухие ночи, былые схватки с волками, которые только и ждут тумана, чтобы призраками смерти выскочить к какому-нибудь табору молодняка, привезённого из степей в горы.

Туман все густел и задёргивал пространство ровной пеленой, уже плотной, но ещё не высокой, так что Самур мог смотреть поверх него. Хозяин, уставший за день, все спал.

Самур обошёл палаточку, приткнутую около заросли черно-зеленого падуба, обнюхал кирзовые сапоги, заметил ложе карабина, торчавшее из-под руки, и, не удержавшись, тихо заскулил возле лица хозяина, накрытого куском сетки.

Егор Иванович открыл глаза, сбросил сетку и несколько секунд лежал молча, соображая, где он и что происходит.

Самур ещё раз нервно зевнул и проскулил так, что хозяин не мог не понять его нетерпеливой просьбы: овчар просился на волю.

Но лесник не спешил отпускать собаку. Он сел, вытер ладонями влажное лицо, откровенно зевнул и только тогда заметил, как потускнело все вокруг, пленённое густым туманом. Это означало, что задуманная операция уже не удастся: в трех шагах ничего не видно.

Вчера, блуждая по лесу на границе заповедника, он услышал два смятых расстоянием выстрела.

Они шли по склону лесного хребта до полной темноты, пробираясь ближе к месту, где прозвучали выстрелы. Потом, не зажигая костра, поспали часа четыре и с первым проблеском зари снова очутились на ногах. Егор Иванович достаточно изучил повадки браконьеров. Хищники охотились именно в этом районе, недалеко от высокогорных пастбищ. За мясом, конечно, придут только к вечеру, когда убедятся, что все тихо. Решив перехватить браконьеров с поличным, Егор Иванович скрытно устроился на возвышении, откуда просматривались подступы к лесу, и проспал послеобеденное время, приказав Самуру никуда не отходить. Он надеялся, что вечер принесёт ему успех. Но туман спутал карты. Даже если в десяти шагах пройдут — все равно не увидишь.

Самур не спускал с хозяина вопрошающих глаз. Егор Иванович закурил, несколько минут сидел, раздумчиво поглядывая вокруг и все более убеждаясь, что поиск его ни к чему не приведёт. Потом сказал:

— Иди повоюй. Я тут останусь.

Самур, как и подобает выдержанной собаке, вильнул пушистым хвостом, что означало благодарность, поднял тяжёлую квадратную морду и хорошенько обнюхал верховой воздух. Дополнительных указаний от хозяина не последовало. Тогда овчар лёгкой рысью пошёл по пригорку и скоро скрылся в тумане.

Егор Иванович отправился за валежником. Принёс одну охапку, вторую, потом два сухих обломка, вынул из ножен тяжёлый тесак, настругал щепы и сложил ветки шалашиком. Но прежде чем зажечь огонь, он ещё наладил сошки и повесил над костром начищенный до серебряного блеска котелок с водой. Порывшись в рюкзаке, достал кусок вяленого мяса и мешочек с пшеном. Это ужин. Для обоих.

Туман завладел возвышенностью и пронизал лес. Все вокруг сделалось похожим на зыбкое подводное царство.

Впереди была долгая ночь. Спать уже не хотелось. Егор Иванович съел половину густого кулеша, остальное с куском говядины выложил на два огромных лопуха, отошёл к ручейку и чисто вымыл и вычистил посуду. Потом не торопясь сделал круг у места ночлега, словно интересовался, как выглядит бивуак со стороны, прислушался и только тогда успокоенно лёг на ветки, покрытые плащом, и достал книгу. Красный свет костра поиграл на обложке кирпичного цвета, позолотил имя автора: «И.Бунин» — и трепетно осветил развёрнутые страницы.


2


Природа наградила Самура необыкновенно пёстрой шерстью. Хотя и говорили, что есть в овчаре толика волчьей крови, серый цвет проглядывался лишь по животу и ногам. Грудь и спина его были в крупных черно-белых пятнах, точнее, вся грудь и горло — белые с тускло-чёрными запалинами, а голова, шея и спина тёмные. По самой же хребтине, от ушей до хвоста, шла густо-чёрная полоса, чуть светлеющая на лодыжках и на боках. И нос был чёрный. И пасть. Только клыки сверкали, как жемчужные, на фоне дёсен и нёба. С точки зрения людей — красивый пёс. Сам он не очень страдал от яркой окраски, если не считать редких и непонятных ему случаев, когда лесной зверь замечал собаку раньше, чем он — зверя. Парадная шкура. Ничего не поделаешь.

Могучая грудь Самура, короткая, толстая шея, большая тупоносая голова со слегка раскосыми темно-карими глазами, маленькие уши, концы которых вяло заламывались, наконец, уверенная поступь и смелый, но уравновешенный нрав — все свидетельствовало в пользу овчара, вызывало уважение у друзей и страх у врагов. В свои четыре года Самур выглядел вполне зрелым и чертовски сильным животным. Знатоки кавказских овчаров сходились на том, что Самур — первоклассный пёс. Даже небольшая особенность в строении ног — у него на передних было по шесть когтистых пальцев, — даже это отступление от нормы не ставилось ему в вину. Напротив, утверждали, что Шестипалый, как прозвали Самура мальчишки в посёлке Камышки, где жил Егор Иванович, является выдающимся экземпляром, потому что, по мнению знатоков, шестипалость у собак — признак особенной породности и, если угодно, некоего собачьего аристократизма.

В двухлетнем ещё возрасте, когда он выполнял опасную и нелёгкую службу пастуха возле стада на высокогорном пастбище, Самур не раз встречался с волками и смело ввязывался в драку. Из боевых походов он возвращался с изодранной шубой и кровавыми ранами, но с видом победителя. Враги его отличались необыкновенной ловкостью и силой. К счастью, Самур не уступал им в ловкости, а силой превосходил и потому всегда одерживал верх.

К Егору Ивановичу Молчанову Самур попал неожиданно, его подарил в знак благодарности за спасение человек, который чуть не погиб в горах, когда столкнулся с рысью. Злобная и дикая кошка эта, в общем-то, не нападает на людей, но иногда путает человека с кем-то другим. И в этот раз, свалившись на пастуха со скалы, она хватила его за шею и тут же позорно бежала. Но пастух уже не мог идти, даже позвать на помощь, он был тяжело ранен. Вероятно, он так и погиб бы трудной смертью, не случись поблизости Молчанова. Когда пастух не вернулся в положенное время, Молчанов пошёл по его следам и отыскал раненого в заросшем ущелье.

Вскоре после этого Самур не без лёгкой грусти покинул своего поправившегося хозяина и стал вместе с Егором Ивановичем скитаться по лесам и горам вблизи границы заповедника. В пределы заповедника овчару хода не было: там начиналась запретная для собак зона. Когда Молчанов уходил на заповедную территорию, для Самура наступали очень тяжёлые и неприятные дни: он сидел на цепи в хозяйском дворе и печально смотрел поверх ограды на зеленые горы по обе стороны неширокой долины. К счастью, подобные «аресты» случались не часто. Тем более радостной казалась ему жизнь, когда лесник приходил в посёлок, отвязывал Самура и брал с собой в дальние обходы по горам. Так случилось и на этот раз.

…Самур беззвучно и легко пробежал километра три и уже почувствовал близость скотского загона, но тут сквозь влажный воздух к нему пробился запах, от которого чёрная шерсть на загривке пса сразу поднялась. Он остановился как вкопанный и принюхался, как можно выше подымая голову. Запах шёл сверху, со склона, заросшего мелкой берёзкой и густейшим рододендроном. Самур не любил это растение с чёрными, скользкими ветками, которые, как удавы, обвивают ноги. Не любили их и волки, но засады устраивали именно в таких зарослях.

Пёс растянулся в густой, отволгшей траве и положил голову на передние лапы, стараясь слиться с землёй. Он был в лучшем положении, чем его противник: запах шёл на него. И становился все сильнее. Волки приближались.

Ночь совсем опустилась на горы, закат догорел. Послышался шорох, тело Самура напряглось. Мелькнули силуэты — и скрылись. Бесшумно, как тень, он бросился за ними. Минута — и перед овчаром выросли два волка. Один из них, крупный, с какой-то прилизанной, странно бесшёрстной головой тащил задранную козу. Рогастая голова её безжизненно висела на боку убийцы. Второй, поменьше, шёл чуть сзади, как конвой. Успели!…

Самур использовал неожиданность. Он ударил переднего волка грудью и успел хватить его за ляжку так, что тот перевернулся. Но овчару не удалось прикончить врага. Второй волк прыгнул на него, и острая боль ожгла спину. Дальше ничего нельзя было разобрать. Клубок тел, тяжёлое дыхание, лязг челюстей, рык, визг. Шестипалый изловчился и рванул второго, низкорослого, за шею, волк захрипел, скребнул когтями по животу Самура, но только оцарапал и тотчас же полетел через спину овчара с разорванным горлом. Другой, гладкоголовый, отскочил, ощетинился, но вдруг, оставляя убитого и добычу, помчался вверх, неловко изворачиваясь всем телом, чтобы посмотреть, бежит ли за ним враг, так коварно подкарауливший их. Самур бросился за убегавшим.

Где-то позади загремели беспорядочные выстрелы. Как всегда, пастухи хватились поздно, они стреляли в воздух и ахали, увидев раззор. Хищники успели задрать шесть коз, молодую телочку и, вдоволь насытившись в беспомощном стаде, рассыпались парами, тройками и бежали, прихватив свои жертвы. Выстрелы для острастки ничего не могли изменить. Стая исчезла. Но этой паре не повезло. Один из волков валялся на траве, истекая кровью, другой мчался по склону, лавируя между кустами рододендрона и увлекая за собой преследователя. Самур настигал прилизанного, бежал неотступно и скоро, страшный, разгорячённый схваткой.

Овчар смутно догадывался о западне, которую могли устроить ему волки. И все же, когда сзади и чуть по сторонам возникли ещё две молчаливо бегущие тени, он только скосил на них глаза, но не обернулся, не показал главному врагу тыл, потому что знал: этот опасней, страшней, чем те двое сзади.

Вожак с безволосым лбом вырвался на поляну и резко остановился, широко расставив ноги. Скорее по инерции, чем по расчёту, пёс налетел на него, увернулся от щёлкнувшей пасти и, успев коснуться бока вожака, рванул по-волчьи. Раздался короткий отчаянный вопль. Двое сзади налетели одновременно. Один промахнулся и врезался в густой кустарник, сразу потеряв уверенность в движениях, а второй, кажется ещё молодой, изловчился и впился Самуру в шею. Но захлебнулся густой шерстью и только чуть ранил кожу. Вожак не успел помочь ему: мешал раненый бок. Самур подмял молодого и в одну секунду расправился с ним. Разгорячённый, он бросился на вожака. Но между ними вдруг встала новая тень. Неожиданный заступник ощетинился. И столько самоотверженности и злобы было в оскале морды, столько ненависти и готовности бороться до конца, что Самур на какое-то мгновение потерялся. Этой секунды хватило, чтобы раненый вожак исчез под кустами, и овчар остался один на один со смелым, но по виду не сильным волком.


[image: ]


Он был много меньше Самура, тоньше, изящней, как подросток. Овчару ничего не стоило разделаться с ним за полминуты, но что-то помешало ему броситься на врага. Он вдруг почувствовал, как спадает напряжение в мускулах, а злость незаметно сменяется удивлением, любопытством, каким-то смиренным чувством симпатии к зверю, которого ещё секунду назад он готов был разорвать в клочья.

И волк, должно быть, тоже разоружался перед овчаром. Он только глухо хрипел, шерсть на загривке все ещё стояла, но железная сила в челюстях, готовых рвать, уже ослабла, волк переступил с ноги на ногу и попятился.

Самур заинтересованно и не воинственно подался вперёд, сохраняя дистанцию.

Тотчас лязгнули зубы, фосфоресцирующие глаза противника вспыхнули, и Самур проворно отскочил.

Он возмущённо царапнул лапой по земле, отшвырнул песок и траву. Сильно потянул воздух и вдруг понял, что перед ним волчица. Хвост его качнулся из стороны в сторону. Он сделал к ней шаг. Волчица как-то боком прыгнула через куст и не спеша побежала, но не туда, где скрылся вожак, а в сторону. Самур побежал за ней.

Они мчались через туман и ночь, и всякий раз, как только Самур скрадывал расстояние, волчица ощетинивалась и лязгала зубами. Дорогу им пересёк ручей. Волчица вошла в воду, жадно полакала. Самур тоже, но не спуская с неё дерзких, насторожённых глаз. Так бежали они, наверное, с час или больше, делая круг за кругом, пока в нос опять не ударил запах крови — волчьей и скотской, и вскоре Самур увидел труп задранного им волка, а рядом мёртвую козу. Но поле боя не взбудоражило его и не озлило. Он хотел было приблизиться к своей спутнице, но она ощерилась, это был знак — держаться на почтительном расстоянии. А сама осторожно подошла к убитой козе, обошла её кругом, старательно обнюхала и, только лизнув кровь, по-настоящему принялась за еду.

Самур лежал в пяти метрах. Что удерживало его от активных действий? Почему он не ринулся на волчицу, которая на глазах сторожевого пса пожирала теперь украденную козу?

Какой-то более старый и более властный инстинкт подавил в нем чувство долга и старательность давней службы, заставил его смирно лежать, ожидая, пока волчица насытится и соизволит отойти. Он не мог сделать ей зла. Он только глухо, видно досадуя на себя, ворчал.

Волчица насытилась и подобрела. Когда она неторопливо пошла от добычи, Самур как в гипнозе опять тронулся за ней. Теперь он выглядел уставшим и покорным. Они уже не бежали, а шли метрах в двух один от другого. Волчица уводила Самура в голые скалы, пробиралась по узкому ущелью, прыгала через ручьи. Он утерял чувство насторожённости, только одно желание жило в нем, толкало вперёд: быть рядом, быть вместе.

Волчица нашла удобное место. Немного покрутившись, она свернулась калачиком и легла, перестав замечать собаку. Самур тоже лёг в метре от неё, но не свернулся, а вытянул лапы и положил на них голову. Глаза его устало закрылись.

Проходила неслышная, белесая ночь. Когда стало светать, Самур поднял голову. Туман ещё более загустел. На шерсти волчицы блестели, как бисер, капли воды. Она спала, полузакрыв хвостом довольную и сытую морду.

Теперь при утреннем свете он мог хорошенько разглядеть ночную подругу.

Чёрная полоса темнела вдоль спины волчицы. Как и у Самура, чернота переходила по шее на лоб и размыто исчезала у глаз. Тонкий нос и остренькие уши делали её похожей на волчонка-сеголетка. Когда она подняла заспанную морду, то выражение какой-то детскости и беззащитности появилось на ней и все страшное, что было ночью, показалось несвойственным, невозможным для этого доброго и кроткого создания.

Волчица поморгала жёлтыми глазами, зевнула и потянулась. Она словно и не замечала около себя овчара.

Самур умилился. Славная и тихая волчица вдруг напомнила ему соседскую собаку в родном посёлке Камышки. Такая же по масти, тихая и лукавая, прозванная хозяевами Монашкой за свой нрав, она почти никогда не лаяла и вряд ли успешно несла службу, но пользовалась у хозяев непроходящей любовью. Самура не пускали свободно, он был опасен; со своего места во дворе он часто звал Монашку и рвался к ней, гремя цепью. Но она пробегала мимо, озабоченная и тихая, не удостаивая его даже взглядом.

Монашка… Чёрная шерсть между ушей, лукавая мордочка с хитрым прищуром жёлтых глаз. Именно в эти мгновения Самур вспомнил, как люди зовут ту, соседскую, и для себя перенёс это непонятное имя на волчицу.

Они вместе сбегали к ручью попить воды и охладить избитые ноги. Монашка позволила обнюхать себя, но, когда нос овчара слегка дотрагивался до шерстинок, она дрожала и фыркала так, словно жизни её угрожала смертельная опасность. Вернувшись от ручья, Монашка опять легла и сделала вид, что спит. Самур посидел возле и вдруг, вспомнив хозяина, тихонько заскулил. А когда из-за приземистого каменного Оштена выкатилось солнце и туман, съедаемый жаркими лучами, поплыл в тенистые ущелья под защиту скал, он медленно, как-то нехотя отошёл, оглянулся, ещё дальше отошёл, но волчица не подняла головы, не удержала его. Тогда Самур обиженно затрусил по мокрой траве вниз, к опушке леса, где находился хозяин, которого он этой ночью предал.

Состояние духа у Шестипалого было, видно, неважным. Останавливался, скулил. Ему не хотелось уходить отсюда. Волчица тянула к себе. Но ещё сильнее было желание увидеть хозяина. И это желание пересилило. Овчар опять стал самим собой.


3


— Ну и ну! — сказал Егор Иванович и отложил в сторону белую бритву «Спутник». Бритва продолжала жужжать, а Молчанов уже схватил Самура за холку и подтащил ближе к себе. Пёс упирался и глядел не на хозяина, а в сторону. Конечно, он виноват, что ушёл на всю ночь, но это, в общем-то, не даёт права хозяину делать ему больно, в конце концов, и у него ведь имеется своя личная жизнь. И тем не менее сейчас придётся перенести боль, Самур это прекрасно знал. Не первый раз приходит израненный.

Егор Иванович вынул пузырёк с какой-то жидкостью, разгрёб шерсть на спине пса и, вздохнув от жалости к нему и морщась, словно самому больно, залил рану жгучим, противно пахнущим лекарством из берёзового дёгтя, масла и каких-то трав. Кожа у Самура мелко задрожала, он судорожно сжал челюсти, чтобы не поддаться искушению и не схватить своего лекаря за милосердную руку.

— Эк тебя угораздило! — безобидно сказал лесник, обнаружив ещё одну рану на горле. — Твоё, брат, счастье, что шерсть густа, а то лежать бы тебе на мокрых камнях. На это они мастера, рванут так, что кожи не сыщешь потом. А ну, повернись, я тебя осмотрю…

Когда процедура лечения окончилась, Молчанов пододвинул к Самуру лопухи и открыл застывший кулеш. Только сейчас, увидев пищу, пёс почувствовал, как страшно он голоден. Сдерживая себя, Шестипалый обнюхал свой завтрак и уже дальше не выдержал: с жадностью проглотил мясо, кашу, старательно вылизал лопух и только тогда благодарно и устало вильнул мокрым, отвисшим хвостом: «Спасибо, хозяин…»

— Спи, вояка, а я обойду опушку, погляжу, что и как. — Молчанов погладил собаку по лбу, дотронулся до ушей.

Эта ласка совсем растрогала овчара, он почти забыл о ночном бое и столь неожиданном для себя знакомстве с Монашкой. Он даже поскулил, выражая несогласие с решением хозяина. Почему бы им обоим не пройтись вдоль опушки? Лишним он не будет. И вообще зачем расставаться?

— А кто имущество охранит? — спросил Егор Иванович, тотчас поняв, о чем скулит Самур. — Вот то-то и оно. Лежи. Отсыпайся. Налегке-то я скоро вернусь.

Он ушёл, разрывая грудью поредевший туман.

Шестипалый потоптался у потухшего костра, лёг и тут же уснул.

Солнце работало вовсю.

От земли, от скал и камней на южных склонах валил пар. Высыхала трава, звенели, встряхиваясь, колокольчики, над кустами с лёгким треском парили повеселевшие стрекозы. Туман ещё держался под кронами буков, но лучи беспощадно просвечивали лес, выбеляя стволы, заигрывали с мрачными пихтами и заставляли всех представителей птичьего царства, озабоченных повзрослевшими и потому очень непослушными птенцами, забывать в эти утренние часы свои невзгоды и носиться взад-вперёд и петь, как они пели весной, в счастливые месяцы светлых ночей и буйных гроз. Словом, отличное утро, мирное такое, горячее, наполненное жизнью.

Но Егор Иванович Молчанов недаром провёл среди гор и лесов более трех десятков лет из своих сорока четырех. Его не могла обмануть, а тем более убаюкать ясная благодать, эта показная разнеженность природы. Преступники не выбирают для злодейства только чёрные ночи с грозой, они не считаются ни с весной, ни с солнцем. Поэтому Егор Иванович шёл осторожно, держался в тени и не спускал глаз с подозрительных деревьев и густых орешников.

И все-таки не глаза, а острое обоняние предупредило его об опасности. Ветерок, прибежавший на помощь солнцу, чтобы скорее обсушить и привести в порядок размоченный лес, этот озорной ветерок накинул вдруг слабый запах дыма, усложнённый какой-то примесью. Похоже, что недалеко горел жаркий костёр, на котором коптили мясо. Чуждый лесу запах и потому особенный, вызывающе-заметный в чистом воздухе высокогорья.

Егор Иванович остановился и тут же пожалел, почему не взял с собой Самура. Сейчас что-то будет.

Крадучись пошёл он через лес, навстречу слабому запаху. Белые, с лёгкой прозеленью стволы бука уходили ввысь метров на тридцать и создавали там зелёный свод лесного храма, торжественного и строгого, каким может быть по-настоящему только храм нерукотворный.

Запах усилился. Он шёл из одной особенно густой заросли лещины. Впереди подымался метров на шесть каменный взлобок. Он вырывался из буковой тени и потому густо зарос кустами. На него предстояло подняться.

Что там, за кустами, Молчанов не знал, но догадывался, какую смертельную опасность для него может таить место, где горит запретный костёр. Все-таки он начал подходить к возвышенности, переходя от ствола к стволу, оглядываясь и держа карабин на изготовку.

Лёгкий свист вдруг раздался левей бугра. Лесник мгновенно отскочил за ствол и высунул вперёд карабин. Свист повторился. Значит, заметили. Потом минутная тишина. В той же стороне мелодично запел серый дрозд. Запел — и вдруг на какой-то ноте запнулся, умолк. Опасность!

Когда Молчанов, переждав несколько минут, снова двинулся к таинственным зарослям, из-за камня справа грохнул выстрел и рассыпался на сотню повторов. Стреляли в него. Пуля сорвала кусок коры с букового ствола в каких-нибудь пяти вершках от головы. Брызги древесины резанули лесника по щеке. Фуражка с золотыми листьями над лакированным козырьком слетела. Он тоже упал как подкошенный, но упал очень умело, так что очутился за мшистым камнем, а ствол его карабина уже торчал в ту сторону, где затаился преступник. Война объявлена.

Замолчал лес. Тишина. Улетел беспечный дрозд, до смерти испуганный грохотом. Забился куда-то зяблик. Все насторожилось. Ладно. Выждем. Кто — кого. Минут через пять над дальним камнем сбоку кустов поднялась рука с ружьём. Браконьеру не терпелось глянуть на дело рук своих. Конечно, он думал, что убил лесника. В ту же секунду раздался ответный выстрел. Хотя кровь, стекая по щеке, мешала Егору Ивановичу, он остался верен своему охотничьему правилу — поражать цель с одного выстрела. Рука бандита повисла, ружьё звякнуло о камень и свалилось на эту сторону. Человек спрятался за укрытием.

Отмщение пришло. Молчанов ещё полежал, украдкой вытирая кровь с пораненной щеки. Он знал, что если в него ещё будут стрелять, то не отсюда, а, скорей всего, со стороны заросшей возвышенности. Он вскочил и, петляя между деревьев, помчался на взлобок, как в атаку.

Сквозь кусты он прошёл, словно бегущий олень, — тараном. И очутился на пустой поляне. Здесь горел длинный костёр. Языки пламени лизали три сухих бревна, возле них грудилось много жарких углей. Давно горит. Над костром был устроен навес из увядших веток и толстая жердь на козлах. А на этой жерди висело мясо: провяленные, слегка закопчённые окорока, грудина, нарезанные куски. Цех переработки. Вот как организовали! Только мастеров у огня, конечно, не оказалось.

Молчанов закинул за плечо карабин. Опасность миновала.

Быстрым шагом направился он за камень, где остался раненый. Если и тот сбежал, то винтовку, конечно, бросил. Не до неё.

Так оно и вышло. Вот садок, примятая трава. Кровь. Обрывок рубахи, видно, руку бинтовал наспех. А по другую сторону камня валялась брошенная винтовка. Лесник поднял её, оглядел. Немецкий маузер, тяжёлое ружьё. Где только они берут эти ружья? Толкуют, что на леднике у восточных перевалов: там шли тяжёлые бои, много солдат полегло, и своих и чужих. И конечно, оружие осталось в снегу, вмёрзло в лёд. Может, и правда. Хотя ведь двадцать с лишним лет прошло.

Когда он рассматривал трофей и размышлял, раздался далёкий крик. Кричали сверху, с увала, покрытого рододендроном и падубом, в общем, из непролазной чащи. Не все разобрал он в этом гортанном, дважды повторенном крике, но слова «…попадёшься, Чернявый, отплатим…» донеслись отчётливо. Ясное дело, бесятся. Такая добыча уплыла!

Ладно. К угрозам ему не привыкать.

И Егор Иванович ещё раз, уже с досадой, подумал, почему нет Самура. Пёс не мог не слышать выстрелы. Должен был примчаться. В чем дело? Сейчас бы они по следу и накрыли мерзавцев. А идти одному нельзя, в засаду попадёшь.

Молчанов вернулся на поляну, снял с плеча тяжёлые ружья. Ощупал запёкшуюся кровь на щеке, осмотрелся.

Мясо все вялилось. Много мяса, килограммов двести. Значит, не одного свалили. Он пошёл по кустам. Ага, вот и шкура, безрогая голова. Порядочная ланка. Наверное, пришла на рёв оленя. Жалко зверя. Но уже не вернёшь. Второй шкуры он не нашёл. Теперь новая задача — как вынести добро к дороге? Придётся послать Самура с запиской к пастухам.

Но где же пёс?…


4


Когда раздался первый выстрел, Самур вскочил как подброшенный. После второго он уже мчался, прыгая через кусты. И он примчался бы на помощь хозяину, и, может быть, уже вели бы они злодеев с руками, связанными сыромятным ремнём, который всегда лежал в молчановском рюкзаке. Но…

Непредвиденное всегда ошеломляет. На пути Самура в сотне метров от бивуака стояла его ночная подруга, Монашка. Она повернулась к нему боком и смотрела приветливо, с немым укором за столь поспешное утреннее бегство. Самур, нацеленный на звук выстрелов, по инерции пронёсся мимо неё. Волчица сорвалась с места и так же быстро, но легко, даже изящно пошла с ним бок о бок. Самур подался к ней, волчица позволила дотронуться до себя и, околдовав, повела в сторону, все в сторону, он и не заметил куда, мгновенно забыв про выстрелы и про хозяина.

Все исчезло из жизни Самура, только этот радостный бег через кусты и камни, по ущельям, где ещё хранилась ночная прохлада и сумрак, по каменистым полянам в пятнах от солнца и поздних цветов, по вершинам, замершим в жаркой истоме, через ревущие речки с холодным кипятком и через мелкие ручьи, из которых они оба дружно лакали, чтобы в следующее мгновение снова бежать и бежать, изредка касаясь друг друга разгорячёнными боками.

В эти сладкие часы Самур ощутил прелесть освобождения от всех сковывающих условностей жизни при людях: он гордо бежал рядом с подругой, он не знал и не хотел знать, что будет через минуту, сегодня к вечеру или завтра. Он начисто забыл своё прошлое, опьянённый радостной и дерзкой скачкой по таинственным уголкам лесного Кавказа, где родился и вырос и где вдруг так неожиданно нашёл подругу, которая оставила ради него волчью стаю и все, что связывало её с серыми братьями-разбойниками, пришедшими сюда из степей Кубани.

Кажется, ни разу за этот яркий осенний день Самур так и не вспомнил о хозяине. А Егор Иванович, не дождавшись овчара, всерьёз забеспокоился. Он вернулся к палатке и долго ходил вокруг, рассматривая следы и прислушиваясь к шорохам леса. Ничего особенного он на земле не обнаружил. Тогда, сняв палатку и закинув за спину тяжёлый рюкзак, он пошёл в сторону пастушьего балагана.

На повороте ручья, где своевольная вода намыла немного песка и мягкого ила, отчётливо виделся свежий след Самура, его шестипалые отпечатки, которые не спутаешь ни с какими другими. А рядом проходила цепочка чужих следов, более мелких, но выразительных, как простой язык природы: волчий след со слегка выдающимися вперёд двумя средними пальцами.

Вот оно что! Егор Иванович постоял у ручья, задумчиво оглядел залитый солнцем лес, куда канул Самур, и покачал головой. Значит, он нашёл себе подругу. Когда же это случилось? Если прошлой ночью, то, выходит, он и дрался из-за неё. Не бычков, не коз защищал, а свою любовь. И эта любовь вытравила из памяти Самура то, что мы называем долгом, обязанностью.

Ждать Шестипалого бесполезно. Не придёт.

Поправив лямки на плечах, лесник пошёл лугами выше, в сторону пастушьих кошар.

К вечеру он нагрузил добычу на двух лошадей, взятых у знакомого пастуха, расспросил ещё раз, не был ли кто из чужих вчера и сегодня, и, убедившись, что браконьеры пришли опять с той, южной стороны перевала, повёл коней на кордон, откуда мог связаться по радио со своим начальством.

Самура не оказалось и возле одинокой избушки, где довольно часто останавливался Молчанов.

Домик этот выглядел заброшенным и таинственным. Над ним нависла крутая, вся в зелени боковина необыкновенно крутой и высокой горы, в сотне метров рычала зелёная речка, колючие лианы ползли через ограду. По дворику, заросшему мелким мятликом, смело прошмыгнула соня-полчок и, обиженно пискнув, исчезла в зарослях ежевичника. Пусто, как обычно. Даже домовитого кота, который прижился в лесной хате, и того не было. Охотился. Егор Иванович дал лошадям отдохнуть, покурил и тронулся дальше.


5


Но вернёмся к Самуру.

Он прибежал в домик лесника только на вторые сутки. Худой, взъерошенный, с блудливым взглядом виноватых глаз, пёс перепрыгнул через жердевую ограду и успокоенно лёг у самого порога подгорной сторожевой хаты. Он понимал, что виноват перед хозяином, и явился за наказанием.

Из домика никто не вышел. Тогда Самур поднялся в сени, обнюхал порог, дверь и догадался, что хозяина здесь нет. Запах его едва слышался. Самур потоптался на месте, заскучал и тихо поскулил. Что же это? Бросили, как бездомного. Очень плохо.

Слабый запах пищи коснулся его носа. Самур поднялся и пошёл на этот запах. В уголке двора, где Егор Иванович сделал для него навес, лежала горка сухарей, а в корыте — кости с плохо обрезанным мясом. Прежде чем схватить самую большую, аппетитную кость, Самур ещё раз посмотрел на дверь домика и проскулил что-то такое, что можно было принять за извинения или как благодарность за незаслуженное им внимание человека, которого он так легкомысленно оставил.

Потом все это исчезло, был только голод, и Самур проглотил сухари, обглодал кости, а затем ещё долго отыскивал на гладкой их поверхности мельчайшие признаки съедобного. Удивительно приятное занятие!

Хозяин все не появлялся.

Прошла одинокая, сторожкая ночь. К утру похолодало, начал моросить мерзкий дождь. Самур укрылся под навесом, но спать не мог, все прислушивался к слитному шёпоту дождя над лесом, все ждал. И дождался.

Самур вскочил. Чутким ухом он уловил вдруг посторонние звуки. Кто-то грубо и шумно спускался с горы. Через минуту вместе с запахом затяжного дождя к нему прилетел неприятно-раздражающий запах кабанов. Овчар не любил этих животных и охотно распугивал их плотные, небольшие семейства. Он и в этот раз хотел наброситься на непрошеных гостей, которые каждую осень вот так же спускались из верхних кварталов заповедника в каштановые леса, чтобы полакомиться спелыми плодами, осыпающимися с пожелтевших деревьев. Но что-то удержало его от ненужной выходки.

В поведении кабанов Самур заметил явное беспокойство. Они не хрюкали, не озорничали, а бежали молча и проворно, словно уходили от опасности. Самур пропустил их и, перепрыгнув через ограду, пошёл сквозь кусты навстречу неведомому.

Он услышал шаги, тяжёлое дыхание. Запах мокрых, чужих людей ударил ему в нос. По склону вслед за кабанами, но более скрытно спускались незнакомые. Их было трое. Самур увидел брезентовые спины, перечёркнутые наискосок ружьями, и крадучись пошёл за неизвестными и уже потому опасными пришельцами.

В сотне метров над домиком люди остановились и сняли ружья. Один произнёс какие-то слова, двое других кивнули и, разделившись, взяли домик в клещи. Самур пошёл за тем, кто подходил к калиточке. Так в гости не ходят — крадучись и таясь за каждым кустом. Человек остановился и довольно долго следил за входом. Самур следил за ним. Человек поднял камень и бросил в стенку дома. Ружьё он держал наготове. На стук никто не вышел. Осмелев, пришелец пробрался к самой ограде, постоял, потом перелез её и, прильнув к окошку, заглянул. Откинулся и, уже на таясь, свистнул: тогда другие двое подошли к нему.

— Опоздали, — сказал разведчик.

— Ладно, в другой раз, — ответил второй.

— А может, подождём?

— Бесполезно. Теперь он в Камышках. Начальству докладывает.

— Запалим хату? — предложил первый.

— Только спугнём, будет настороже. Нам же хуже. Пошли, ну его…

Когда они спустились на тропу, Самур стоял уже там. Ощетинившись, он приготовился к схватке. Он не хотел нападать, но испытывал острое желание не выпускать их со двора. С его двора. Раз пришли, пусть ждут хозяина. Рычание Шестипалого не предвещало добра.

— Ого! — сказал передний. — Откуда взялся?

Он снял ружьё и клацнул затвором.

— А если Чернявый идёт следом? — сказал другой и заставил переднего опустить винтовку. — Не стреляй. Обойдёмся.

Они сошли с тропы и сели, подстелив под себя брезентовые полы. Самур тоже сел, расставив сильные лапы. Он не ожидал столь лёгкой победы, но оставался настороже. Ну что ж, подождём.

Прошло десять, двадцать минут. Прошло полчаса. Пёс увидел, как поднялась винтовка, и мгновенно отпрянул в кусты.

— То-то, — сказал человек и засмеялся.

Они встали и вышли на тропу. Самур снова возник перед ними и зарычал, заставив их остановиться. Два увесистых камня полетели в него.

— Брысь, тварь! — сказал передний. — Раздавлю.

Самур увернулся, но следующий камень угодил ему в спину. Он непроизвольно взвизгнул, а в следующее мгновение уже закричал тот, кто кинул: овчар прыгнул и рванул за рукав, глубоко поцарапав кожу. Вот тогда и ударил выстрел. Резко обожгло бок, Самур, жалобно визжа, попятился в кусты, сил у него не стало, и он упал.

Дальше он смутно ощущал удар сапогом, от которого пахло резиной. Его били ещё и ещё, перекатывали с боку на бок. Память у овчара совсем помутилась, кровь залила траву, и пришельцы, сказав короткое «готов!», спокойно ушли по тропе.

Отыгрались.

Не на хозяине, так на собаке.

А дождь все шёл. Редкий, но спорый. И в горах было очень грустно, неуютно, холодно.


6


Трудно представить себе, как волчица нашла дорогу к домику лесника. Дождь давно размыл следы, смял и уничтожил все запахи, но Монашка кружила и кружила по лесу, припадала к земле, отыскивала какие-то ей одной ведомые приметы, и вскоре после того, как в тяжёлом мокром воздухе раздался выстрел и отчаянный предсмертный визг Самура, она оказалась в сотне метров от тропы, где разыгралась трагедия.

Монашка с рысьей ухваткой проследила за людьми и, когда запах пота и железа рассеялся, подползла к Самуру. Он валялся под кустом, дождь смывал пятна крови, глаза его были закрыты, а зубы оскалены. Вся дрожа, волчица тронула его носом и, ощутив рядом с тёплой жизнью близкую смерть, тихо взвыла. Она лизнула овчара, пыталась тащить неподатливое тело, снова лизнула, и когда, наконец, Самур с трудом приоткрыл затуманенные глаза, волчица обскакала вокруг него и быстро-быстро стала толкать носом, призывая подняться, чтобы побегать и покружиться вместе с ней.

Он бы наверное умер. Но когда слабеющего сознания достиг знакомый, волнующий запах, когда увидел он сквозь болезненную пелену расплывающийся силуэт волчицы, все в нем восстало против смерти, и Самур, собрав остатки воли, стал медленно выходить из того страшного состояния, за порогом которого ничего нет. Он хотел жить, чтобы находиться рядом с Монашкой. Он не мог так легко сдаться. В нем ещё теплилась слабая искорка жизни, волчица словно подула на неё, и тогда вспыхнул и загорелся маленький огонёк. Самуру захотелось поднять голову. Но это не удалось, и он снова впал в забытьё, только это было уже не прежнее, страшное забытьё, а целительный сон, в течение которого слабое тело набиралось силы, и совсем было уходящая жизнь капелька за капелькой наполняла его.

Дождь не переставал. Волчица и собака вымокли, вид у них был одинаково жалкий. Потом Монашка куда-то убежала, принесла тёплого соню-полчка и положила растерзанного зверька у самой морды Самура. Он проснулся, но есть не стал, и тогда волчица с аппетитом сама съела грызуна.

Прошло ещё несколько часов. Дождь перестал, но погода не устанавливалась, облака шли низко, лес царапал им брюхо, подтягивал ближе к земле, и тогда становилось особенно сыро. Самур не подымался, ничего не ел. Он снова подвинулся к опасному порогу, смерть подступала, и даже близость Монашки не могла, кажется, остановить её.

На вторые сутки, около полудня, волчица услышала чужой запах и ощетинилась. Она заметалась от тропы к кустам, скалила зубы и тихо рычала. Опять шёл человек. И так опасен, так страшен казался волчице запах, что даже привязанность к Самуру не подавила в ней отвращения. В последний раз тронув голову собаки, как бы приглашая Самура встать и последовать за ней, Монашка отбежала в кусты и, дрожа и гневаясь, укрылась там.

Из-за поворота вышел человек в короткой зеленой штормовке, в белых кедах, с палкой в руке. Светлые, выгоревшие волосы падали ему на лоб, он все время откидывал их, резко вздёргивая голову. Человек был молод, светлоглаз и улыбчив, но порядком измучен дорогой: шёл он нетвёрдо, сбиваясь с ноги, хотя по сторонам смотрел зорко.

Монашка не выдержала и скакнула в сторону, подальше от опасности. Кусты зашевелились, юноша остановился и скорее с удивлением, чем с испугом уставился на волчицу.

— Эй, ты! — сказал он и нагнулся за камнем. В последний раз метнулась серая тень и неслышно исчезла за кустами. Но он все-таки запустил в ту сторону камень, отряхнул ладони и только тогда заметил в пяти метрах от тропы черно-белое тело Самура.

Он подбежал, опустился на колени, тронул собаку за уши.

— Самур! Что с тобой? Кто тебя?

Пёс открыл глаза и, почуяв у морды знакомую, тёплую ладонь, ухитрился лизнуть её.

— Бедный мой! То-то и вьётся здесь этот волк! Неужели он? Ой, нет, это же пулевая рана! Ну, старина, счастье твоё, что я нашёл тебя так скоро. Только как же нам быть? Отца тут, конечно, нет, он бы не оставил… Полежи, я сейчас придумаю.

Юноша бросился к домику, тотчас вернулся. Хотел поднять собаку, но не смог, минуту раздумывал, потом сбросил штормовку, срубил ножом два шеста, привязал к ним куртку и осторожно насунул на носилки раненого пса. Самур щерил зубы. Ему было очень плохо.

— Терпи, терпи, дружок! — Юноша потянул за концы шестов и так, волоком, пятясь, не спуская с собаки глаз, притащил раненого к дому, скинул с чердака сухой травы и уложил Самура под навес. Потом принёс воды, почти насильно напоил, бросился в дом, разжёг печку, и вместе с запахом дыма, придавленного пасмурным небом к самой земле, Самур почувствовал щекочущий запах тушёнки и каши, которую готовил ему избавитель. Спасён…

За оградкой, невидимая человеку, мелькала серая тень волчицы. Самур слышал её запах и тихо скулил.

— Будем поправляться, дружок, — сказал юноша, выходя из дома с миской в руках. — А ну-ка, давай!…


Глава вторая

Семья Молчановых


1


Егор Иванович жил в Камышках, небольшом посёлке возле быстрой реки, зажатой хребтами Кавказа. В посёлке этом все охотники, все натуралисты. С детства познают тайны леса и гор, а возмужав и чему-то научившись в школе, вдруг начинают понимать, что от леса им уже не уйти, потому что без него, как и без гор, жизнь кажется им просто немыслимой.

Лес подходит вплотную к посёлку. Он начинается прямо за огородами — и не как-нибудь, а непролазными джунглями, переплетением ежевики, лиан, бузины, осиновых и дубовых веток. Сюда, на огороды, делают набеги кабаны, когда в июне — июле съедают они последний прошлогодний орех в лесу и начинают голодать.

Горы тоже рядом. Долина узкая, с двух сторон высочайшие, лесом покрытые вершины. Такое зеленое, длинное корыто с плоским дном. В долине, которая тянется до самого перевала, всякий раз, если дует южный ветер, слышится запах Чёрного моря. Хотя и далеко оно, но дыхание моря подымается по согретым склонам высоких гор, преодолевает перевал и приносит сюда, на северную сторону, влагу и тепло. Дремучая, вечнозелёная растительность субтропиков только в этом месте переваливает через Главный Кавказ.

Древний мир, населённый людьми ещё в ту пору, когда в диковинку был каменный топор из обсидиана, как и кремнёвые наконечники для стрел. От наших пращуров в долине этой реки и по склонам гор остались странные сооружения из громадных, обтёсанных каменных плит. Эти домики, называемые дольменами, очень напоминают современные доты. Стоят они на возвышенностях, загороженные лесом. Есть у них только один круглый лаз, одна амбразура, через которую можно забраться в сухую, каменную камеру. Дольмены привлекают туристов, учёных-археологов и, конечно, мальчишек из Камышков и ближних посёлков: лучшего места для игр в немцев и партизан, в браконьеров и егерей просто не найти. И все — учёные, туристы, случайные приезжие, мальчишки — до сих пор ломают голову над вопросом: кто строил эти дольмены, зачем строил и как все-таки при тогдашней, доархимедовской технике, без кранов, без минских тяжеловозов и челябинских бульдозеров, пращуры наши смогли обтесать, перевезти и точно уложить эти каменные плиты весом в десяток тонн каждая? Кто, а главное — зачем?…

И ещё, что привлекает юных, а может быть, и не только юных путешественников, — это заманчивая возможность поглядеть на мир с высоты, забраться на одну из вершин вокруг Камышков и глянуть почти с трехкилометровой высоты на весь Кавказ, а если позволят облака, то и на прозрачно-далёкое море по ту сторону перевала.

Милый нашему сердцу Кавказ!

Ты предстанешь очарованному взгляду путников как бесконечная зубчатая страна, уходящая вдаль и во все стороны. Там будут голубые, зеленые, розовые, фиолетовые и белые краски, но не застывшие, как на полотне художника, а живые, меняющиеся на глазах. Самый близкий отсюда Кушт в хорошую погоду покажется розовым, как чисто вымытый морской камень, зелёным — перед дождём, голубым — в туманное утро. А чуть отодвинутая в сторону громадина будет то белой, то чёрной, то похожей на мрачный широкий шатёр, водружённый под самое небо. Далёкие восточные вершины встанут на горизонте голубыми глыбами с белыми венцами на головах. Они подымаются над взлохмаченным ландшафтом более низких гор и вызывают чувство высокого восхищения. Какой не сравнимый ни с чем простор, какое величие! И всюду: рядом и где-то очень далеко, вот тут, под ногами, и там, у мерцающего моря, — всюду, как зелёная накидка, лежит на горах лес, кудрявый и ласковый издали, такой заманчивый, что хочется погладить его рукой, и в то же время таинственный, торжественно-строгий вблизи, когда сойдёшь вниз, под тень огромных пихт высотой в пятнадцатиэтажный дом или заберёшься куда-нибудь в джунгли, на дно диковатого ущелья. Тут уж будь начеку! Лесные дебри опасны для неопытного человека. В них сотни троп и ни одной дороги, тысячи зверей и птиц, множество предательски нависших скал и готовых упасть полусгнивших деревьев. Здесь чащи рододендрона, из которых трудно выбраться. И бурелом, который непременно подымется на дороге новичка. И пугающая темень с загадочной тишиной, где каждый хруст ветки, падение камня, крик сойки заставляет вздрагивать и пугливо оглядываться по сторонам. Только смелым и опытным все эти страсти нипочём.

Наверное, каждый, кто родился и вырос рядом с лесом, непременно хочет быть смелым и опытным. Как Егор Иванович Молчанов. С него берут пример.

Егору Ивановичу не стукнуло ещё и двадцати, а он уже водил по горам экспедиции геологов и натуралистов. А потом попал на службу в заповедник. И остался на этой небезопасной службе на долгие-долгие годы.

Одинокие блуждания по горам сделали его неразговорчивым. Чего-чего, а длинную речь он сказать, честно говоря, никак не мог. Даже в семье, со своей женой Еленой Кузьминичной если и перебросится десятком-другим слов за целый день, то считай, что разговорился. А с сыном Сашей, которому минуло семнадцать, обмен впечатлениями происходил обычно в порядке одностороннем: отец слушал, сын рассказывал. И если при этом Саша горячился, смеялся, досадовал или даже выходил из себя, Егор Иванович только поддакивал, кивал головой или вздыхал и хмурил брови, посматривая куда-то в сторону. Но и такие немногочисленные проявления эмоций сын научился разгадывать и довольно скоро знал, что именно отец одобряет, кивая или коротко улыбаясь, и что отвергает своими шумными вздохами. Понемногу у них сложилась своя манера разговаривать, они прекрасно понимали друг друга с полуслова, с одного взгляда. А часто взгляд был красноречивее слова.

Виделись они редко, может, потому их и тянуло друг к другу. Особенно Сашу.

Пожалуй, только одно важное решение Молчанова-старшего так и осталось до поры до времени неразгаданным ни сыном, ни женой: почему вдруг Егор Иванович после седьмого класса определил Сашу не в ближайшую среднюю школу в предгорной станице, а в Желтополянскую, которая находилась по ту сторону перевала.

— Лучше так-то, мать, — ответил он на женины вопросы и потом долго и терпеливо выслушивал её бесконечные доводы и упрёки, реагируя на них то взмахом руки, то вздохом или коротким «будет, будет тебе…», то просто уходил, избегая разговора.

Он не отступился от своего решения, хотя во многом согласился с женой. На самом деле, Жёлтая Поляна очень далеко, прямая дорога есть только в летнее время через перевал, а кружная по приморскому шоссе — это добрых пятьсот вёрст. И нет там родных и приятелей, есть только интернат, а в нем неизвестно ещё, как живут. И вообще это край России — какой только нации там не встретишь! — людное и суетное место, где сынок может закружиться, а то и в дурную компанию попасть. Все это так, и тем не менее Егор Иванович сказал: Жёлтая Поляна.

Перед началом учебного года он спросил сына:

— Поездом поедешь или со мной через горы?

— С тобой, — не задумываясь ответил Александр.

— А груз?

— Донесём.

Тогда отец глянул на Елену Кузьминичну, и она поняла, что надо собирать сына в поход.


2


Выяснилось, что не велика беда, если в Жёлтой Поляне нет у Молчановых родственников. Не везде же их иметь.

А друзья-товарищи нашлись и тут. В общем, не грустно, пожалуй, веселей, чем в Камышках, потому что интернат — это шумная и свободная коммуна. А школа хорошая, и такие же горы стоят над посёлком, что и около родных Камышков, только покруче и повыше; вот они, прямо за школьным двором, — кажется, выбеги утром налегке, и через час-другой с вершины помашешь своим: смотрите, где я, аж под облаками!

Но это только кажется.

В горы Сашу Молчанова и его новых друзей пустили не сразу. Сперва весь класс ходил с учителем на более низкие возвышенности, потом на Пятиглавую, что стояла за рекой, и то не на самые вершины, а на второстепенные, а уж потом учитель повёл их на горы подальше.

Какой-то особенный попался учитель. Преподавал географию, но в классах, пока на улице тепло, ребят не любил держать. Они уже знали: если его уроки последние, значит, готовь кеды и рюкзаки, идём в поход. А если на субботу приходились, то поход будет с ночёвкой и костром где-нибудь в верховьях горной реки. У костра Борис Васильевич, случалось, и спрашивал ребят, и даже отметки ставил. Не ответишь, где Килиманджаро, или забудешь, в каком море Тирренские острова, учитель двойку не поставит, но памятную галочку в дневнике сделает и скажет:

— Вернёмся к разговору на той неделе. Не забудь, дружок.

Ну, а если вылетит из головы, как определить расстояние до указанной точки или как отыскать съедобное растение, тут Борис Васильевич сделается непреклонным и сердитым. В дневнике при красном свете умело разложенного костра вдруг появится аккуратная такая двоечка, а глаза учителя станут грустными и немного растерянными. И все замолчат от неловкости, а девчонки будут шептаться, прямо уничтожать гневными взглядами неудачника, и каши ему за ужином положат заметно меньше, как штрафнику. А когда все улягутся спать, обязательно подсядет к двоечнику кто-нибудь понадёжней и сердитым шёпотом будет втолковывать непутёвому истины, которые он обязан знать, если пошёл с учителем в поход и если не хочет подводить группу. Глядишь, тот расхрабрится и напросится завтра на ответ, да ещё от себя, от собственных наблюдений что-нибудь добавит такое, отчего повеселеет учитель и на виду у всех охотно переправит двойку на четвёрку.

Словом, Александру Молчанову и его товарищам повезло с учителем географии. Вполне понятно, что вскоре любимым предметом Саши стала география. Живая география.

Когда Саша Молчанов перешёл в девятый, он нежданно-негаданно заявился домой с рюкзаком, в разорванных кедах, с лицом обветренным, загоревшим и мужественным. А что? Перейти через горы, да ещё в одиночку… Мать только руками всплеснула, кинулась обнимать, ощупывать, целы ли косточки у сыночка. Отец поцеловал его, похлопал по плечу и спросил:

— Как ходилось?

— Через Прохладный, — сказал Саша погрубевшим голосом.

— Снега лежат?

— Есть немного. На перевалах, в ущелье тоже. Ночью идти можно, прихватывает морозом. Крепкие снега, держат покамест без лыж.

Отец кивнул и одобрительно покряхтел. Отчаянный парень, если рискнул в такую раннюю пору. Туристов ещё не пускают.

Сын отдохнул два дня, а потом Молчанов взял его с собой в обход раз и другой, все присматривался, что сын умеет и чего ему не хватает. Однажды на привале Саша рассказал отцу про Бориса Васильевича. И какой он умный, и как хорошо им объясняет, особенно в походах. Лесник вроде бы посветлел с лица, так понравилось ему. Спросил для проверки:

— На Кардывач тоже ходили?

— Два раза. Прочитали об этом озере у Юрия Ефремова и пошли. Сперва так, рекогносцировку делали, а другой раз зарисовали окрестности, воду проверили, ну и насчёт форели…

Тут он запнулся, потому что вспомнил свою неудачную попытку поймать в том озере форель. Уж кто-кто, а Саша Молчанов считался мастером по форели. А вот там не вышло.

— Что насчёт форели? — переспросил отец.

— Хотели узнать, почему её нет. Да не разгадали. Вода холодная и прозрачная, речки впадают хорошие, а вот нет, и все. Заколдованное озеро.

— Точно знаешь?

— Уж я бы словил.

— Уж ты бы… — подзадорил Егор Иванович.

— А что, не так? — Сашу задело за живое. — Половил дай бо, сам знаешь.

— А вот в Кардываче не сумел. Однако форель и там есть.

— Борис Васильевич тоже говорит, что есть.

Отец кивнул. Учитель должен знать. И вдруг сказал:

— Мы с твоим Борисом Васильевичем побратимы.

— Как это побратимы? — Саша даже привстал.

— А так. Воевали вместе в этих вот местах. С одного родника пили, одной кровушкой умылись.

— Чего же ты раньше не говорил!…

Егор Иванович чуть заметно пожал плечами. Хотел было сказать, что раньше Саша мальчуганом был и вряд ли бы это понял, но промолчал.

— Как это одной кровушкой?

— А так и одной. Немец минами кидался у Гузерипля, ну какая-то нас обоих и уложила. Поранила, значит. То я его тащил, то он меня. Вот тут, в лесах, и выхаживали нас, под одной буркой валялись. А потом разошлись. Немцев прогнали, он учиться уехал, а я, значит, остался.

— И не виделись?

— Зачем же? Встречались. Борис ещё студентом туристов водил через перевалы, иной раз вместе хаживали, вспоминали войну, даже те камни нашли, которые нашей кровью побрызганы. Ну, а когда он в школу подался, тут редко приходилось. Далековато. Вот тогда, как тебя привёл, посидели мы, потолковали…

Егор Иванович свёл чёрные брови, спохватился, что наговорил слишком много. Минуту спустя он поднялся и ушёл в темень за валежником, а Саша так и остался сидеть в великом изумлении. Побратимы! Он думал, это только у горцев. Ужасно хотелось, чтобы отец рассказал все подробно о войне и о Борисе Васильевиче. Но уж если он замолчал — всё! Не разговорится больше. Он и за валежником ушёл нарочно, чтобы предупредить всякие расспросы. Ладно, до другого раза.

Когда поужинали, Егор Иванович прилёг на бок, рядом с ружьём, и вдруг сказал:

— В природе пока ещё всё — тайна. Мы только похваляемся, что знаем природу, себя тешим. Куда мыслью ни толкнёшься — темно. И чем больше открытий делаем, тем больше загадок получается.

— Например? — быстро спросил Саша, загораясь от этой неожиданной возможности поспорить.

Но отец не стал растолковывать свои слова. Он был уверен, что спор на эту тему невозможен хотя бы потому, что высказаны бесспорные истины.

— Давай спать, Александр, — сказал он. — Укладывайся.

— Ну вот… — обиженно вздохнул Саша. — Растравил, а теперь спать.

Но канючить не стал. Подбил себе под спину побольше пахучих пихтовых веток, залез в старенький спальный мешок и уставился на мерцающие угли костра.

Огонь прогорел, пламя уже не баловалось, но жар в костре ещё не остыл, его раскалённое добела чрево дышало теплом, и Саша стал думать, почему дрова горят так по-разному. Ёлка и сосна вспыхивают, словно только и ждали, когда спичку поднесут. Треск, шум, показуха сплошная, а прогорят — и нет ничего, один белый пепел. Пихта и кедрач горят тихо, спокойно, без искр, будто желают они даже смертью своей доставить удовольствие живому миру. После них остаются упорно тлеющие мягкие угли. Дуб сгорает трудно, подобно каменному углю, но жар его не остывает чуть ли не до утра. А вот осина и граб, пустые при жизни, и сгорают как-то безалаберно: пальцы согреть не успеешь, а костра уже нет… Тоже, значит, характеры. Иль дело только в свойствах физических? Конечно, логичнее объяснить все прочностью древесины, структурой, калорийностью. Правильно объяснить, в соответствии с законами физики и химии. Но скучно. Куда как приятней думать, что есть разница в характере дерева: одни живут так себе и для себя, другие живут серьёзно и приносят тем, кто рядом с ними, много добра и пользы. Даже в костре, после смерти. Интересно, из каких деревьев сделался уголь? Если придерживаться этой точки зрения, то курной уголь, конечно, из ольхи, а вот антрацит — непременно из дуба. Потому и сгорают по-разному.

Он ещё порядочно фантазировал в полусне, мысли становились расплывчатыми и смутными, тепло костра ласкало лицо, глаза сами по себе закрывались, и скоро Саша начал мирно посапывать.

Куда скорее, чем отец.

Егор Иванович дождался, пока сын уснул, и уже не сводил с него любопытного, ласкающего взгляда. Подрос, возмужал Александр Егорович. Непохож он лицом на него, весь в мать, но характером, статью, умом — в Молчановых. Не разбрасывается мыслями, не тараторит. Кажется, Борис Васильевич сделал то доброе дело, на которое и рассчитывал Егор Иванович, посылая Сашу в Жёлтую Поляну: развил в мальчишке святую и сдержанную любовь к природе, бесстрашие перед лицом её грозных проявлений.

С этой приятной мыслью он и уснул.


3


В то лето Саша с отцом обошли несколько трудных хребтов на северных склонах гор, часто пересекали туристские тропы, сиживали на приютах рядом с шумными ватагами молодёжи, со всего света пришедшей на Кавказ. Было с ними весело и легко, рассказывали ребята много смешного, интересного. Но ещё интереснее оказалось в глухих уголках заповедника, куда забирались Молчановы, чтобы посмотреть, все ли там в порядке.

Никогда ещё Саше не приходилось видеть такие стада туров, как в этот раз. Сотенными табунами бродили они на лугах поблизости от родных скал, среди которых укрывались при первой же опасности. Старые туры паслись отдельно, турихи ходили с козлятами, как воспитательницы в детском саду. Только дети у них уж очень непослушные, их парами не построишь и в кружок не усадишь, малыши на месте не стоят ни минуты, убегают, дерутся. Встанут на задние ножки и, как борцы, сходятся, а потом лбами тук-тук, словно молотком по сухому дереву. И так сотни раз за день. Чешутся у них лбы, что ли? А уж прыгают, как резиновые мячики, через ущелья, через камни, друг через друга. Перепрыгнет какой-нибудь акробат со скалы на скалу и прилипнет — все четыре ноги на одной точке, — замрёт, словно изваяние. Вот умеют равновесие держать! И землю чувствуют безошибочно.

— А у них, скажу тебе, копытца только по краям твёрдые, вся подошва мягонькая, будто резиновая, — пояснил Молчанов-старший. — Не поскользнётся.

Ближе к опушкам березняка и бука держались олени. И у них тоже разделение — рогачи и крупный молодняк в одном стаде, ланки с телятами — в другом. Не сходятся, так, посматривают друг на друга издалека. И до того олени красивые, изящные, что любоваться ими можно бесконечно. Сашу особенно поражала осанка самцов: голова откинута, громадные рога несёт с царственной гордостью, вышагивает грудью вперёд, тонкие ноги ставит уверенно, смело, как хозяин. Весь будто перед киносъёмкой: нате, смотрите, какой я есть!

Молчанов толковал:

— Ведь они, рога-то, у матёрого оленя килограммов на шесть потянут. Тяжело носить этакое украшение. А ещё надо, чтобы на тропе лесной не задеть за ветки. Головой, грудью кусты раздвигает, ветки по рогам только скользят, свободно идёт через густую чащобу. — И добавил раздумчиво: — Все в мире продуманно, ничего пустого нет. Старый мир, давно устроенный. Жизнью проверенный множество раз. Как что-нибудь не так — и нет твари, пропала. Отбор. Прямо по Дарвину. Вот был умный человек, а?…

По вечерам, когда скорая на расправу южная ночь окутывала горы, разводили они где-нибудь в укромном месте костёр, ужинали, а потом отец вынимал из рюкзака книжку и читал перед сном, а Саша всматривался в густую черноту ночи и задумывался.


[image: ]


Ему вдруг начинало казаться, что живут они не в двадцатом цивилизованном веке, а на заре человечества — ну, в каком-нибудь самом что ни на есть каменном веке: где-то за скалами неподалёку прячется саблезубый тигр, и мчатся прочь от опасности табуны исполинских оленей, а из пещер выходят на охоту гигантские, как быки, чёрные медведи. И казалось ему, что они с отцом лежат, закутавшись в шкуры, положив рядом с собой верное копьё с остро заточенным наконечником и лук из крепкой ветки падуба. И чуток их сон, потому что опасность рядом. От этих мыслей становится и приятно и жутко, лёгкий шорох заставлял думать, что за ближним кустом неслышными шагами бродит кровожадный тигр и только огонь мешает ему броситься на людей.

Ранним утром, когда особенно прозрачен воздух, подымался Саша, ёжась от влажного холода, вслед за отцом на какой-нибудь каменный останец повыше, окидывал взглядом долину и тихо ахал, поражённый.

Солнце красноватым светом только-только успело обрызгать вершины гор, а внизу на склонах западин и в каменных цирках ещё лежали белые облака и дремали, не в силах покинуть своё удобное ночное ложе. Темнота уползала в узкие ущелья, пряталась за скалами, но лучи доставали её и там, рассекали туман среди лесных полянок, прожигали застоявшиеся облака и делали мир светлей и прекрасней. Далеко-далеко во все стороны стояли чёрные леса. И когда на них падало солнце, чернота испуганно бледнела, на глазах превращалась в изумрудную зелень и начинала ответно искриться каждой капелькой росы, каждым мокрым листом.

Хорошо!

Лесник осматривал горы и луга в бинокль и, увидев что-нибудь интересное, говорил, передавая бинокль сыну:

— Глянь-ка…

Саша находил направление и хмыкал, когда в поле зрения появлялся одинокий медведь, который, видно, не знал, куда девать поутру свою силушку: переворачивал камни и смотрел, как летят они по крутой щеке горы, высекая искры и пыль, уволакивая за собой шлейф битого гравия и более мелких камней.

— А чего он? — спрашивал Саша, не отрываясь от бинокля.

— Выползней ищет, — объяснял Егор Иванович. — Знаешь таких червяков, что под камнями?

— Я думал, балуется.

— Велик уже, не подросток. Те, случается, и поиграют для потехи.

С высоты спускались они в леса и шли по сумрачным дебрям, без конца огибая заросли рододендрона. Видел Саша, как скрывалась потревоженная на лёжке парочка коричневатых козочек с маленькими рогами между широко расставленных ушей и, в одно мгновение перелетев через кусты можжевельника, скрывалась вдали. Подымали они с лёжки кабанов, и те, загребая копытами влажную траву и листья, прытко бежали от неясного и потому опасного шума — взрослые впереди, а сзади, цепочкой, шустрые черно-жёлтые поросята, разлинованные вдоль спины, испуганные и недовольные нарушенным покоем.

Земля лежала перепаханная кабаньими носами.

— Голодают… — вздыхал Егор Иванович и останавливался. — Груша не созрела, каштан и орех прошлогодний подобрали, на одних корешках, можно сказать, да на личинках живут. Вот придёт сентябрь, возьмут своё, такие гладкие сделаются — одно загляденье. Иначе не перезимовать им.

В лесу всегда стоял устойчивый запах сырого листа, земли, прели. Но иногда вдруг попадались участки, где господствовал какой-то особенно острый запах молочной кислоты и муравьиного спирта. Много дней Саша принюхивался, все искал, от чего так пахнет. Он срывал листья и цветы, нюхал ветки и кору на пеньках, но у них был не тот запах, а свой. Маленькая тайна дразнила его и не давала покоя. А спрашивать отца не хотелось. Тот, конечно, знает, но все равно посоветует доискаться самому.

Однажды после хлёсткого дождя, застигшего их в чистом буковом лесу, таинственный запах сделался особенно сильным. Пахло от мокрой земли. Саша опустился на колени и стал присматриваться.

— Ты чего ищешь? — спросил отец, оборачиваясь.

— Так, — сказал Саша, стыдясь признаться.

— За так на карачках не лазают. Белого червяка ищи.

— Их тут пропасть.

— Возьми на ладонь, понюхай.

Вершковой длины чисто-белый тонкий червячок с двумя рядами тёмных ножек извивался на земле. Ливень залил его узкий лаз в земле, и он выполз на свет белый, на непривычный, раздражающий простор. Червяк извивался, мучался. Саша взял его, поднёс к лицу. Так и есть: он! Маленький, но какой же вонючий!

— Угадал! — крикнул Саша.

— Кивсяк его имя, вонючим кивсяком зовут. В горном лесу везде попадается. Непременный спутник бука и граба.

Разгадка маленькой тайны обрадовала Сашу. Он сказал весело:

— Целую неделю искал, откуда пахнет. Думал, цветы такие. А оно видишь что…


4


Прежде чем вернуться из последнего обхода домой, отец и сын пожили с неделю в лесной избушке Молчанова у подножия горы Темплеухи, заросшей чистым каштанником.

Сейчас даже Егор Иванович не мог бы сказать, кто и когда поставил эту рубленую, потемневшую от времени хатку с маленьким навесом перед входной дверью, с драночной крышей, покрытой зелёным мхом, и со щелистыми, из протесанных плах полами. Было этому жилищу не меньше пятидесяти лет, похоже, проживал в нем какой-нибудь одинокий черкес или русский отшельник. Егор Иванович поставил вокруг дома оградку из жердей, раскорчевал кусок леса и теперь сажает на огородике картошку и редиску с луком. Есть у него пяток деревьев дикой черешни, две груши и даже несколько персиков, с которых он так и не попробовал плодов: охочие до сладкого дрозды ухитрялись склёвывать их прежде хозяина, потому что жили они рядышком и все время, тогда как лесник только изредка захаживал.

С позапрошлого года появился в хате ещё один постоянный жилец: Егор Иванович принёс из туристского приюта рыжего котёнка, бог весть как попавшего туда. Он вырос в большого кота, прозвали его Рыжим, уж очень яркая сделалась на нем шерсть — густая, чистая и в каких-то нарядных полосочках. Кот неделями оставался в одиночестве, сам себя кормил, пропадая в лесу, но не дичал — наоборот, очень скучал без людей; поэтому стоило хозяину появиться на тропе ещё в полкилометре, а то и дальше от дома, как, откуда ни возьмись, прибегал Рыжий и с отчаянным мяуканьем бросался ему под ноги. Кот и Самура не боялся. Когда тот однажды хотел было придавить Рыжего лапой, последовала такая дикая сцена с выгибанием спины, поднятием шерсти и окаянным шипением, что Самур счёл за благо послушаться совета хозяина и оставил Рыжего в покое. С той поры Самур делал вид, что не замечает Рыжего, и серьёзных стычек больше не было. Когда кот бросался к хозяину, Шестипалый благоразумно отворачивался. И правильно делал.

Саша делил свою любовь между Самуром и Рыжим, втайне отдавая предпочтение собаке. А они оба любили молодого Молчанова самозабвенно. Стоило только Саше выйти за ограду, как оба увязывались за юношей и не отставали, как бы далеко ни забрался он. Но рядом, а тем более гуськом идти они, конечно, не могли по той причине, что ни овчар, ни кот не хотел оставаться последним. Поэтому, когда Саша шёл по тропе, Рыжий прыгал между кустов, появляясь лишь на мгновение, вроде бы нечаянно тёрся мягким боком о брюки молодого хозяина и вновь мчался вперёд и в сторону. Самур же степенно шагал сразу за Сашей и делал вид, что выкрутасы Рыжего его нисколько не интересуют.

Бродили они больше по горе, в каштановом лесу Темплеухи: уж очень там интересные находились места.

Ходил Саша по каштановым рощам, дивился толщине и высоте деревьев, которые иной раз и троим не обхватить, видел, как цветут они, и весь лес тогда молодеет, украшенный сверху донизу невестиным нарядом из бледно-салатных соцветий. Видел и осыпь самих каштанов осенью, когда нет вершка земли без колючих оболочек и без коричневых половинок плодов. Несметное множество падало их, устилая землю. Набивались в ямках, скатывались в ручьи, плыли по реке, выплёскивались на отмели. Кругом каштаны. Все зверьё спускалось тогда с высот на склоны: медведи, олени, туры, кабаны, серны. И всем хватало. По ночам хрустели под копытами ветки, слышалось чавканье, сопение, короткие вопли при схватках. Пир горой — таков этот осенний лес, кормилец многих и многих зверей.

Но странное дело! Чувство труднообъяснимой жалости охватывало Александра, когда он надолго оставался в каштаннике. Какой-то похоронный лес, мрачный, невесёлый. Стоят гиганты нахохлившись, застилая небо. Чистая подстилка под ногами, тень, сырость, редко-редко где торчит тонкая, замученная осина или молодой граб. И лежат в полумраке чащи поверженные временем столетние великаны. Рухнули, разломились на куски, выставили напоказ свою красную древесину, и ничего с ними не может поделать всемогущее тление: как железо, крепка древесина. Похоже, что с годами ещё крепче становится, словно дуб морёный.

Но тем не менее время берет своё: падают, падают каштаны от старости. Весь склон захламлён. Где рухнет старик, там и просвет в небе, солнечное пятно в лесу.

Как-то, вернувшись в избушку, он спросил у отца:

— Ты вот лес знаешь, скажи, что будет на Темплеухе лет через сто?

Перестал Егор Иванович чистить свой карабин и очень сосредоточенно посмотрел на сына. Ответил коротко:

— Осина.

— Почему осина?

— Если бы я знал!

— А учёные-лесоводы знают?

— Они тоже разводят руками. Это беда, Александр. Каштан стареет, а молодой растёт лишь там, где его руками посадят, на чистом месте.

— Но старый-то сам вырос? Или его тоже руками сажали?

— Как сказать…

— Кто же всю Темплеуху мог обсадить, соседний хребет тоже, все горы, все склоны в долинах!

— Народ тут испокон веков живёт. Вырубали, сводили лес на топливо, на жильё, а взамен, может, и сажали. Видал среди леса могильники?

— Дольмены? Так они ближе к Камышкам.

— Не о них речь — о могильниках. Приглядись: в каштаннике лежат кучи камней, некоторые из них обтёсаны. И обязательно у корня старых деревьев. Черкесы своих так хоронили. Завалят могилу камнями — и дерево тут же посадят. Не все деревья, конечно, на покойниках, но есть и такие, это уж точно.


5


Как он раньше не замечал и проходил мимо! Думал, просто груда камней, поросших черно-зелёным мохом. А это, оказывается, рукотворные памятники. Ещё одна загадка леса.

Он стал присматриваться.

Есть могильники квадратные, есть круглые. Сверху обязательно два-три обтёсанных камня-надгробия. Рядышком, а то и в центре растёт древний великан — каштановое дерево. Похоже, что их высаживали в память о погибшем, потому что таким деревьям не меньше ста лет.

Саша обходил лес, присматриваясь к каждой неровности почвы. Не просто лес. Исторический. А однажды под вечер вышел он к небольшому ручью, напился хорошей, чистой воды и подивился, как удачно природа провела этот ручей: поставила в русло три громадных камня, за ними получилось озерцо, а из него струя падает вниз метра на полтора. Маленький, звонкий водопад среди зеленого сумрака заросшего до ушей распадка.

Он сел на старую колоду и носком ботинка стал машинально ковырять крупный песок и податливую землю. Что-то хрустнуло. Сланец? Саша озадаченно поднял брови: уж очень цветистый осколок. Пригляделся и даже свистнул от удивления. Не камень держал он в руках, а самый настоящий обломок кувшина — коричневато-рыхлый с одной стороны и глянцево-голубой с другой.

Самур удивлённо наклонил голову, когда его молодой хозяин вдруг опустился на колени и начал быстро разгребать лесную подстилку. Овчару это понравилось, он подошёл ближе и тоже начал копать передними лапами, как это делал, когда отрывал мышей.

— Пусти, Самур, не мешай! — прикрикнул Саша. Вооружившись суковатой палкой, он все глубже ковырял влажную красноватую землю, пахнущую грибами и тлением. Попался ещё осколок, сразу два. Потом большой, с ручкой. И, наконец, почти целое горло кувшина.

Вот это здорово!

Значит, в ручей ходили за водой. Значит, близко отсюда находилось селение горцев и все эти могильники, все каштаны выросли на окраине аула, а может быть, и в самом ауле, от которого не осталось даже следа.

Когда Саша вернулся, отец колол дрова у хаты.

— Смотри, что я нашёл! — Саша высыпал у колоды с десяток отмытых черепков. — Это у ручья, в земле. Похоже на кувшин, с каким за водой в старину ходили. Знаешь, такой высокий, на плече девушки носили.

Егор Иванович прошёл в самый угол двора и оттуда ногой подкатил к Саше ещё одну находку.

— С тех же времён, — сказал он, указывая на ржавое, пустотелое ядро с аккуратным отверстием для запала. Оно было размером чуть побольше резинового мячика для девчоночьих игр, сантиметров десять в диаметре — грозное пушечное ядро середины прошлого века.

— А что в нем было? — Саша уже вертел ржавую находку в руках.

— Порох или зажигательная смесь. Выстреливали из пушки, ядро падало, фитиль у него дымился, оно вертелось, а потом взрывалось. А это почему-то не разорвалось. Я его в лесу подобрал ещё в прошлом году, что ли, ну и принёс. Для интереса.

— Значит, вот тут война была? У реки?

— А где её не было! Сколько люди живут, столько и воюют. Будто места для всех не хватает.

— Вот интересно! — Саша оставил без внимания философскую фразу отца и опять вернулся к своим черепкам.

Он уселся и начал складывать их один к другому. Получился довольно цельный верх большого кувшина с узким горлом и ручкой сбоку. По голубой, хорошо сохранившейся обливке ниже горла шли замысловатые белые узоры, а пониже, опять же на голубом поле, нацарапано какое-то слово. Короткое, всего из нескольких знаков, но знаки он разобрать не сумел: чужие буквы, чужое письмо.

— Это я покажу Борису Васильевичу, — сказал он, складывая черепки с аккуратностью завзятого археолога.

— Покажи, он любит такие дела. Сейчас же целую поэму присочинит.

Спать улёгся Саша не в хате, где показалось душно, а на топчане, в открытых сенях. Рядом, у порога, как обычно, разлёгся Самур, загораживая вход и выход. Рыжему, чтобы попасть в дом, приходилось прыгать сбоку через деревянную загородку. Он это проделывал раз десять за вечер, все высматривал, где ему лучше пристроиться — в хате со старым хозяином или на топчане с молодым. Самур косил на Рыжего одним глазом — видно, раздражал он его своей неуёмной подвижностью. В конце концов кот остался в доме, потому что под недреманным взглядом собаки уснуть в сенях покойным сном Рыжий, конечно, все равно не смог бы.


6


Саша лежал, прислушиваясь к звукам леса. Снизу, из-за кустов ольховника, доносился ровный грохот реки. Вот уж кто не знал ни сна ни отдыха! Иногда по верхушкам каштанов на горе проносился ветер, лес глубоко вздыхал, как сонный человек, и тут же затихал. С перевала вдруг прилетел короткий, басовитый гром: это падали маленькие лавины. Где-то очень далеко ныла, выворачивая душу, чернявая желна, неспокойная птица, страдающая бессонницей, потом пролаял шакал, и все стихло.

Сколько годов, даже столетий пронеслось над этими горами! Многое, конечно, изменилось, но человеческая жизнь слишком коротка, чтобы заметить эти медленные перемены. И потому кажется, что в природе все накрепко утвердилось и никогда ничего не происходит. Разве великие события какие. Но они не в счёт.

Тут снова Саше вспомнился печальный каштановый лес, и он вдруг представил себе, как все больше и больше падают старые деревья и как зарастает Темплеуха, а за ней и все другие горы бестолковой осиной. Кавказ становится однообразно серым и некрасивым, отсюда уходят дикие звери, которым не по вкусу такая унылая пища, как белесая осиновая кора. Страшно! Он широко открыл глаза, чтобы спугнуть неприятное видение, и так глубоко вздохнул, что Самур поднял голову и зевнул. Словно спросил: «В чем дело, хозяин?»

— Спи, Самур, — прошептал Саша и повернулся на другой бок.


* * *


— Вставай, Александр! Смотри, где солнце.

Егор Иванович шлёпал по ватному одеялу, а Саша с трудом приходил в себя.

Наконец он сел на топчане, почувствовал холодок свежего утра и, сладко потянувшись, зевнул во весь рот. Рыжий прошёлся по одеялу и потёрся боком о Сашину майку; его хвост стоял как палка, усы распушились, он музыкально мурлыкал. Утреннее приветствие.

— Сегодня идём домой, — сказал отец. — Твои лесные университеты кончились. Поживёшь с матерью, съездишь в город, а там опять школа. Смотри, как время бежит! Ещё год — и ты совсем взрослый, Александр.

Егор Иванович был в то утро оживлён, в приподнятом настроении. Чистенький карабин уже стоял у порога, набитый, ладно увязанный мешок лежал рядом. Молчанов возился с удочками и проверял крючки.

Заметив приготовления, Саша вскочил, в одно мгновение оделся и подскочил к отцу:

— Порыбалим?

— Иначе нечего есть. Все под метёлку. Хоть рыбку пожуём.

— Это можно.

Саше страшно хотелось первому вытащить форель и ещё раз доказать отцу, что неудача на озере Кардывач никоим образом не зависела от его личного мастерства.

Он нашёл прекрасную ямку, стал в тени за камнем и закинул удочку. Он увидел, как две форели, стоявшие в прозрачной воде головами навстречу потоку, тотчас бросились на червя, стараясь опередить друг друга, и та, что побольше, схватила наживку. Он подсёк и, уже больше не таясь, выхватил серебряную полоску из воды и затанцевал от радости. Егор Иванович стоял невдалеке и усмехался в чёрные усы.

Рыжий подлетел к добыче, плотоядно облизываясь, но получил щелчка и недовольно отступил. Самур, как существо более положительное, спокойно лежал на прибрежных камнях. В эту минуту выхватил свою первую добычу Егор Иванович. Коротко глянув на сына, он нарочно медленно снял рыбу с крючка и положил около себя. Саша подбежал посмотреть.

— У меня больше, — сказал он.

И умчался к своей яме. Время — деньги.

Минут двадцать потребовалось им, чтобы выудить полтора десятка рыбок. Серебряная, с двумя рядами красноватых и чёрных пятен на боках, горная форель не отличается особой величиной. Так, с карандаш или чуть больше. Но вкус!…

У неё совсем нет того запаха тины или стоячей воды, который сопутствует речной и озёрной рыбе. Чисто-белое мясо без костей легонько припахивает свежим снегом. Аромат этот просто непревзойдённый. Корочка зажаренной форели похрустывает. После трапезы остаётся один только тонкий позвоночник.

Завтракали так: лесник делился с Рыжим, Саша — с Самуром. Молодой Молчанов съел больше, поэтому больше досталось и Самуру. Кот тоже вроде бы наелся, он даже бегал куда-то с рыбьими головками, прятал на тот случай, если придётся остаться одному.

Рыжий провожал хозяев, наверное, за целый километр. Бежал сбоку, поставив хвост вертикально, мяукал, тёрся об ноги и даже на Самура смотрел как-то очень по-дружески. Прощались, какие уж тут могут быть счёты. Когда теперь увидятся…

Устав от беготни, кот смирился, потоптался на месте и отправился сторожить опустевший дом.


7


Вернувшись после этого путешествия в Камышки, Саша ещё раз почувствовал на себе всю силу материнской любви. Даже час разлуки с сыном казался для Елены Кузьминичны бесконечно мучительным, она ходила за ним тенью, караулила у калитки и немедленно тащила домой, мыла, чистила и кормила, кормила, кормила, вздыхая от жалости, когда сын плохо, как ей казалось, ел. Или вскакивала среди ночи и стояла над его постелью, если он вдруг ворочался, а ещё хуже — стонал, увидев во сне что-нибудь сказочное и страшное.

Не будем к ней строги: Саша один у Елены Кузьминичны, да и то не рядом, а по воле отца за горами, и видела она сына слишком уж редко.

Прошёл и этот счастливый, ужасно быстрый последний месяц в родительском доме. Саша раздался в плечах, побелел, лицо у него округлилось, то есть сделался он таким, каким и хотела видеть его мать: здоровым и счастливым. И тогда наступил день отъезда.

Самур вертелся около Саши, преданно засматривал ему в глаза и откровенно грустил. Он подбегал, тёрся о новые брюки юноши и после этого демонстративно отходил к калитке. Намёк был настолько прозрачный, а морда Шестипалого настолько зовущей, что Саша не вытерпел и, улучив минуту, бросился на улицу, а оттуда к реке, через кладки — и в лес. Самуру только этого и хотелось. Ну с кем ещё побегаешь? Не с Егором Ивановичем же!

Последняя прогулка перед расставанием была недолгой. Они только успели добежать до лесной возвышенности, где между камней в тайнике у Саши лежал отличный вязовый лук и стрелы с наконечниками из пулевых оболочек. Лук этот он сделал, ещё когда ходил в шестой или в седьмой класс, пользовался им и в восьмом, и в девятом, но уже не на виду у всех, а в глубокой тайне, потому что ему по возрасту скорее пристала бы ныне шестнадцатикалиберная «тулка», а не эта детская забава. И все-таки он не выдержал, достал из тайника своё детское оружие и на глазах у Самура врезал в белый круг на скале одну за другой четыре стрелы. Чокнувшись о камень, они со звоном гнулись и падали, Самур подхватывал их и галопом относил Саше. Ему очень нравилась эта безобидная игра, и он продолжал бы её до самого вечера, но нашему Робину Гуду пришлось опустить лук, потому что из посёлка донеслись крики матери, уже беспокоившейся, куда это запропастился Саша.

— Надо топать, — сказал он Самуру.

Лук и стрелы пришлось запрятать. Сделал он это с особой тщательностью. Когда ещё придётся!…

Не будем описывать сцену прощания. Как обычно, не обошлось без слез и бесконечных уговоров беречь себя, не делать того и другого. Причём как-то так случилось, что все самое важное, с точки зрения Елены Кузьминичны, она за истёкший месяц высказать не успела и теперь с болезненной торопливостью советовала, уговаривала, приказывала и все пугалась, что забудет что-нибудь такое, без чего Сашеньке станет очень трудно. И все старалась дотронуться до него, погладить, прижаться к нему. Она уж вовсе было расстроила парня, но тут Егор Иванович обнял жену за плечи, сказал: «Целуйтесь», а потом отвёл её в сторону.

Машина тронулась. Мать, конечно, плакала. Саше стало не по себе, он сжал зубы, а сам махал рукой и тут только вспомнил, что с отцом-то так и не успел… Вскочил в кузове, широко расставил ноги и закричал:

— До свидания, ба-тя!

Батей он никогда Егора Ивановича не звал, но это слово отчётливо выкрикивалось, куда лучше, чем холодноватое «отец» или слишком уж сентиментальное «папа».

До поворота Саша успел заметить, как отец махнул ему и как слабо подняла руку мама. Машина вильнула, и он плюхнулся на свои вещи.

Через два дня Саша деловито оправлял свою постель в интернате. Последний год…

Скоро после начала занятий школу, как теперь принято и узаконено, послали собирать виноград в один из черноморских совхозов, и Саша Молчанов вместе со сверстниками начал радостные сборы. Как же, поездка к морю, винограда вволю и, вдобавок ко всему, нет уроков. Куда уж лучше! Но тут ему передали, что зовёт Борис Васильевич, и он, недоумевая, пошёл к учителю географии, который находился, как сказали, у самой директрисы.

Борис Васильевич был чёрный, «цыганистый», он ухитрился сохранить и к сорока трём годам что-то юношеское и удалое — весёлую походку, неожиданные словечки, резкие движения, блеск в глазах и даже озорную улыбку, когда предстояло сделать что-нибудь отчаянное, заманчивую «акцию», как он любил говорить.

И сейчас Саша заметил на худощавом лице учителя это самое настроение, но он подавил его и стал серьёзным, как и строгая директриса, которая сидела тут же за своим столом. Наверное, она все-таки переживала, ведь учебный план нарушался, а сказать ничего нельзя, потому что виноград — это виноград и, кроме учёбы, у всех питомцев и у неё самой есть ещё гражданские обязанности, которые… Ну, в общем, известно, как расценивается неповиновение приказу районо; оснований для особой радости у директрисы не имелось.

Борис Васильевич кашлянул в кулак и сказал:

— Мы решили, — тут он коротко глянул на директрису, и та наклонила голову, соглашаясь, — мы решили, Александр Молчанов, поручить тебе особое задание и освободить от поездки на трудовой фронт. От этого задания зависит, если угодно, честь школы.

Седая голова директрисы ещё чуть-чуть наклонилась.

— Садись. Дело вот в чем. Мы давно задумали собрать в Жёлтой Поляне воинов Советской Армии, которые отстояли Кавказ от немцев. Время пришло. Недавно школа разослала приглашения. Много приглашений. Надеемся, что ветераны войны отзовутся и приедут. Тогда мы вместе с ними пройдём по местам, где шли великие битвы, по перевалам Западного Кавказа. Ты понял?

Саша сказал «да». Чего ж не понять. Только что это за особое поручение?

— Вероятно, придётся заранее подготовить маршрут, — продолжал географ. — Для этого тебе — слушай внимательно! — придётся отыскать Егора Ивановича, передать ему вот этот пакет, — он приподнял над столом конверт, — а если возможно, то и пройти с отцом по маршруту, не позже пятнадцатого спуститься сюда, чтобы мы могли изучить заявленный маршрут, подготовить базы для ночлега и все такое. Я постараюсь встретить вас у одного из перевалов. Место свидания — ну, скажем, приют Прохладный. Время… Давай обсудим время. Если пятнадцатое?

Саша кивнул. Можно и пятнадцатого. Он только спросил:

— А когда ветераны?…

— Они приедут не позже двадцатого. Мы отзовём из совхоза всех наших лучших учеников-краеведов и сделаемся проводниками и участниками знаменательного похода.

— А ветераны, они здорово древ… — Саша прикусил язык и быстро поправился: — Они смогут подняться?

— Приедут — увидим. — Борис Васильевич не улыбнулся. Сам-то он тоже ветеран. — Ещё вопросы?

— Когда идти?

— А ты хочешь идти, а не ехать?

— Отца в Камышках не будет. Но я знаю, где его отыскать.

— Темплеуха?

— Да.

— Тогда, конечно, есть смысл идти по горам. Может, тебе дать попутчика, чтобы не скучно?

— Не надо. Я быстро.

— Быстро, но осмотрительно. Впрочем, до первого перевала ты можешь пройти с туристами, а уж там…

— Я ходил в одиночку, Борис Васильевич. Дорогу туда знаю. Правила тоже.

— Ну, тогда… — Учитель посмотрел на директрису.

Она поднялась и протянула руку.

— Желаю тебе, Саша, удачи. Помни, дело серьёзное, честь школы.

Он осторожно пожал руку. И разговор, и рукопожатие убедили его, что поручение действительно серьёзное.

Когда Саша кончал сборы, в интернат заглянул Борис Васильевич. Он проверил Сашин рюкзак, одежду. Похлопал по плечу и вдруг сказал:

— Самый большой привет отцу. Как он?

— Ничего, — сказал Саша. — В форме.

— Буду рад видеть его здесь. Посидим за стаканом вина, вспомним былое.

— Вы так ничего и не рассказали мне…

— Потом, потом. Ходи, хлопец, удачи тебе и гладкой дороги.

— Уж куда глаже, — смеясь сказал Саша. — Вверх-вниз по камешкам.

Вот так, в пасмурный день сентября, Саша Молчанов с палкой в руке и рюкзаком за плечами оказался возле избушки лесника и здесь нашёл еле живого Самура, отпугнул Монашку и, удивляясь, почему нет Рыжего, начал с того, что перетащил Самура под сухой навес и стал лечить.

Случаются встречи и совпадения, которые дают начало новым событиям и происшествиям.

Как на этот раз.


Глава третья

Путешествие на пасеку и дальше в горы


1


Саша уселся около Самура и стал думать, пытаясь доискаться до причины случившегося. Как очутилась отцовская собака у домика без хозяина, кто стрелял в Самура и где, наконец, отец? Происшествие выглядело очень странным, даже страшным, в голову приходили мысли о злоумышленниках. Если стреляли в Самура, то могли стрелять и в отца. Вдруг он тоже лежит где-нибудь поблизости и ему уже не нужна никакая помощь? Или, раненный, ползёт по лесу, тщетно надеясь на счастливое избавление. Если бы Самур мог встать! Но Шестипалый лежал, откинув голову, бока у него запали, все ребра были на виду. Он тяжело дышал. Будет ли жив, это ещё вопрос.

Вечерело. Громче шумела помутневшая река.

Саша решил поскорее сделать обход. Первый круг, ещё в сухой штормовке и брюках, он завершил за полчаса, оглядел все лесные закоулки близ сторожки. Потом пошёл по второму, более широкому, кругу.

Мокрые ветки обдавали его водой, одежда быстро промокла. Кеды скользили по листве и камням. Саша быстро выдохся, но все же обошёл довольно большую площадь, заглядывая под кусты и прислушиваясь к каждому звуку. Тишина стояла невероятная. Не пели птицы, не звенели комары. Листва отяжелела и обвисла. Саша изредка кричал, свистел, но никто не отозвался. С трудом выбрался на тропу, близ которой нашёл Самура. Внимательно пригляделся и тогда увидел следы от сапог, ещё не смытые дождём. На глинистом подъёме особенно чётко отпечатались подошвы крупных резиновых сапог с косой узорчатой ёлочкой. И ещё два следа, один тоже от резины, второй от кирзы. Так, значит, шли трое. Отпечатки отцовских сапог он знал отлично: сколько раз ходил за ним по пятам — хочешь не хочешь, а запомнишь. Отцовские сапоги здесь не ступали, по крайней мере во время дождя. Значит, избушку посетили чужие. Кто? Они пытались уничтожить Самура. Зачем? И как Самур оказался здесь один?

Саша опять вышел к ограде и хотел отворить дверку, но бросил взгляд на угол двора и замер от неожиданности.

Небольшой серый волк с чёрной полосой вдоль спины стоял над Самуром и подталкивал его носом, словно просил встать, а Самур лишь слабо подымал голову и тут же ронял её на землю, безвольно закрывая глаза.

Саша переступил с ноги на ногу. Куртка зашуршала о жердевую ограду. Волк молниеносно развернулся и глянул в его сторону злым жёлтым глазом. И тут Саша догадался, что это волчица. Он только успел подумать, уж не подруга ли Шестипалого, как Монашка сделала прыжок, кусты ежевичника спружинили, и все затихло. Как не было. Привидение.

— Самур, что случилось? — спросил он, опускаясь перед собакой.

Овчар устало прикрыл глаза: «После, после». Его откинутая голова говорила об опасной слабости. Еле живой, не до расспросов.

Саша промыл рану тем самым вонючим раствором, который не раз употреблял Егор Иванович. Пузырёк нашёлся под стрехой. Почти насильно покормил он Самура говядиной из консервной банки, укрыл на ночь сухой тряпкой, но не ушёл, а ещё некоторое время сидел рядом, пока не продрог окончательно и пока ночь не спустилась в долину, накинув чёрное покрывало даже на ближние деревья и кусты. Сделалась темень, хоть глаз выколи.

Тогда он вошёл в дом, растопил печку, разделся и, пока одежда высыхала, дремал у печной дверцы, смотрел на пятна огня на стене и на полу, а мысли всё вертелись около загадочных происшествий, и от этих мыслей не было покоя. Где отец? Что с ним?

Он уснул, твёрдо решив чем свет бежать в Камышки. Но получилось не так.

У загадочного происшествия было своё продолжение.


2


Входная дверь открывалась внутрь и не запиралась. Когда она скрипнула, Саша мгновенно открыл глаза и сжался. В хате было ещё темно, рассвет только вползал в запотевшее оконце. Дверь ещё раз скрипнула, и маленькая тень просунулась снаружи.

— Рыжий! — с радостным облегчением сказал Саша и перевёл дух. Напугался.

Раздалось отчаянное «мр-р!». Кот в два прыжка оказался на коленях Саши и обдал его брызгами воды и запахом мокрой шерсти. Он оттолкнул Рыжего, хотел спросить, где пропадал, но кот опять прижался к нему, и Саша почувствовал, какой у него толстый живот. Ясно, с охоты. Мышей тут мало, зато соней-полчков предостаточно.

С котом стало веселей.

Саша больше не мог лежать. Он быстро наварил жидкой каши из перловки с мясом, остудил и, сопровождаемый Рыжим, пошёл к Самуру.

Тому, кажется, полегчало. Он даже попробовал повернуться. И голову поднял легко. И взгляд стал осмысленней. Отрадные перемены. Саша накормил овчара и осмотрел рану. Кажется, все в порядке.

— Ухожу, — сказал он. — Серьёзное дело, Самур. Вот миска, Рыжего к ней не подпускай, ешь сам. Послезавтра вернусь, понял? А может, и раньше. Чтобы поднялся, а то серый волк придёт, съест…

Самур проводил его тоскующим взглядом. И немного поскулил.

Погода не улучшалась. В складках долины лежали клочья белого и плотного тумана, река вздулась, гремела камнями.

Рыжий бежал впереди и путался под ногами. Без Самура он ощущал особую ответственность за хозяина и, если бы Саша не прогнал его, ушёл бы с ним, наверное, до самых Камышков.

Тропа виляла по правому берегу реки, подымалась на откосах, а местами шла так низко, что вода захлёстывала её, и Саша, вымочив ноги, уже не обходил мутные потоки, а шёл по воде напрямик. Но скоро начался подъем, тропа повернула в ущелье и змейкой полезла на небольшой перевал по густому буковому лесу.

Все здесь выглядело веселей, чем в каштановом лесу. Беловатые стволы бука, его светло-зелёная, прозрачная листва создавали праздничное настроение, редкий подлесок тоже состоял из молодого бука — он густо поднялся на полянках, как в детском саду под присмотром взрослых, и, видимо, чувствовал себя отлично. Под ногами не чавкало. Каменистая почва вобрала дождевую воду, только палый лист пружинил. Орешки ещё не падали, и потому в буковом лесу звери пока не встречались.

Миновав перевальчик, Саша впервые за последние двое суток увидел кусок голубого неба. Отличный признак. Именно отсюда и двигалась в горы хорошая погода. Он пошёл быстрей, потому что беспокойство за отца не проходило.

Где-то невдалеке, как он помнил, располагалась совхозная пасека. Таких пасек в горах великое множество, они разрешаются в черте заповедника, потому что пчелы очень нужны для опыления каштана, груши и черешни. Егор Иванович не очень одобрительно относился к лишнему народу в этой охраняемой зоне, но с пасеками пришлось смириться. Обычно на каждые сто ульев полагался пасечник, жили они месяцами в полном одиночестве, только раза три за лето приходили из совхоза вьючные лошади, забирали мёд, воск и привозили отшельникам продукты. Житьё, прямо сказать, не очень весёленькое. Шли на такую работу неохотно, и, может, потому среди пасечников попадались всякие люди, не только влюблённые в природу, её друзья, но и скрытые недруги. На той пасеке, что по Сашиной дороге, жил Михаил Васильевич Циба, земляк молчановский, тоже родом из Камышков.

К большой поляне Саша вышел часам к двум. По горам уже гуляло солнце, яркие пятна света легко скользили с увала на увал. Лес согревался, даль просветилась, но на небе ещё оставалось много тяжёлых, серых облаков. Поляна с некошеной травой и чёрными от дождя колодами ульев выглядела прямо сказочной. Осенние цветы, трава по пояс, а вокруг тёмный лес. В стороне, у леса, стоял домик, над ним курился дым, и пахло почему-то дрожжами и кислотой.

Циба стоял у большой кадушки и, перегнувшись в неё, что-то делая. Заслышав шаги, он испуганно, как показалось Саше, выпрямился. Но лицо его враз расплылось, когда увидел знакомого:

— А-а! Вон кто пожаловал к нам! Какими судьбами, Александр? — Он называл Сашу, как и отец, должно быть, запомнил. — Скидай обувку. Садись и рассказывай, как там житьё-бытьё у моря. Постой, постой, ты ж должон быть на уроках? Аль убёг со школы?

Последние слова он сказал с каким-то радостным восторгом, словно о подвиге. Вообще говорить Циба горазд. Он когда и в посёлке встречал, так просто закидывал словами, а уж тут, в одиночестве, и подавно. Наскучило без собеседника. С кем в лесу потолкуешь-то?

Михаил Васильевич с лица такой, что запоминается. Намного старше Саши и намного моложе Егора Ивановича, он только перевалил на четвёртый десяток, а уж волос почему-то лишился, лишь по бокам да на затылке осталась самая малость. Вся голова сверху блестела. Лоб имел заметный, проще сказать — огромный и выпуклый, как у мыслителя Сократа, он над всем лицом у него возвышался, и наблюдательный человек, оценив крупный лоб и большую голову, начинал думать, что облысел Циба, должно быть, потому, что просто не хватило волос на такую крупную голову. Ему от этого не легче, тридцать второй год, а все один — никто из девчат не идёт за него, за лысого-то. Смеются. Да и вообще он не сумел устроиться в жизни. Все не как у других. Из школы ушёл в четвёртом классе, дела никакого не освоил, и все, бывало, сидел на брёвнышках около дома и выстругивал ножом никому не нужных человечков и зверушек. У отца его имелась своя пасека, ну, затаскивал его отец, понуждал работать, так и набил руку на пчёлах, оттого подался в совхозные пчеловоды, где всегда нехватка в народе и принимают каждого, кто пчелу от оси отличить может.

По какой-то причине и щеки у него тоже не густо зарастали, брился он редко, и всегда пушились у него от висков, на подбородке и на верхней губе реденькие, нежно-золотые и мягкие волосики, делали его личико под большим лбом деликатным, не мужицким; а если добавить два слова про глаза, так придётся сказать, что они у него словно от другого человека взятые — небольшие, светлые и уныло-задумчивые. Чистая девица, если повязать голову платочком для скрытия лысины да гладенько побрить. Не очень удачная девица — и все тут.

А так широк в плечах, низкорослый, но крепенький, всегда в клетчатой рубахе навыпуск, чуть не до колен, и в чёрных штанах, заправленных в большие резиновые сапоги.

Вот эти-то сапоги сразу и привлекли Сашино внимание, он и смотрел больше на них, а не в лицо Цибе, особенно когда увидел отпечаток, очень похожий на ту ёлочку, что наследила у лесной избушки. Он поначалу хотел было рассказать Цибе всю историю с Самуром, но вовремя хватился и на все вопросы отвечал так:

— Послали со срочным письмом в заповедник.

— Ого, с уроков, значит. Что за срочность такая выдалась?

— Разрешение для экскурсии надо получить.

— Ух ты! А позвонить не догадались? Нет, Александр, наврали они тебе, тут другое какое-нибудь дело прописано в этом письме. А может, ты мне просто врёшь. Ну ладно, твоё дело, значит, в Камышки, к папе-маме? Далеконько топать придётся. Пожевать хочешь? Ты честно, мы свои все же.

Он плотно закрыл мешковиной бочку и заложил её досками, но дух от неё шёл понятный: солонина. Саша пошёл за пасечником в хатку.

— Пей, — сказал Циба и поставил перед ним кружку.

Саша думал — квас, глотнул и брезгливо отодвинул кружку.

— Бражка?

— Для нашего брата первое дело. Опрокинь с устатку. Помогает.

— Ты отца не встречал? — спросил Саша, ещё дальше отодвигая хмельное питьё.

— Нет. А что? Должон быть в наших краях?

— Ищу его, боюсь, что в обходе, тогда зря в Камышки протопаю.

— На сторожке был? — Циба не сумел упрятать напряжение, с каким задал вопрос.

— Не догадался, — слукавил Саша.

Циба сразу обмяк, напряжение исчезло.

— А зря. Мог там и отыскать. Он, случается, живёт у реки… Меду хочешь? У меня гдей-то соты были.

Циба принёс кусок сотов, хлеб. Саша с удовольствием стал есть, а пасечник уселся напротив, закурил и, вдруг засмеявшись, начал рассказывать:

— А у меня тут медведь один прикармливается. Дурной, что ли? Хочу приучить, может, ручным сделаю, пойду по городам с бубном, как цыгане ходят. Понимаешь, сижу намедни у костра, воск вытапливаю, а он вышел из лесу и стоит себе, нюхает. Оно, конечно, мёдом пахнет от воска-то, ему страсть охота. Я сижу. Он ближе, ещё ближе. Такой, знаешь, гладкий, глазки хитрые, жёлтые. Не боится, гад. Ну, тогда говорю ему: «Давай отседова!» И камнем запустил. Увернулся, чертяка, но не уходит, духа моего не чует, медовый запах пересиливает. И все носом водит, стерва. Так весь день и проторчал по соседству. Поднялся я — смотрю, побежал. А ночью приходил котёл вылизывать, все гремел. Потом ещё являлся. Стал я ему класть косточки разные, хлеб, значит, старые соты. Подбирает, все ближе ко мне подходит, за своего, значит, признал. Веришь, уже метров на двадцать подходил, совсем не боится.

— Смотри, — сказал Саша, — приучишь, он тебе пасеку расшвыряет. Рассказывали про таких хулиганистых. Их только повадь.

— А ружьё на что? — сказал Циба и осёкся. Ружьё-то он не имел права держать, все-таки в заповеднике. — Да и какое оно ружьё, так, для острастки, — добавил он, смягчая неловкость. — Хочешь глянуть на медведя? Он где-нибудь рядом. Подразню мёдом — не удержится, выйдет.

В другое бы время Саша с удовольствием, но сейчас… Не до комедий ему. Отец неизвестно где, Самур ранен, задание не выполнено, время идёт. В общем, гнетущие заботы, какой там медведь.

— Пойду, надо торопиться. — Он стал собираться.

— А зря. Такую кинокомедию не вот-те увидишь. — Циба тоже встал, подтянул брюки на уже заметном животике.

— Ты вчера за перевальчик не ходил? — спросил вдруг Саша и снова скользнул взглядом по сапогам.

— В дождик-то? Дураков нет. Да и чего я там не видел? Ты всё мои сапоги разглядываешь, а? Понравились, что ли?

— След от твоих сапог приметил на тропе. А говоришь, не ходил.

— Ну уж и от моих… Мало ли в таких одинаковых ходят? А что? — Тут он насторожился и вдруг повернулся к двери.

— Есть кто живые? — раздался голос снаружи, и оба они вздрогнули. От чего вздрогнул Циба, понять трудно, ведь он уже слышал шаги, а вот Саша, конечно, от радости: это был голос отца!

Он бросился в дверь и неожиданно для себя обнял Егора Ивановича, на мгновение прижался лицом к его старому брезентовому плащу. Жив, цел-невредим, сам пришёл, как знал, что Саша здесь. Вот это везение, это встреча!

— Ну и ну! — Егор Иванович безмерно удивился. — Ты как очутился здесь, Александр?

А Саша стоял и смеялся, со стороны совсем непонятно — ну чего заливается парень, а он не мог удержать радость — стоял и смеялся. Вот здорово! Все мучительные вопросы сразу отпали, хотя и предстояло ещё многое разгадать и понять.

— Ну-ка, отчитывайся, — строго потребовал отец, пресекая взрыв странного веселья.

— Иду к тебе по поручению школы. Вот письмо.

Егор Иванович недоверчиво взял подмоченный дождём и высушенный у тела серый конверт, но, прежде чем распечатать его, обернулся к Цибе, который уже вертелся у бочки и закладывал её коробками старых ульев.

— Миша, не старайся, видел твою солонину, по запаху нашёл. Давай сюда и докладывай, где добыл и как добыл, сукин ты сын!

В сердцах бросил Циба коробку, и распалась она с треском. Куда подевалась его беспечная весёлость! Он нахмурился и подошёл к леснику, а Егор Иванович повертел конверт и другим, опечаленным голосом сказал для одного Саши:

— Самур пропал. Вот уже четвёртый день.

Снова сдержал себя Саша при чужом и очень подозрительном для него человеке, не стал при Цибе говорить о лесной сторожке, хоть и вертелось на языке, ужасно хотелось все разом выложить — и о Самуре, и о следах, и о волчице.

— Виноват. — Циба вздохнул и развёл руками. — Бес попутал, Егор Иванович. Ты уж прости по-свойски. Первый раз за всю службу стрельнул.

— Кого? — Чёрные брови лесника сошлись.

— Медведь тут повадился, боялся, разорит он мне пасеку. Ну и снял.

— Ружьё где?

— Брал с собой из дома, опять же отнёс, вот третьего дня только. Не веришь? Да я, если хочешь, и поклясться могу.

Совсем запутался Циба. Саше говорил, что медведь ещё ходит, даже показать хотел, а отцу сказал, что убил. Опять же про ружьё, которое наготове. А сейчас поклясться готов, что отнёс. И сапоги… Но про них потом, потом.

Не ответил Молчанов на готовность Цибы поклясться, стал читать письмо, сперва очень серьёзно, как служебный документ, а потом развёл брови, повеселел, головой покачал, совсем весело сказал: «Ишь ты!» — и сложил было письмо, но опять развернул и ещё раз прочёл.

— Хорошо придумано! — Он посмотрел на сына, потом на Цибу, и тот с удивлением отметил, что взгляд у лесника оттаял, и вовсе он не сердитый — кажется, на этот раз номер пройдёт.

Тогда и Циба, подделываясь под настроение, заулыбался и успокоился.

— Ты не больно скалься, Мишка. — Егор Иванович как холодной водой облил. — Напишешь объяснение — раз. Солонину я оприходую — два. И придётся тебе отправить мясо с оказией в сельпо — три. Про ружьё не спрашиваю, знаю, при тебе находится, схоронил в лесу. Но ежели ещё раз будет хоть малая заметка, вспомню и про этот случай и тогда передам в милицию, а уж там разговор пойдёт другой.

— Да убей меня гром, Иваныч, чтоб я когда стрелялку в руки взял! Сам не знаю, как случилось, уж так он меня довёл! Понимаешь, придёт вон туда, станет — и стоит дразнится. Ну, не выдержал, порешил шатуна. А теперь вот каюсь.

— Ладно, всё! — Лесник глядел на сына. — Куда же мы с тобой, Александр? Домой? Вот мать-то обрадуется, а?

— К матери потом, как время будет. У нас же задание.

— Ну, если так… Не голодный?

— Мёдом, мёдом я покормил Александра. — Циба даже пританцовывал от радости. — А ты, Иваныч, если хочешь, царапни кружечку-другую. А может, зажарить солонинки под это дело? Как, мужики? Посидим, переночуете в компании, веселей все же, чем в лесу.

Ушли несговорчивые Молчановы, не стали гостевать на пасеке. Саша настойчиво тянул отца и все поглядывал на него с каким-то скрытым значением, даже подмаргивал, но ни слова не сказал, пока не скрылись за деревьями рядки ульев на прекрасной поляне. Только тогда Саша обстоятельно поведал отцу о событиях возле лесного домика.

Из всего рассказанного Егор Иванович отобрал два факта: следы троих и волчица. Значит, Самур действительно нашёл себе подругу и только потому оставил хозяина. Значит, те самые браконьеры — один с перевязанной рукой — приходили к лесному домику, чтобы расправиться с ним, и здесь их встретил Самур. Вот теперь все ясно. А следы резиновых сапог? Если это не простое совпадение — в самом деле, разве мало таких сапог! — если не совпадение, то пасечник заодно с браконьерами. Впрочем, вряд ли. Трусоват он, и если годится им, то как наводчик. Во всяком случае, есть о чем подумать. Ах ты, Циба, лысая головушка, куда занесла тебя судьбина!

— Ну что ж, — сказал он вслух. — Простим Самура и постараемся вылечить его. А мне не привыкать к таким угрозам. На войне как на войне. Все случается.

— Они за тобой охотились?

— Выходит, что за мной. Взял я у них добычу. Да ещё подстрелил одного. Вот и скрипят зубами. Ничего, Александр, ты не переживай. За все хорошее в жизни приходится драться и даже жизнью рисковать. С фашистами дрались, выгнали их с Кавказа. Неужели каким-то проходимцам отдадим нынче такую красотищу? Повоюем и с ними, раз сами напрашиваются. И у них тот же конец, что у фашистов.

— Ты только маме не говори, — по-взрослому сказал Саша.

— Зачем же расстраивать её? Я и тебе не сказал бы, да ты, видишь, сам прознал. Такая у нас работа, Александр. А насчёт Цибы ты, должно быть, ошибся. Человек не первого сорта, но на такое дело с браконьерами не пойдёт.

Они быстро шли вниз с перевала. Саша все время опережал отца, как бы вёл его к домику, где лежал раненый Самур. Спешил и Егор Иванович. Он боялся за своего любимца, который бесстрашно встретил бандитов и, надо полагать, дал им трёпку.


3


То ли Самур не очень доверял своему другу Рыжему, то ли проснулся в нем, наконец, голод, но ещё до возвращения кота он подполз на животе к миске с раздражительно пахнущей кашей и потихоньку съел её всю, да ещё миску облизал. И заснул.

Рыжий проводил Сашу, вернулся и стал ходить недалеко от Самура, притворяясь, что занимается важным делом, охраняя больную собаку. Он очень заинтересовался, почему так заспался овчар и откуда рядом с ним неприятный запах болезни. Осмелев, подошёл ближе, заглянул в чистую миску и тоже чего-то там лизнул. Вот тогда Самур и открыл глаза. Но не осерчал, не рыкнул, как бывало, а смирно так посмотрел на Рыжего, который стоял сгорбившись, в готовности номер один. Кажется, овчар даже чуть-чуть повилял слабым хвостом, будто сказал: «Вот, брат, какие скверные дела».

Рыжий удивился ещё больше и, чтобы не оставлять никаких неясностей, демонстративно стал лизать миску, даже забрался в неё передними лапами. Самур добродушно моргал и смотрел на него снисходительным, приветливым взглядом. Чудеса!

Кот повалялся на траве и помурлыкал, давая понять, что овчару нечего бояться, пока Рыжий с ним. Он хотел закрепить растущую симпатию при помощи лёгкой игры с хвостом Шестипалого, но тут острое обоняние его уловило настолько ужасный запах, что он подпрыгнул на месте, как заводная игрушка, весь взъерошился и в три прыжка очутился на крыше дома. Но и там, на безопасной высоте, никак не мог успокоиться, вращал огневыми глазами, шипел, впиваясь острыми коготками в почерневшую дранку. «Опасность, Самур! — говорила его поза. — Спасайся, Шестипалый, опасность!»

Но Самур лежал спокойно, только уши его повернулись к зарослям ежевики да чуть подрагивал сухой от болезни, но, видимо, уже чуткий нос.

Ожина зашевелилась, раздвинулась, и в чёрной дыре показалась узкая волчья морда. В пасти волчица держала серое тельце задушенного зайца. Глаза Монашки живо обежали двор, на мгновение задержались на рыжем комке, который весь исходил злобой и яростью на недосягаемой высоте.

Она опустила зайца у самой морды больного. Самур повилял хвостом, обнюхал зайца и отвернулся.

Волчица быстро обежала вокруг, нюхнула миску, опять подняла морду, чем заставила Рыжего пережить ещё одну неприятную минуту, а потом легла на брюхо, голова к голове с Самуром, и неторопливо стала разделываться с принесённой добычей. Или Монашка не была очень голодна, или хотела раздразнить Самура и вызвать у него аппетит, только ела она неторопливо, как будто ожидая партнёра. И Самур не удержался. Он лизнул кровь, потом как-то очень лениво потянул кусок к себе, она к себе, и оба заворчали. Монашка отпустила добычу и облизнулась. А Самур стал есть, хотя и не очень хотел.

А что же Рыжий?

Он стоял на коньке крыши и вопил. Сперва тихо, так сказать, для собственного успокоения, но потом разошёлся и начал противно и страшно мяукать. Воющие звуки разносились по лесу, как сигнал бедствия. «Караул, ратуйте, добрые люди!…» Монашка поначалу ерошила шерсть на загривке, но потом перестала обращать внимание на эти звуки. В лесу и не такое приходилось слышать. Её невнимание было расценено котом по-своему, и он, осмелев от собственной воинственности, рискнул спуститься ниже, чтобы попробовать отогнать волчицу действием, считая, что Самур ему поможет.

Когда Рыжий спрыгнул и боком, боком, изогнув спину, как злой чёртик, стал двигаться к Монашке, вызывая на смертный бой, ей надоело, она вдруг вскочила и, приподняв губы так, что обнажились клыки, один только раз лязгнула челюстями. Жёсткий звук ударил по ушам Рыжего, он мгновенно оказался на исходной позиции. Ну и ну! А волчица как ни в чем не бывало легла.

Ещё часа три Монашка продержала Рыжего на верхотуре. Уже и солнце показалось, и припекло Рыжего, а она все не уходила. Кот устал, он мяукал жалобно, на коньке крыши было неудобно и жарко. Но как спуститься, когда это страшилище!… И Самур хорош. Вместо того, чтобы прогнать, лежит себе спокойно, ухом не поведёт. И это называется дружбой!

Монашка встала, прогнулась животом до земли. Встал и Самур. Он сделал, покачиваясь, несколько шагов и опять лёг, но уже не на бок, как обречённый, а на живот. Полежал, отдохнул и ещё прошёлся немного, пробуя силы.

Волчица скакнула за ограду. Морда её сделалась хитрой, как у лисы: «Ну же, ну!» Самур сел у самой изгороди. Прыгнуть он, конечно, не мог. Монашка снова оказалась во дворе, обежала вокруг овчара, играя, опять умчалась на ту сторону и остановилась.

Самур обошёл оградку и вылез наружу через дыру рядом с закрытой калиткой. О, как обрадовалась Монашка! Как забегала она вокруг овчара! И все уводила, уводила его, пока не скрылись они оба в густых зарослях у реки.

Обессиленный, сползал Рыжий со своего наблюдательного поста. Он уже не мяукал, не шипел, живот у него подтянули, словно и не было удачной охоты. Он прошёлся по свежим следам наглой волчицы, шерсть его стала дыбом и, кажется, потрескивала от напряжения. Боевой дух снова вернулся к нему. Явись она сейчас, так он бы растерзал без промедления!

Рыжий постепенно успокоился, привычно навалился лапами на дверь дома, приоткрыл её, просунулся внутрь хаты и тотчас завалился спать.

Он и во сне переживал — дрыгал ногами и хвостом, шевелил пышными усами.

А тем временем Монашка уводила Самура все дальше от лесной сторожки. Он шёл за ней степенно, как на поводке, но часто ложился и лакал воду, тяжёлая голова его клонилась к земле. И когда волчица, наконец, остановилась и, повертевшись, легла, Самур вздохнул с облегчением и тоже лёг, положив на темно-серую спину подруги свою измученную, отяжелевшую голову.

Лес, подсушенный солнцем, успокоительно шумел вокруг них. Тёплый и плотный ветер падал сверху и перебирал шерсть на собаке и волке. Несколько пронырливых поползней бегали взад-вперёд по стволам дуба и тонкими голосами, как кумушки на базаре, без конца о чем-то чирикали — видно, делились новостями, которые им без устали поставлял лес, живущий тайной и необычайно интересной жизнью.

Волчица и собака проснулись ночью. Позевали. Прислушались. Теперь лес спал, деревья стояли тихие, листва на них не колыхалась. На высоком, очистившемся небе ходил в дозоре молодой месяц. Серебряным серпиком двигался он над горизонтом, неяркий свет месяца не гасил звёзд, они кучились вокруг него табунком любопытных ребятишек, сбежавшихся со всего небосвода поглазеть на новорождённое диво.

Монашка толкнула боком Самура и побежала. Она проголодалась и звала Шестипалого поохотиться. Он тоже было побежал, но споткнулся и остановился, высунув язык. Конечно, ещё не охотник. Слаб на ногах. Волчица вернулась, поскулила и резко метнулась в сторону, поняв, что Самуру с ней не тягаться. Ушла одна.

Он вернулся на лёжку, но не уснул, смотрел в темноту, ничего не видя. Было хорошо и грустно. Вспомнился хозяин, его спаситель — Саша, и вдруг потянуло к ним с такой силой, что Самур чуть было не завыл от тоски. Молодой месяц стоял как раз в той стороне, где находилась лесная избушка. Что же это он? Снова ушёл…

Самур встал и тихонько пошёл прямо на месяц. Неокрепшие лапы овчара скользили по камням, он пробирался сквозь чащобу рододендрона, повизгивая всякий раз, когда ветка хлестала по незажившей ране, но сила, тянувшая его домой, была так велика, что, встань на пути колючая проволока, он и её одолел бы или умер от тоски.


[image: ]


Впереди, на лесной поляне, проревел олень. Его низкое, басовитое «бээ-уа-а-а… бэу-уа-а-а!» прозвучало и грозно и просительно. Он звал ланку. Он вызывал на бой соперников. Самур протиснул голову сквозь кусты. Бурая туша металась по поляне, отсвет месяца играл на огромных рогах. Олень то стоял, напрягшись и гордо откинув голову, увенчанную ветвистой короной, то вдруг склонял сильную шею и, ковырнув рогом землю, резко бросал траву и лесную подстилку за спину. Мучаясь от переполнявшей его силы, он кидался на кусты и с треском ломал их, забираясь в самую чащобу. Потом, утихая, прислушивался и осторожно выбирался на поляну. Ходил туда-сюда, высоко вскидывая ноги, шумно вздыхал, и вдруг опять трубный голос разрывал тишину, и уже знакомое «бэу-у-а-а, буу-ээ-аа!» неслось по горам.

Самур был опытен и знал, как опасен олень во время рёва, особенно для него, лишённого спасительной быстроты в ногах. Поэтому он осторожно обошёл поляну и снова взял направление на сияющий в небе молодой месяц.

Он не вспоминал о Монашке и не боялся потерять её. Она все равно отыщется. Для них обоих лес не представлялся запутанным царством, тропы и запахи рассказывали сотни историй, уже свершённых или продолжающихся во имя жизни и потомства. Это был обжитой, привычный дом. Все устремления Самура сейчас были нацелены на лесную избушку, откуда он так необдуманно ушёл.

За горбатой Чурой посерело небо. Начиналось утро. Самур очень устал. Он шёл валкой, тяжёлой походкой измученного зверя, чутьё притупилось, и когда с той стороны реки на него накинуло острым запахом волчьей стаи, он только вздыбил на загривке шерсть, но не почувствовал обычного боевого задора, всегда охватывающего его вблизи смертельного своего врага.

Это была та стая, которую он потрепал недалеко от кошар пастуха.

Та, откуда Монашка.

Стая, вожаком которой был волк с прилизанной безволосой головой. Его смертельный враг. Будь Самур здоров, с каким наслаждением бросился бы он в бой! Самур лёг, отдыхая и таясь, пропустил стаю и только тогда пошёл опять своей дорогой. Если бы ветер дул от него, стая загрызла бы Шестипалого. Ему просто повезло. Но страха он не почувствовал.

Ещё больше посветлели вершины гор, только у реки держалась влажная темнота, когда Самур просунулся сквозь заросль у ограды лесной сторожки и лёг под самым навесом, прислушиваясь к тишине. Но то была обманчивая тишина. От домика пахло тёплым, приятным. В доме спали люди. Через минуту Самур уже знал кто: хозяин и его сын Саша. И ещё Рыжий, воитель Рыжий, тоже спавший без задних ног.

Из последних сил поднялся Самур и, пошатываясь, дотянулся до порога. Привычно перешагнул в сени, лёг на своё место у входа и только тогда блаженно закрыл глаза.

Дома…


4


Первым проснулся Егор Иванович.

Он тихо поднялся, переложил разомлевшего кота к Саше и, не обуваясь, вышел. Скрипнула дверь. Самур поднял голову и два раза стукнул хвостом о пол.

— О-о, Самур! — громко и удивлённо сказал Егор Иванович, опускаясь на колени. — Что с тобой, голубчик мой? Да ты весь мокрый! Только пришёл… Эй, Александр, смотри, кто заявился! Вставай, Самур дома!

Из дверей выскочил кот и, укоризненно мяукнув, обошёл собаку со всех сторон, принюхиваясь и остерегаясь подделки. От Самура попахивало тем страшным запахом, который загнал его вчера на конёк крыши. Но Шестипалый был, несомненно, настоящий, тот страшный запах уступал стойкому, знакомому запаху собаки.

Саша одной рукой протирал глаза, другой гладил овчара, трепал ему уши. Смотри, все же явился! Насколько сильна у него привязанность к людям, если даже волчица, его подруга, не смогла удержать!

— Что нам делать с ним? — спросил Егор Иванович. Он осмотрел рану и убедился, что овчар ещё очень слаб.

— Он пойдёт с нами, — сказал Саша.

— Территория заповедника, — напомнил лесник. — Да он просто не вынесет похода. Он же болен, слаб, ему отдых нужен.

Саша не ответил. Овчар лежал, понуро опустив голову на вытянутые лапы. Ночное путешествие доконало его. А ведь Молчановым предстояла дальняя дорога по горам, по самому перевалу, по крайней мере, двое суток пути, а потом ещё переход в Поляну или встреча с Борисом Васильевичем на далёком отсюда Прохладном. Словом, переход не из лёгких, дел порядочно, и всё срочные дела. Видно, Самуру на этот раз не придётся идти с ними. Как же поступить? Отвести домой в Камышки? Туда и обратно два дня пути. Тогда они не сумеют выполнить задание. Оставить здесь одного? Если бы он был здоров! Да и Монашка непременно уведёт его. Лекарь она неплохой, но ведь в лесу можно встретить волчью стаю, и тогда… Привязать здесь? Он и вовсе с тоски умрёт.

Тогда Егор Иванович решительно объявил:

— Вот что. Идём к Цибе, оставим Самура на пасеке.

— Да это же… — Саша только руками всплеснул.

— Иного выхода нет. Ты не беспокойся, Циба мне головой ответит, если что случится с Самуром. Пока мы ходим, он его поправит, хочет того или нет.

Обрывок верёвки, прицепленный за шею, и поводок в руке Саши Самур воспринял как нечто оскорбительное. Он уже отвык от подобного обращения, но смирился, считая, что близкие ему люди лучше знают, что делать. Однако обида нет-нет да и всплёскивалась. Самур понуро плёлся позади Саши, как овца на заклание, часто отставал, и тогда поводок натягивался, а ошейник сдавливал горло. Он тихо свирепел, ощущая жгучий протест раба.

— Ну что ты, Самур? — выговаривал Саша и ласково гладил его.

Обида исчезала, однако ненадолго. Куда волокут его?…

Рыжий проводил их до подъёма на гору, он все время степенно и важно шёл рядом с овчаром, но без всякого хвастовства, как добрый друг. Чтобы не ущемить гордость собаки, кот не резвился и не убегал в сторону, считая, что это может только раздразнить пленного товарища. У подъёма Рыжий отстал и залез на каштан, чтобы подольше видеть печальный караван, медленно шествующий в неизвестном для него направлении.

На пасеку пришли к обеду. Цибы в доме не оказалось. Но дверь он не запер — значит, ушёл ненадолго. Посидели у порожка. Саша снял с Шестипалого верёвку, овчар не испытал никакого желания бежать, лёг рядом и закрыл глаза. Устал все-таки, силёнка не та.

— Вот досада! — сказал Егор Иванович, посматривая на часы. — Каждая минута на счёту, а тут сиди и жди.

Вдруг Самур поднял голову и тихо зарычал. Егор Иванович проследил за его взглядом: овчар неотрывно смотрел в кусты на дальней стороне поляны. Потом затих, но время от времени поднимал голову и ставил уши торчмя.

Михаил Васильевич Циба перехитрил Молчанова и на этот раз. Когда пробирался через лес, то не переставал хвалить себя: как это он умудрился сперва выглянуть! Вот был бы номер, возникни он с винтовкой перед лесником! Неважно, что без дичи, без улик. Но винтовка!… Увидев Молчанова, которого никак не ожидал у себя, потому что ушёл он с сыном на перевалы, увидев его, Циба просто обомлел. Что это заладил на пасеку? Пока Михаил Васильевич соображал, скрываясь за кустами, Самур рычал, но Циба не заметил собаки, быстро ушёл в глубь леса, спрятал винтовку и обошёл поляну кругом, чтобы выйти к неожиданным гостям с другой стороны.

Циба подошёл тихо, из-за спины. И тут произошла сцена, которая, будь овчар поздоровее, могла кончиться для пасечника очень печально.

— Кого вижу! — тоном, рассчитанным на неожиданный эффект, произнёс Михаил Васильевич и развёл руками.

Молчановы оглянулись. Самур вздрогнул и, собрав все силы, безмолвно бросился на Цибу. Он сшиб его с ног и нацелился на горло, но пасечник ловко перехватил шею собаки и закричал так, что пчелы взвились над колодами.

— Аа-а-а! — орал он на высокой ноте, сдерживая грозного овчара.

Саша бросился в свалку и прикрыл Цибу своим телом. Самур, неузнаваемо ярый, хрипел и рвался, но слабел с каждой секундой. Руки Молчанова-старшего уже крепко держали его за загривок. Циба повернулся и на четвереньках уполз в домик.

— Тихо, тихо, Самур, — приговаривал Егор Иванович, а сам уже накидывал на шею ему верёвку. — Александр, ну-ка подсоби. Вот так. Сидеть, Самур! Смотри, как он рану свою разбередил. Что с ним произошло? Не могу понять. Такой спокойный, и вот…

Самур завалился на бок, дышал тяжело и хрипло. Этот прыжок стоил ему дорого. Ярость проходила, зато рана открылась, и он почувствовал, что сейчас умрёт. Саша принёс ему воды, овчар лизнул раз-другой и закрыл глаза. Кажется, лучше. Пусть только не показывается тот…

Егор Иванович уже стоял возле дверей домика и слушал, как бормочет и всхлипывает перепуганный Циба, ждал, пока тот переоденется. Дверь открылась. Лицо пасечника, белее мела, все ещё выглядело испуганным, на лысине блестели капельки пота.

— Черт, черт! — твердил он и все искал глазами, где этот пёс, едва не погубивший его. — Он же бешеный, дядя Егор! Его на испертизу надо отправить. Рази умный кобель кинется на спокойного человека! И на кого — на суседа твоего, а? Нет, он бешеный, истинная правда. Ведь он меня жизни хотел лишить, ты видел, видел? Александр, крепко держи его, я выйти хочу, понял? Смотри не упусти. Ну и ну…

— Садись, Мишка, и утихомирься, — строго приказал Егор Иванович. — Вот так. А теперь сказывай, ты где и когда встречал Самура?

— В глаза не видел! Да на кой он мне, леший! Выходит, я ещё и виноватый! Что за люди!…

— Слушай, зря он не кинется, не такой пёс. Что ты ему сделал, говори?

— Ни сном ни духом не ведаю. И никогда, чтоб ударить или как ещё. Хошь поклянусь?

— А кто стрелял в него?

— В собаку? Понятия не имею. Зачем же стрелять, я ж его знаю, и он меня тоже. Бешеный кобель, не иначе.

— Ой, Мишка, таишь ты плохое, по глазам вижу! Если узнаю, что ты… Сам расправлюсь властью, мне данной.

— Дядя Егор! Вот с места не сойти! Ну, с медведем ты меня попутал, каюсь. Все сполню, мясо сдам, как положено, штраф уплачу, но насчёт чего другого ты зря. Неповинен я ни в чем. А что кинулся пёс, так он же сбесился, не иначе. Он и на тебя может, так что сам опасайся.

Самур поднял голову, и этого оказалось достаточно, чтобы Циба подвинулся к двери. Но овчар уже не мог сделать зла. Все в нем погасло, ослабело, сейчас он хотел только одного — чтобы оставили его в покое и чтобы сидел рядом с ним Саша и гладил, гладил и говорил ему что-то ласковое и тихое. Взрыв ярости против этого лысого человека, чей вид и запах напомнили ему страшную ночь, и эти сапоги, которые били его, уже смертельно раненного, там, у лесного домика, — все отошло куда-то далеко-далеко, подёрнулось туманом, и сейчас он хотел только покоя. Саша и отец переглянулись. Неужели все-таки Циба был там, у домика? Не хотелось верить. Сосед — и вдруг…

Егор Иванович сказал:

— Ладно, мы к этому ещё вернёмся. Но ты в чем-то повинен перед моим овчаром. Не бешеный он. Просто мстит тебе за обиду. Лучше скажи, Михаил, все равно узнаю.

— Не в чем мне виниться, дядя Егор. — Циба прижал ладони к груди и смотрел на лесника глазами невинного младенца.

— Не верю, — сказал лесник. — Учти, с моим Самуром нельзя шутить. И если ты не хочешь неприятностей, сдружись с ним. Иначе беда. Он не простит. Это мы вот здесь, а если один на один встретишься? Кто тебя спасёт? Уж лучше ты с ним лаской, лаской, может, и забудет он про старую обиду.

— Да будь он проклят, чтобы я!…

— Напрасно, Миша. Мало ли что. В общем, советую подружиться.

— Боюсь я его, дядя Егор. Вон как зырит…

— В него стреляли недавно. Больной он.

— Ух ты! А кто?

Егор Иванович усмехнулся:

— Тебе лучше знать.

— Уж не на меня ли грешишь? Да я, если хочешь, могу и…

— Клятву твою знаю. Молчи. — И, перед тем как сказать о главном, сделал паузу. Потом твёрдо произнёс: — Вот что мы сделаем: оставим Самура здесь. Поправь его, выходи, поставь на ноги.

— Ни в жисть! — Циба выставил перед собой ладони.

— Ещё раз говорю: в твоих же интересах, Мишка. Подружишься — он обиду забудет.

Циба призадумался. Перспектива, конечно, заманчивая. Если собака лесника будет видеть в нем второго хозяина, это сулит некоторые выгоды. Овчар не тронет его, след не возьмёт, так что… Но с другой стороны… Вдруг не простит той ночи? Поправится, выждет момент — и тогда прощайся, Миша, с белым светом. Ишь, ведь прямо на горло целился.

Он сказал, притворно вздыхая:

— Это все преотлично, дядя Егор. А ну-ка он сдохнет за эту неделю? Ты же меня тогда…

— Тогда не жди хорошего, Мишка, это точно. Спрошу по всей суровости, по закону леса.

Саша сидел как на иголках. Оставить Самура этому субчику? Но предложить что-нибудь лучше он не мог. Ведь им на перевалы надо!

— Боюсь я его, — откровенно признался Циба.

— Вон у тебя балаган стоит. Выкинь рухлядь, дверь крепкая. Сена туда натаскаем, пусть лежит и поправляется. Мяса немного возьмёшь из бочки, вымачивай и корми. Всякая живая тварь руку кормящего благословляет. Это известно. Ну?…

— Ладно, считай, договорились. У, чертяка! — тоном ниже сказал пасечник, обходя смирно лежавшего Самура.

Все дальнейшее Шестипалый воспринимал как дурной сон. Его перетащили в щелистый, деревянный балаган, где хранились старые колоды. По совету Цибы укрепили дверь, сделали новый засов, поставили поилку так, чтобы наполнять её водой снаружи. Он лежал и смотрел. Но ещё не понимал, к чему все приготовления, только сделалось ему тоскливо, хотелось тихо скулить и не упускать из поля зрения суетливых своих друзей, ради которых ушёл он от Монашки.

— Все будет хорошо, Самур, все будет хорошо, — с какой-то притворной сладостью повторял Саша, но от этих слов хорошо Самуру не делалось — наоборот, усиливалось беспокойство.

Он вдруг увидел, что хозяин и его сын взвалили рюкзаки и стали рядом с этим ужасным человеком, и он засмеялся, этот человек, и сказал, чтобы не беспокоились, уж он-то выходит кобеля, поставит на ноги, раз такое дело. Потом дверь заперли. Самур поднялся из последних сил и ткнулся носом в щель.

— До свидания, дружок, — сказал Саша и, просунув руку, погладил его.

— Крепись, старина, — произнёс хозяин. — Мы скоро вернёмся за тобой. Отдыхай, набирайся сил.

И они пошли по тропе всё дальше от балагана.

Хриплый лай раздался им вслед. Потом Самур завыл. Сперва тихо, а потом громче и громче, чтоб слышали они, ушедшие далеко, чтобы вернулись и взяли его с собой.

— А ну, цыц! — по-хозяйски крикнул пасечник и стукнул палкой по доске. Самур мгновенно ощетинился, но замолчал и лёг на свежее сено, обречённо опустив голову на передние лапы.

Предали!

За все, что он сделал. За любовь, за отвагу и дружбу. Заперли в клетке и поставили над ним чужого, ненавистного человека.

Самур не дотронулся до еды вечером. Отвернулся от мяса и утром. Лежал, закрыв глаза, и ничего хорошего от жизни не ждал.

Он не знал, что у людей есть долг, чувство ответственности перед другими людьми и что этот долг иногда бывает сильнее всех других чувств.


Глава четвёртая

К перевалам


1


Километра за четыре до лесной избушки, где тропа извилисто спускалась в глубокую долину реки, Егор Иванович свернул налево и пошёл по дикому, нехоженому лесу, стараясь держаться хребтины длинной горы.

Саша следовал за ним.

В ушах его ещё долго стоял хриплый лай и тоскливое завывание Самура. Жалость к своему четвероногому другу больно царапала сердце. Что там ни говори, а поступили они с больной собакой не лучшим образом. Саша вздыхал, мучил себя, но понимал, что обстоятельства сильнее его желания. Вот оно, пятнадцатое число…

Больше всего Саша боялся, что этот лысый пройдоха сделает что-нибудь с Самуром. Убьёт или отравит, а потом скажет, что сбежал.

И зачем только Самур вернулся! Бегал бы со своей волчицей, поправлялся, а потом… Он не верил, что собака может изменить людям, считал, что все равно придёт домой.

Егор Иванович шёл молча, но по тому, как нервно покашливал он и какие грустные были у него глаза, Саша догадывался, что и отцу нелегко. Вся надежда на то, что Циба трус и только из страха перед лесником сохранит овчара. Да, все это так. И тем не менее чувство острой вины перед четвероногим другом не давало ему покоя. Надо же так сложиться обстоятельствам!

Тропа в лесу извилисто бежала по хребтине невысокого увала. Егор Иванович шёл уверенно, как ходят по знакомой дороге. Серый от стирки и дождей рюкзак ловко висел у него на ремнях, сбоку болталась фляга в чехле, карабин он повесил через грудь почти горизонтально, ружейный ремень перекинул на шею, а руки чуть приподнял и положил на карабин; большие кирзовые сапоги лесник ставил уверенно и точно, ни разу не поскользнувшись и не оступившись. Ему как-то удавалось миновать заросли рододендрона, их темно-зеленые густые кущи Саша все время видел то справа, то слева; путь проходил по каменистому взлобку горы, заросшей дубовым и грабовым лесом. Саша и не догадывался, что отец все время идёт по звериной тропе. Кабаны и косули — отличные знатоки леса — ходят по самым выгодным направлениям, и лесник не ошибался, когда выбирал этот путь и для себя. Без троп в лесных горах ходить попросту нельзя.

Вскоре они вышли на голую от леса лужайку и сделали короткий привал. Саша широко открыл глаза: уж больно красивый вид открылся перед ним. Он пошёл было вперёд, но отец предупредил:

— К самому краю не подходи. Осыпь.

С той стороны лужайка, покрытая светло-зелёным вереском, обрывалась. Заглянув вниз, Саша почувствовал лёгкое головокружение. Гора страшным обрывом уходила метров на семьсот, оголённый бок её, словно срезанный ударом гигантского топора, белел острыми выступами скал, языки щебня круто сползали вниз. На дне, затянутом тёмной голубизной, стоял какой-то нерасчесанный, перепутанный лес, там валялись сломанные пихты, похожие на омытые дождями кости изуродованного скелета. На опушке леса переплелись сухие, без коры, стволы бука и граба, мёртвый подлесок и ветки. Хаос. Громадная могила, на дно которой сброшены трупы деревьев вперемешку с камнями.

— Вот это да! — сказал он, отшатываясь.

— Снег поработал, — отозвался отец. — Зимой отсюда лавина упала. Как бритвой срезало лес.

Они устроились у костра. Саша лениво жевал кусок вареного мяса и смотрел, смотрел, не в силах оторвать взгляд от чуда, которое открывалось с высоты.

Егор Иванович протянул руку:

— Видишь вон ту зеленую гору? Смотри ниже, она в тени. На ней остались военные рубцы. Там проходил передний край обороны.

— Мы пойдём туда?

— Непременно. Горка эта добре как кровью полита. Там до рукопашной доходило. С «эдельвейсами».

— С кем?

— Так у немцев горная дивизия звалась. Егеря. Опытные бойцы. Ну, мы им дали, этим альпийским стрелкам. Жаркое дело случилось.

Чёрный от тени хребет лежал по ту сторону страшного провала. Саше сделалось жутко от одной мысли, что надо спускаться по почти отвесной скале. Конечно, если не смотреть вниз, то можно…

Егор Иванович стал собираться. Уложился, взвалил рюкзак, осмотрел место бивуака: не осталось ли чего и потух ли костерок? Только тогда надел свою форменную фуражку с зелёным кантом и золотыми дубовыми листочками и пошёл вперёд так уверенно, словно по городскому тротуару.

Они не стали спускаться в опасном месте. Егор Иванович даже не глянул в провал, а пошёл забирать левей и левей, все по лесу, чуток вниз, пока не оказались они в седловине между гор, и только тогда Саша понял, как удачно нашлась на их пути эта седловина, соединяющая два хребта: ведь они выбирали трассу для ветеранов, которым трудно будет одолеть крутые подъёмы и спуски.

Ночевали почти на обещанном «переднем крае». Ещё не зашло солнце, а Егор Иванович отыскал сухое углубление под скалой, свалил рюкзак и сказал:

— Собери валежнику, Александр. Чтоб на всю ночь.

— Может, ещё пройдём? — спросил Саша, которому не терпелось увидеть старые окопы и блиндажи.

— Утром, утром. Не торопись.

Разожгли костёр, поужинали. Ещё не стемнело. Ниже этого бивуака чернел сумрачный и кудрявый каштановый лес. Что-то знакомое угадал Саша в этом лесу. Бывал он здесь, что ли? Егор Иванович сказал:

— Сюда ты не забирался. А лес внизу тебе знаком. Тут верстах в семи наша хата стоит.

— Я погуляю, — сказал Саша.

— Смотри не заблудись.

— Далеко не пойду. Спущусь немного.

Да, тот самый лес. Вот и ручей, здесь его истоки, зарождение. Он тоненький, слабый, часто пропадает в камнях. А ниже уже ворчливый, серьёзный. Там и водопад, из которого сто лет назад черкешенки брали воду. И каштаны знакомые.

Саша подошёл к ручью и с наслаждением напился холодной, вкусной воды. В лесу было тихо, как на кладбище. Но это обманчивая тишина. Здесь судьбы людские. Множество поколений оставило в горах Кавказа свой след. А какой след оставит его поколение?…

Он стал подыматься наверх, к отцу.

Стемнело. Красное пятнышко костра светилось в черноте ночи. Огонь пропадал за стволами, на миг возникал в прогалине леса, как мигающий на берегу маяк, и опять исчезал. Егор Иванович лежал на куче пихтовых веток лицом к огню и читал Бунина.

— Нагулялся? — спросил Егор Иванович, отрываясь от страницы.

Саша кивнул и стал устраивать себе постель.


2


За ночь привалил туман и пленил горы.

Когда проснулись и раздули едва тлеющий костёр, вокруг стояла молочная, сырая пелена. Туман пропитывал лес, проник в самые густые заросли, оседал между камнями и скрывал от взора тропы и перспективу. За пять шагов Саша не видел даже высокую скалу.

Мир как бы замкнулся вокруг них и страшно отсырел. Хотелось спать или лениво потягиваться.

Но Егор Иванович уже успел сходить за водой, повесил котелок с чаем и теперь своим ножом нарезал холодное мясо. У него на поясе всегда висел этот нож, неизменно приводивший Сашу в весёлое настроение: огромный косырь, наверное в килограмм весом, с одной стороны острый, с другой зазубренный, как пила. Лесник сам сделал для него кожаные ножны с деревянными щёчками и всегда носил это гигантское оружие при себе.

Нож на все случаи жизни, как мог убедиться Саша: им можно было починить карандаш и двумя ударами перерубить ветку в руку толщиной, если она загородила путь; нанести смертельный удар разъярённому медведю, когда, раненный, кидается он на человека, и нащепать тонкой лучины для костра; распилить мозговую кость или вырезать колоду для поилки — все можно таким кинжалом. Сейчас Егор Иванович резал этим ножом аккуратные ломтики мяса и раскладывал их на хлеб. А когда они поели и напились чаю, заваренного смородинным листом, он вырезал своим ножом большой ломоть глинистого дёрна и накрыл им ещё горячие угли костра. Хоть и сыро вокруг, а все же…

— Куда мы пойдём? — спросил Саша. — Ничего не видно.

— Носки своих кедов видишь?

— Заблудимся.

— И в хорошую погоду с дурной-то головой закрутишься. Топаем, Александр. Смелей. Сырость скоро кончится.

Сперва они шагали вниз, ещё вниз, потом стали некруто подыматься. Лес поредел, остались одни буки; вдруг повеяло свежим ветром, туман вроде бы стал жиже, задвигался, и совсем неожиданно они вынырнули из молочной пелены, как водолазы из моря. Туман сделался по грудь, потом по пояс, по колени и, наконец, прилёг на землю. А вокруг них, наподобие цветного широкоформатного кино, возникли вчерашние горы — близкие и далёкие, а над горами голубое, совершенно чистое небо и простор, такой простор!

— Вот теперь смотри и запоминай маршрут, — сказал Молчанов.

Перед ними возник голый гребень перемычки от одной вершины к другой. Довольно неприятная, с точки зрения Саши, нехоженая дорожка шириной в метр или чуть меньше, заваленная щебнем и глыбами камня.

— Нам туда? — спросил Саша, немного поотстав.

— Олени эту дорожку бегом пробегают, — сказал Егор Иванович, оборачиваясь. — Ты не смотри по сторонам, а под ноги, под ноги. Земля твёрдая, не бойся.

— Я и не боюсь, — сказал Саша обиженно.

— А чего же тебя качает?

— Это я так. — Он взял себя в руки.

Они прошли примерно треть этого опасного участка, и Саша все время чувствовал, как тело его, независимо от желания, клонится то в одну, то в другую сторону, провалы справа и слева тянули к себе с неудержимой силой, и, только опустив глаза под ноги, можно было подавить эту противную тягу к пустоте.

— Эт-то что ещё? — сказал вдруг Егор Иванович и остановился.

Саша ткнулся носом в его рюкзак. Из-за плеча увидел: навстречу им спокойно шагала крупная медведица, а позади, ну точь-в-точь как Саша за отцом, двигался медвежонок. Вот так встреча!

Разойтись они, конечно, не могли.

Ветер тянул сбоку, медведица смотрела себе под ноги и часто оглядывалась — видимо, боялась за малыша, который, в общем-то, уже не был малышом, так, с дворовую собаку, — и по этой причине заметила людей гораздо позже, чем они её. А увидев, никак не могла сразу сообразить, что это такое. Она остановилась, даже приподнялась на дыбы и все нюхала, нюхала, водила туда-сюда носом, но вперёд уже не шла. Медвежонок за широким задом родительницы ничего не видел, вынужденную остановку он использовал для игры — спускал вниз камни с тропы и озорно смотрел, как летят они, подымая за собой целую лавину камнепада.

Может быть, медведице ещё не приходилось видеть человека так близко — а их разделяли от силы пятьдесят метров, — да ещё сбивали с толку чёрные усы Егора Ивановича и ружьё, которое висело поперёк груди, отчего человек казался ей коротким крестом, во всяком случае, она минуты три никак не могла решить, сближаться ей или удирать от странных существ. А тут ещё Егор Иванович взял да прикрыл лицо фуражкой, чтобы не увидела она глаз, и решительно пошёл на медведицу.

— Ружьё! — шепнул Саша, досадуя, что отец не взял карабин на изготовку. Егор Иванович только головой крутнул. Обойдётся.

Сорок метров. Тридцать. Медведица стоит на задних лапах, тихо рявкает, топчется, то назад посмотрит, то вперёд. И вот тут ветерок донёс ей недостающую информацию. Как она вздрогнула и испугалась! Мигом повернулась, рявкнула на медвежонка, и он, догадавшись, что объявлена нешуточная тревога, галопом поскакал назад, она за ним, только оглядывается, не догоняют ли. А когда опасная тропа кончилась и узкий гребень влился в кустарник, она остановилась на мгновение, подняла голову над берёзками и, ещё раз рявкнув что-то негодующее, исчезла со своим маленьким в зарослях мелкого бука.

— Вот и все, — сказал Егор Иванович.

Саша засмеялся. Страхи остались позади.

— Слыхал, как она упрекнула нас? Прорявкала, что мы недостаточно воспитанные, женщине с ребятёнком дорогу не уступили, заставили назад идти.

Улыбнулся и Егор Иванович:

— Тон у неё был явно недовольный. И замечание, в общем-то, правильное. Примем к сведению, Александр, хоть в лесу и свои законы.

Встреча не столько испугала, сколько развеселила. А Саша спросил себя: будь с ними Самур, как поступил бы он?

Ах, Самур, Самур! Как тебе там живётся?…

Егор Иванович прибавил шагу, быстро прошёл через мелкий березняк, остановился и как-то тревожно осмотрелся. Потом зашагал левей, на пологий склон, вдруг опять остановился, снял фуражку и наклонил голову.

Ничего особенного Саша не увидел. Росли три берёзы от одного корня, а под ними поседевшая травка мятлик с шёлковыми кисточками и ещё стоял пенёк, не пилой отрезанный, а топором срубленный. Чёрный пень, очень старый.

— Ты чего, па? — спросил он.

— Однополчане мои здесь, — Егор Иванович кивнул на деревья. — Положили мы их неглубоко, берёзку воткнули, ишь разрослась. Как же ребят тех звали, дай бог памяти? Одного-то Петром величали, Кривулин по фамилии, из-под Рязани, есть там посёлок такой, Солотча называется. А вот других двух… Нет, не вспомню, годов-то сколько минуло!

Он вздохнул, поднял голову и осмотрел лесок, заросшую кустами поляну, каменный гребень, за которым круто падала гора. До боли знакомые места.

— Ну, вот тебе и наше военное хозяйство, Александр.

— Хозяйство? — переспросил Саша, не увидев ничего, кроме камней.

— А вот… Там были зимние квартиры, землянки, значит. Ишь, пообвалились, только ямы да гнилой накат. А у самого гребня наши окопы, немцы оттуда наступали, миномёты у них во-он там стояли, мы их дважды по ночам в тылу брали. Подкрадёмся по лесу — и нема «эдельвейсов», да ещё трубу и мины утянем, по их же порядкам и бьём наутро, будим к завтраку.

— Сюда приведём ветеранов?

— Обязательно, Александр. Передний край обороны Кавказа.

Саша смотрел в оба, глаза у него блестели. Они шли вдоль широкого и пологого гребня, отец показывал извилистые, полузасыпанные траншеи. Он вдруг нагнулся и поднял истлевшую пулемётную ленту, нашёл кучу зелёных от плесени гильз, взял в руки, и они рассыпались, только ободки остались. На толстой ветке изуродованного граба Саша заметил почерневшую от времени немецкую каску с характерным обрезом краёв. Она висела на ржавой проволоке.

— Это наш ротный умывальник, ребята приспособили.

Увидели блиндаж, где располагался пункт связи. Он уцелел. Возле задней стены стоял столик, а на нем выросли две поперечные полоски земли и песка — просыпались сквозь щели в накате, на полосках росла какая-то хилая, светло-зелёная травка, вытянувшаяся в сторону света, к дверям. И этот стол с грядочками, и натёки песка из-за лопнувших досок обшивки, и обрывок обуглившейся бумаги, видно письма, засунутый в своё время в щель стены, — все говорило о том, что никто тут не успел побывать с тех далёких, тревожных дней, когда небо гремело над притихшими горами.

— Вот, поди же ты, ни шакал, ни медведь, ни любопытная лисица даже близко не подходят, не говоря уже о косулях и сернах. Чуют дух войны. Такая ядовитость от неё для всей природы!

Егор Иванович присел на лавку в блиндаже и закурил. Произошло чудо. От дыма одной сигареты ожила, затеплела землянка, стала домовитой, как обычное жильё. Чуть поднови её, вымети, и живи себе сколько надо.

Впрочем, нет, не нужна нам обжитая военная землянка. Пусть остаётся она как памятник тяжёлых лет. Как остались черкесские камни в лесу. Как дольмены далёкой эры. Не будем обживать и подновлять военные блиндажи на Кавказе. Есть дела поважней. И повеселей.

Ещё одну ночь провели Молчановы на перевалах, они поднялись выше, в зону альпийской растительности, где леса отходят, а прекрасный, многометровый бук начинает даже в затишке стелиться по земле, прижимаемый метелями и холодами в студёное время года.

— Сюда немцы не выходили, — сказал Егор Иванович, — но войска тут тоже стояли, наши ближние тылы, можно сказать. Тогда-то и выбили в горах все живое, чуть ли не последнего оленя перевели. Да ещё немцы десанты свои пробовали бросать сюда, те десанты нам множество хлопот наделали. Могилки тут везде разбросаны, теперь не сыщешь, ливнями их сровняло. Разве кто из ветеранов вспомнит, куда опускали друзей-товарищей…

К вечеру они вышли на туристский приют.

Сборные финские домики, поставленные под одну крышу, пустовали. Туристы в это время года ходили уже редко, сезон заканчивался, но постели на приюте были в полном порядке.

И Саша и Егор Иванович знали хозяина приюта. Он пять годов кряду приходил в горы из Жёлтой Поляны на весь туристский сезон, привязался к месту, да и гостям пришёлся, как говорится, ко двору. И уж ничто не могло оторвать его от этой хлопотливой и трудной работы.

— Шастает где-нибудь в ущельях, козочек пугает, — грубовато-ласково сказал про него Егор Иванович. — Вот тут и дождёмся нашего Бориса Васильевича, если он, конечно, не забыл про пятнадцатое число. Маршрут для гостей мы, в общем, осмотрели. По-моему, не очень трудный, Александр?

— Только гребень тот… — Саша боялся, что не каждый найдёт в себе смелости пройти по острому лезвию каменного ножа.

— Вообще-то правильно: ветераны — люди старые, больные, можно провести низом, чтобы не утруждать. Но только, я думаю, не испугаются они и гребня. Как взыграет ретивое, как вспомнят, так не удержишь, вот посмотришь, взовьются по тому опасному месту и на исторические высотки непременно подымутся.

Далеко у реки замаячила одинокая фигура. Человек нёс на спине огромный пук сухого плавника, перехваченного ремнём. Саша пошёл навстречу, заранее улыбаясь. Хозяин лесной гостиницы Александр Сергеевич, его тёзка, изволил припожаловать. Егор Иванович сидел у костра и усмехался в усы.

Заведующий приютом свалил плавник, снял с шеи ремень от бинокля. Не здороваясь, сурово нахмурясь, сказал в пространство:

— Ходють тут всякие по горам, нет, чтобы пожалеть старика, самим о дровах позаботиться… Носи им, горб утруждай. Здорово, что ли. Ты живой ещё, Егор? Не съели тебя волки-рыси?

Он подошёл к Молчанову и толкнул его коленом.

— Вот возьму карабин, да прикладом! — в том же тоне ответствовал Егор Иванович и поднялся. Ростом одинаковые и одетые одинаково, они близко глянули друг на друга, прищурились и вдруг обхватили ручищами за плечи, обнялись крепко, до хруста в костях.

— Есть ещё порох в пороховницах! — весело говорил Егор Иванович, пошлёпывая по плечам друга.

— Да и ты железный человек, — потеплевшим голосом отозвался Александр Сергеевич. — Ну, здорово ещё раз и ты, сынок. Каким ветром в наши края?

Был Сергеич широк в плечах, но немного худоват с лица и телом, да, конечно, постарше Молчанова годами. Ходил он уже сутулясь, плечи выставлял вперёд, а на лице его, заросшем рыжеватой щетиной, все время бродила насмешливая улыбка. Видать, любил он послушать шутку, и сам не прочь был разыграть кого угодно. В общем, весёлой души человек.

Не дожидаясь ответа на свой вопрос, Сергеич продолжал:

— А я как раз, грешник, шёл и, само собой, думал, с кем бы мне стопочку опрокинуть. До того одиноко на приюте, только хмельным делом и заниматься. Вот и наскулил себе приятелей. Ты, я вижу, с фляжечкой, Егор?

— Есть маленько, приберегли для тебя, знаем, какой забулдыга ведает здешним приютом. И как ему доверили высокий пост, ума не приложу! Тысяча семьсот метров над уровнем моря! Подумать только, куда вознёсся!…

Трезвость Сергеича в Жёлтой Поляне давно стала присказкой. В рот не брал хмельного. А поговорить на эту тему, подразнить страсть как любил.

— Дак ведь кто назначил-то, он и сам не прочь. Рыбак рыбака…

— Постреливаешь небось, старый грешник?

— Без ружья сижу, Егорушка. Не так соблазнительно, когда вокруг тебя козы прыгают.

— А бинокль чего ради таскаешь? Высматриваешь туров?

Сергеич оглянулся по сторонам, словно боялся лишних свидетелей, и сказал, заговорщицки понизив голос:

— Потешные картины рассматриваю. У меня за рекой медвежья берлога имеется и полный двор детишек. Интересуюсь ихней жизнью. Близко-то не подхожу, спугнуть боюсь, а в бинокль хорошо вижу. Медведка, стало быть, взрослая, два годовика и, само собой, малыш. Хороводы водят, играют. Потеха!

— Водил бы своих туристов на представление, по двугривенному с носу. Экзотика, они это любят.

— Что ты, Егор! Никому ни слова! Выследят, тогда удержу не будет, так и присохнут к берегу, а медведку, само собой, спугнут. Я и сам хожу, когда никого нет, чтобы не увязались. Это только тебе да Сашке твоему по дружбе открылся.

— Где берлога, Александр Сергеич? — не утерпел Саша.

— Во, видал? Уже взыграло. Нет, Сашка, не пущу! Тебе скажи, ты — другому, третьему, и пропала моя панорама. А так вот уже два годика потешаю сердце и косолапым жизнь не ломаю. Ты ж не утерпишь, — уже мягче, понемногу сдаваясь, сказал он.

Саша поднял левую руку, сжал пальцы в кулак, один мизинец выставил. Это означало мужскую верность слову.

— Ладно, кореш, уважь парня. Он никому. Видел, какой у них знак имеется, у молодёжи-то?

— Смотри, Сашка. Проболтаешься — всё. Тогда обходи мой приют стороной, хоть твой папаша и начальство. На вот бинокль, иди. Видишь серую скалу? Оседлай её тихо-смирно, гляди на тот берег, где валун большой. Они сейчас на зорьке как раз балуют. Топай. А мы здесь, само собой, потолкуем про жизнь стариковскую, про болезни свои.

На серой скале у Сергеича уже обжитое место — клок сена, два камушка, чтобы класть бинокль. Саша живо нашёл скрадок, улёгся и навёл оптику по глазам. Есть, увидел!…

Берлога на том берегу особенная — каменистый холм, а под ним два плоских камня шатром, вход замаскирован кустами шиповника. Одним словом, пещера. Хозяева её в этот час не сидели под холодными сводами: медведица валялась с боку на бок по нагретым камням возле холма, а малыш, очень похожий на того, что бежал с узкой тропы, прыгал на мать и отскакивал, понарошку скаля зубы. Два повзрослее, второгодки, чинно ходили недалеко от берлоги, отворачивали камни и совали себе в рот личинки. Делали они эту работу лениво — видно, не потому, что были голодны, а просто чтобы скоротать время.

Мама-медведица выглядела старой, светло-бурая шерсть на животе у неё свалялась, глазки заросли, а на голове светилась редкая прилизанная шёрстка. Она играла с сыном без азарта, лениво и, откидывая голову, закрывала глаза. Тогда медвежонок кидался ей на шею, всей пастью захватывал шерсть, давился и кашлял. Братья оглядывались, пожалуй, говорили друг другу: «Вот дурень!» — и опять принимались катать камни. Один из них побежал к реке и бултыхнулся в воду. Тотчас рванулся к реке и малыш. Мать вскочила, рявкнула. Куда там! Если старшему можно, то почему ему… Медвежонок бухнулся в затончик, фыркнул от удовольствия, хотел было поплавать, но тут поднялся ещё один фонтан брызг, медведица так поддала ему, что он буквально вылетел из воды и, выгибая спину, отряхиваясь и смешно оглядываясь, юркнул в спасительную берлогу. Мать не догнала его, да, наверное, и не хотела догонять, она только легла у входа, загородив неслуху путь. Не понимает он, как опасна быстрая вода.

Прошло не более минуты, а за спиной её уже выглянула смущённая мордочка, медвежонок пробрался к маминой голове, потыкался носом, лизнул, обнял лапой — и сердце её оттаяло. Она посторонилась, медвежонок вынырнул сбоку и стал бегать по кустам. Увидев, чем занимаются братцы, тоже принялся катать уже катанные камни, осерчал, что нет добычи, и воровато подобрался к старшему в надежде полакомиться чужим добром. И тут заработал вторую, уже далеко не родственную оплеуху. Вой его достиг другого берега. Видно, всерьёз. Медведица встала и коротко проревела что-то вроде: «Нельзя же так маленького!»

Потом все четверо ушли в лес. Темнело. Наступало время серьёзной охоты.

По реке тянуло холодом. Саша опустил бинокль и слез со скалы. Он замёрз, крутой подъем к домикам прошёл рысцой и, только когда увидел красный глазок костра и две склонённые над огнём фигуры, пошёл редким шагом, чтобы перевести дух. От костра хорошо попахивало. Конечно, горячий чай. И лепёшки, которые мастерски умеет печь Александр Сергеевич.

— Ты мне не сглазь животину, — сказал Сергеич, подвигаясь у костра, чтобы дать место Саше. — У папаши твоего вон какой чёрный глаз, того я только из-за глазу не пущу до медведей, но и ты, само собой, опасный, потому как ветка от одного дерева. Так что, если моя медведка заболеет или на пулю нарвётся — виноватый будешь, Сашка. А сейчас бери кружку и ешь мою горячую кулинарию.

— Там у него зоопарк! — возбуждённо сказал Саша. — Не медведи, а красавцы! Маленький — точь-в-точь как тот, на тропе. Ты рассказал Сергеичу? Вот мы встретили, а?

— Жди… Он же молчун от природы, твой папаня. С причудами. Нет, чтобы старому приятелю окорочек притащить: на, мол, земляк, побалуйся медвежатиной, так он и мне ещё, само собой, грозит за возможное браконьерство. Значит, как же это по-твоему: живи среди дикого зверья и не моги?

— Не моги, — спокойно ответил Егор Иванович.

— А другие охальничают. — Он сделался серьёзным и, поймав на себе пытливый, требующий взгляд лесника, продолжал: — Слышу по ночам, как постреливают. Звук-то далеко идёт. И все там, от юга.

— Здесь никто не появлялся?

— Они обходят приют, побаиваются. Пастухи толковали, отбил ты у них поживу, разозлил.

— Пришлось, — скупо признался Молчанов. — Они за мной уже охотятся. Как видишь, неудачно. Но собаку покалечили.

— Вот пакостники! Туристы сказывали, им на Кардываче встретились одни, мясцо продавали, само собой, по дешёвке.

— Кто такие, не признали?

— Люди с того края. — Он махнул к морю.

— Одна шайка, — заметил Егор Иванович. — Но как они сюда пробираются, не знаю. Без проводника пройти нельзя, сам знаешь, какая глушь в верховьях.

— Наводчик у них есть, само собой. Ты за своими камышанцами, за суседями последи. Не из них ли кто подрядился и проводит кратким путём…

Они оба задумались.

Нелёгкий труд приняли на свои плечи работники заповедника, когда решили возродить на Кавказе былые стада диких животных. В годы войны да и сразу после войны здесь охотились все, кто мог стрелять или имел оружие. Сперва по нужде, а потом уже и по привычке, брали в горах кого придётся, на даровой заработок зарились. Почти выбили благородного оленя, уничтожили завезённых до войны зубров, ополовинили стада туров и серн, почти совсем порешили кабанов, а медведя постреляли — несчётно. К тому времени развелось по лесам видимо-невидимо волков, рыси, а это тоже охотники заядлые, не столько съедят, сколько разорвут для своего удовольствия. За десяток неблагоприятных лет поредело в лесах, затихла тайная жизнь, уцелевший зверь подался в самые неприступные дебри. И Кавказ как-то притих, затаился в ожидании лучших времён.

Тогда-то и поднялись на защиту природы все, кто любит горы и жизнь. Пошли в лесники, наблюдателями, начали серьёзную войну с браконьерами, с волками, рысями. Понемногу, не без потерь со своей стороны, очистили лесные районы на северных склонах, потом пошли к перевалам. Здесь война оказалась сложней. По южным отрогам приходили в заповедник наглые люди, сбивались в шайки, били туров, серн и медведя, а скрывались у своих земляков, пасущих скот на границах заповедника. Они делали оттуда набеги на территорию самого глубокого резервата и сбывали мясо по ресторанчикам в курортных местах.

Старания хороших людей не прошли бесследно. Год от года приумножалось в горах зверьё. Уже ходили по скалистому нагорью многотысячные стада туров и косуль, снова развелось порядочно оленя, привезли издалека зубров, они прижились, расплодились. Кабаны появились в лесах, и вот только медведей становилось все меньше и меньше. Доверчивый, любопытный зверь этот иной раз сам шёл на смертельный выстрел, и часто звучал в горах басовитый крик умирающего шатуна.

Все это знал Александр Сергеевич, бывший лесник. На себе самом испытал Егор Иванович трудности егерской службы, но отступать не думал, только злей становился с нарушителями закона, хотя и грозили ему уже не раз. Все время приходилось быть начеку.

Затяжное молчание оборвал Саша:

— А те, что проходили стороной, не от Кабука шли?

— Пожалуй, с той стороны.

— Когда это было, Сергеич? Вспомните, пожалуйста. Это очень важно.

— Сейчас посчитаю. Сегодня у нас, само собой, четырнадцатое. Ну, так восьмого это было.

Саша соображал. Шесть суток. Пять дней назад браконьеры стреляли в Самура, а потом ушли. Все правильно. Сроки совпадают. Те самые.

— Их трое? — спросил он.

— Проводник, который их заметил, говорил, будто двое. С одним ружьём.

— У второго рука перевязана, — сказал Егор Иванович.

— Точно, на повязке. А ты откуда знаешь?

— Это тот, что стрелял в меня, а я ответил. Руку ему посек. И винтовку забрал, вот почему у них одно ружьё. Только их тогда было трое.

— Один остался на нашей стороне, — быстро сказал Саша. — Земляк. Наводчик.

Егор Иванович вздохнул. Спешит Александр с выводами. Известно, на кого думает. Но это ещё доказать надо. Он сказал:

— Завтра увижусь с Борисом Васильевичем, расскажу ему про маршрут, а сам подамся к югу. Надо с ними кончать.

— Один пойдёшь? — Сергеич насторожился.

— Должны подойти хлопцы из Южного отдела. Со своим старшим, Тарковым. Все вместе пойдём, сила на силу. Разгромим ихнее логово с первого захода. Одиночек выслеживать — полдела делать.

— Само собой. Слушай, Егор, что я тебя попрошу: достань мне винтовочку! Пройдусь я с вами, тряхну стариной, а? Все равно туристов у меня, как видишь, нету, а придут какие, так сами распорядятся. Верно?

— Винтовочку можно. Та, трофейная, запрятана пока у меня. Только ведь опасно, Сергеич, сам знаешь. Стрельба может случиться.

— Ты-то идёшь?

— Служба.

— Ай, Егор, не греши словами. Службу с оглядкой служат, не сколько можно, а сколько охоты найдётся. А ты тянешь, само собой, на всю катушку, с полной отдачей. Не служба это — жизня наша.

Ох как хотелось и Саше предложить свою помощь отцу, отправиться на нелёгкую и опасную облаву, быть верным помощником и надёжным защитником! Но он знал, что отец откажет.

Он промолчал. И снова вспомнил в эту минуту о Самуре, который очень бы пригодился на облаве, вспомнил и о Михаиле Цибе и ещё раз подумал: он и есть тот самый третий, что остался на месте. Вот он какой! Приходил к лесной избушке, чтобы убить отца. А как же! Ведь бросился же на него Самур, угадал своего обидчика. И след резинового сапога с ёлочкой — чей же ещё, как не Цибы? Ну, а если это так, Михаил Циба становится его личным врагом, и Саша не упустит возможности, чтобы разоблачить пасечника. Быстротечные мысли взбудоражили его, он отставил кружку с чаем и мял в руке лепёшку Сергеича. И ещё одна отчётливая, грустная мысль поразила Сашу: Циба уничтожит Самура. Он найдёт способ убить овчара и оправдается как-нибудь перед отцом.

Сашины глаза увлажнились. Как он мог согласиться!…

— Ты чего, хлопец? — заботливо спросил Сергеич, заглядывая Саше в лицо.

— Так, — сказал он и отвернулся.

— Маму вспомнил, — решил директор лесной гостиницы и вздохнул. — Само собой, соскучился. И чего ты, Егор, таскаешь вьюношу за собой? Пусть бы посидел в Камышках в родительском доме, раз такая оказия вышла. Нет же, носит вас нелёгкая по горам.

— У него задание, Сергеич. Тоже служба.

— Скажи пожалуйста! Секретная, выходит?

— Никаких секретов. — И Егор Иванович попросил Сашу рассказать о школьном плане.


Глава пятая

Жизнь без условностей


1


Ещё не добежав до логова, где оставался Самур, волчица поняла, что его там нет. Слабый запах шёл от следов овчара. Следы вели через заросль лещины вниз по склону. Туда, откуда Монашка с таким трудом недавно увела Шестипалого.

Она положила на землю задушенного козлёнка и несколько минут нервно прохаживалась вокруг добычи. Ей хотелось немедленно бежать за Самуром, настичь его, чтобы предложить пищу и мир. Монашка знала, что он голоден. Но инстинкт подсказывал ей, что Самур за часы охоты ушёл достаточно далеко; чтобы догнать его, нужно немалое время. С козлёнком на спине и с голодным желудком сделать это вдвойне трудно.

Она осторожно перевернула свою добычу, раззадоривая аппетит, лизнула кровь и принялась за еду.

Волчица ела и тихо урчала неизвестно на кого. Просто она досадовала, что одна, что её овчар остался голодный, и тоже один, и что скоро наступает время семейного счастья, когда так приятно бежать бок о бок с другом, а вот этого друга у неё опять нет. Вернее, есть, но какой-то не такой. А это всегда грустная история. Даже для волчицы.

Она могла, конечно, разыскать свою поредевшую стаю, но это исключалось. Не в силах она уйти от Самура.

Монашка съела козлёнка и отяжелела. Теперь хорошо бы уснуть, но она все-таки пошла по следу Самура, заранее зная, куда он приведёт: к лесному домику, от которого пахнет дымом, железом и человеком, где живёт маленькое, рыжее, несносное и злое создание — неудавшаяся рысь, по мнению волчицы. Странно, но ей показалось, что Самур дружит с этой карликовой рысью или, по крайней мере, терпит её около себя.

Пробежав по тёмному лесу километров пять, Монашка замедлила шаг и стала осматриваться, подыскивая себе лёжку. Больше она не могла бежать, её клонило в сон. После утомительной охоты и обильного пиршества волчице нужен был отдых.

Лёжка вскоре отыскалась — хорошие заросли непроходимой ожины, которая ковром лежала на кустах. Свернувшись под густой и колючей крышей, волчица несколько минут слушала тишину и, успокоившись, уснула.

Сон её был, как всегда, чуткий. Вдруг набросило знакомым запахом стаи, и Монашка проснулась. Где-то близко проходили её бывшие друзья. Явственно слышался запах вожака — Прилизанного. Всего несколько минут бега — и её одиночеству конец. Она вошла бы в стаю, а Прилизанный тотчас пристроился бы рядом, бок о бок, и, радостно оскалившись, показал бы, что измена её забыта и он снова берет беглянку под свою защиту.

Она вышла из-под куста, потянулась, зевая, но особой тяги к своим сородичам не ощутила, а когда запах стаи растворился в привычном аромате леса, снова забралась в нагретое гнездо и ещё поспала, восстанавливая силы.

Самур уже сидел в плену у Цибы, когда волчица осторожно прокрадывалась к лесному домику. Дом стоял покинутый всеми. Даже рыжего чёртика там не оказалось.

Запахи рассказали ей, что здесь ночевали двое: один с ружьём, и тот, поменьше, который перетаскивал раненого Самура и кормил его. Осмелев, она подошла ближе и даже рискнула ступить на порог, где лежал беглый овчар, а потом, подчиняясь нестерпимому желанию увидеть овчара, пошла по его следу. От самой избушки след делался каким-то странным: Шестипалый шёл точно по тропе, ни разу не отклонившись в сторону. Рядом — и что особенно удивительно! — в опасной близости от Самура едко попахивали следочки Рыжего. Фу, какая мерзость! Монашка лязгнула зубами. Ведь овчар легко мог достать этого мелкого пакостника, но, судя по следам, так и не сделал доброго дела.

Следы повели волчицу вдоль реки, а потом наверх. Монашка уже знала куда: наверху живут пчелы, там постоянно бродит человек с ружьём. Голова его похожа на светлую луну в полнолуние. Она его видела не один раз и не без основания опасалась.

Волчица остановилась, исследуя воздух, и вдруг сжалась: прямо на неё важно шествовала по траве та самая рыжая бестия. Ветер дул от него, и кот не чуял волчицу. Монашка застыла с поднятой лапой. Ещё несколько шагов — и она придавит его к земле, как вонючего хорька, которого нельзя брать зубами.

Но, видно, под счастливой звездой родился Рыжий. Он увидел врага за четверть секунды до собственной гибели. В лесу раздался вопль, от которого у зайцев делается мгновенный паралич сердца. Рыжий взлетел на воздух, как подброшенный катапультой, комок острых когтей и зубов перескочил через волчицу, едва не зацепив её взъерошенной спины, упал на ноги, оттолкнулся от земли ещё раз и в следующий миг уже сидел на высоком дубке, все так же оглашая воздух криками и сверкая зелёными, ведьмиными глазами.

Волчица поняла, что карликовая рысь недосягаема. Единственно для того, чтобы попугать это существо и тем самым укоротить ему жизнь, она подошла к дубку и поднялась на задние лапы, лязгая зубами. Боже, как завопил Рыжий! Он переполошил всех зверей, птиц и даже лягушек. Закаркали, слетаясь, вороны, уверенные, что на тропе происходит страшная сеча и для них будет пожива; заухал разбуженный филин; со всех сторон мчались любопытные сороки, а мелкота сломя голову бежала куда глаза глядят.

Монашка тоже бежала. Этот голосок действовал ей на нервы. А Рыжий, отсидев минут двадцать на дубке и осадив горло до противной хрипоты, рискнул наконец спуститься и, оглядываясь и торопясь, скоро оказался в своём домике, под защитой стен и крыши, где никакая опасность уже не угрожала ему. Ни один зверь не рискнёт войти в дом человека.

На перевальчике волчица остановилась: по гребню, удаляясь в дубраву, шёл ещё один, совсем свежий след человека. Вернее, двух человек. Самура с ними не было. Куда он исчез? Десяти минут хватило ей, чтобы добежать до поляны, где жили пчелы. Тут она проявила максимальную осторожность. Несколько аккуратных шагов — и шерсть на загривке у неё стала дыбом, волчица испуганно попятилась. Внимание: оружие! В другое время она бежала бы из такого места без оглядки, но сейчас ею руководила необходимость. Подавшись назад по своему собственному следу, она обошла страшное место, где лежала запрятанная винтовка, и стала кружить вокруг поляны, высматривая Самура.

Она не прошла и половины круга, как — о, радость! — сильный запах Самура достиг её носа. Он здесь, почти рядом. Выйти из кустов на поляну она боялась. Подрагивая от нетерпения, Монашка легла, выжидая и осматриваясь.

Человек с хитрющими глазами и блестящей головой сидел на пороге своего домика и ел из котелка не очень свежее — как поняла по запаху волчица — мясо с луком и картошкой. Изредка он перекладывал ложку в левую руку, а правой, не вставая, нащупывал камень и бросал его в деревянную будку. Раздавался сухой стук, Монашка вздрагивала, а человек кричал: «Не дрыхай, кобель!» — или ещё что-то такое, совсем уже непонятное для лесного народа, но очень злое по тону. Будка молчала, хотя Самур, как она догадалась, находился именно там, в будке. Почему в будке, этого волчица понять не могла, хотя прекрасно знала, что всякое ограничение свободы есть первый шаг на пути к гибели. Самур в опасности!

Наевшись, человек вытер тряпкой взмокшую голову и лицо, сыто потянулся и вошёл в дом. Тогда Монашка проползла на животе ближе к будке и тихо позвала Самура. Человек опять появился на пороге. Она незаметно уползла в кусты. Человек пошёл к сарайчику с котелком в руках, Монашка прижалась к земле, даже уши прижала и полузакрыла внимательные жёлтые глаза. Серое короткое бревно лежало на траве, не больше. Напружиненные мышцы, страшное усилие над собой, чтобы не сорваться, свёрнутая пружина, готовая к действию, — вот что такое волчица, когда недалеко человек.

— Жри, стервец! — сказал Циба и, просунув котелок в дверную щель, вывалил еду.

Дверь он захлопнул, но не уходил, наблюдая. Овчар не открывал глаз, лежал, вытянув передние лапы и положив на них крупную голову с надломленными ушами.

— Может, ты сдох? — сказал Циба и, взяв длинную палку, ширнул ею овчара.

Раздалось низкое рычание, Шестипалый полуоткрыл глаза. Ненависть блеснула в них.

— Ну и черт с тобой, лежи подыхай! — Циба бросил палку, походил бесцельно вокруг дома, позевал и вдруг, что-то такое решив, зашагал в лес к тому месту, где пахло железом и порохом. За своей винтовкой.

Монашка подняла голову. Все так же ползком, касаясь брюхом земли, неслышно подлезла к сараю и тихо проскулила. Самур выставил уши и открыл глаза. Она снова подала голос, и Шестипалый, с трудом приподняв отяжелевшее тело, подошёл к ней, ткнулся в щель сухим носом и вдруг завертелся, заходил, отыскивая лазейку, чтобы выбраться. Как он захотел на волю! Как ожил, задвигался! Но все было тщетно. Дубовые доски прочны, дверь на засове. Самур жалобно, не открывая пасти, заскулил, он просился на поляну, к волчице. Все, что было по ту сторону ненавистных стен, сейчас казалось ему великолепным, а его плен ужасным, как было ужасно и страшно все, предшествующее плену: бегство от Монашки, верёвка на шее, путь до пасеки, его попытка свести счёты с Цибой, пленение и уход близких, которые безжалостно оставили его взаперти один на один с ненавистным человеком.

Самур заметался, жизнь снова воспрянула в его угасающем теле. Он должен вырваться из тюрьмы! Пусть нет с ним близких людей, но существует же свобода, есть преданная волчица, есть лес, и горы, и счастье жизни, в которой уже не останется места для условностей. В нем проснулся дикий зверь, взяла верх та частица волчьей крови, которая, никогда не утихая, взбунтовалась сейчас и набатно требовала самостоятельности и воли.

Лапами, тяжестью тела исследовал он четыре стены, дверь, прыгал на колоды, пытаясь узнать, прочна ли крыша над ним. И все время скулил, то жалостно, то гневно, а Монашка бегала вокруг его тюрьмы в поисках лазейки и тоже царапала доски когтями и грызла зубами. Осторожность заставляла волчицу все время оглядываться на лес, откуда в любую минуту мог появиться человек с ружьём.

Изловчившись, она запрыгнула на крышу и зубами, когтями стала рвать дранку. Напрасно! Под тёмной и податливой дранкой оказались доски, разгрызть которые она не могла.

Спрыгнув, волчица ещё раз обежала сарайчик и быстро-быстро стала рыть влажную глинистую землю. Единственная возможность сделать лазейку!

Самур взвизгнул от радости. Он понял замысел и тоже, обнюхав землю по свою сторону стены, принялся рвать её когтями. Пыль поднялась в сарае, он фыркал, чихал, но продолжал царапать сухую, спрессованную землю, помогая Монашке. У неё дело определённо двигалось лучше. Летела назад земля, лаз становился все глубже. Когда-то в голодный месяц Большого Снега волчица таким образом ограбила не один курятник в лесном посёлке, у неё был опыт. Вот она уже вся спряталась в яму, теперь пошла сухая земля, стало труднее рыть, она тоже запылилась, шуба её посветлела и вдруг — о радость избавления! — тонкая корка рухнула, и лапы Монашки скользнули по лапам Самура.

Ещё сотня быстрых, судорожных движений, проход стал чуточку шире, и вот уже морда волчицы в сарае. Вся вытянувшись, она просунула передние лапы, грудь, а дальше легко, по-змеиному вползла к Самуру, толкнула его грудью, боком, закружилась от радости, схватила мимоходом кусок мяса, и он тоже, забыв про все на свете, схватил другой кусок, и они за минуту, стараясь друг перед другом, вылизали все, что было в кормушке съестного, и опять закружились, забыв о плене и опасности, а вокруг них все ещё висела ужасающая пыль, и для обретения свободы требовалось немало труда: ведь Самур был вдвое крупнее волчицы, а проход едва-едва пропускал только её.

Монашка потянула носом и припала к щели: от леса шёл человек.

Выскочить не удастся — это означало бы кинуться прямо на человека, что для волка очень трудно. Подкоп находился со стороны поляны. В руках Циба держал винтовку, на лице его застыла решимость. Он направлялся к сараю, замысел его не оставлял никаких сомнений.

Монашка прыгнула в дальний угол на колоды и, поджав ноги, нацелилась сверху на дверь. Самур попятился в угол, шерсть у него поднялась, он тихо, но грозно зарычал. Сила ненависти его удвоилась. Он защищал не только себя. Пыль делала их невидимками, шубы собаки и волчицы неузнаваемо посерели.

— Ну ты, зверюга! — тоном, не предвещающим добра, произнёс Циба и заглянул в щель: из серого тумана он услышал глухое рычание.

— Что за черт! Значит, завозился, гадёныш, ожил! Ну, покажись, кобель… — Левой рукой он чуть приоткрыл дверь, а правой — выдвинул винтовку так, чтобы можно было выстрелить. Видно, задумал скверное: или заставить Самура уважать себя, или пристрелить, если тот нападёт.

Самонадеянность и подвела пасечника. Уходя, он видел овчара полумёртвым, голодным и слабым. И когда пришёл, не ожидал увидеть его другим. Поэтому не очень остерегался, тем более что в руках была винтовка.

И тогда произошло невероятное.

Волчица считала, что терять ей нечего. С решимостью отчаяния, она бросилась сверху на чуть приоткрытую дверь, охваченная одним желанием — цапнуть широко раскрытой пастью голую и круглую голову человека, который несёт им смерть. Удар её гибкого, подвижного тела отбросил пасечника в сторону. Защищаясь, он инстинктивно выбросил вперёд руку с винтовкой, и жадная пасть успела рвануть мягкую руку так, как это умеют делать только волки: от клацнувших зубов остаётся не прокус, а рваная рана, которая потом очень трудно зарастает. Страшный крик огласил поляну. Боль, а главное — испуг буквально сразил Цибу. Не Самур напал на него — это-то он успел заметить! — а волк. Мгновенно сразившая его мысль о чем-то сверхъестественном была так страшна, что он в два прыжка очутился за дверью дома и только там догадался зажать рану, чтобы унять обильно брызнувшую кровь. Бледный, как луна в зените, глянул он в оконце и увидел картину совершенно нереальную: два — именно два! — серых волка, один побольше, другой поменьше, быстро перебежали через травяную поляну и скрылись в лесу.

Наверное, он на минуту-другую потерял сознание. Боль вернула его к реальности. Замотав изуродованную кисть, пасечник захныкал от жалости к себе, от испуга и все никак не мог понять — причудились ему два волка или так в точности было. Если волки в его отсутствие забрались к Самуру, то они, конечно, разорвали овчара. На то они и волки. Чтобы убедиться, он рискнул выглянуть из домика. Поляна лежала перед ним тихая и спокойная. Валялась винтовка, дверь в сарае настежь. И никого.

Первым делом он схватил винтовку. Выставив её перед собой, Циба заглянул в сарай. Пусто. Заметил свежий подкоп. Потом вошёл. Сколько ни глядел, никаких следов Самура — ни костей, ни крови, ни шкуры. Опять мороз по коже: чертовщина!

Бормоча под нос всякие предположения, он запрятал винтовку, быстро собрался и с топором в левой руке, привязав изуродованную правую, побежал что было силы в Камышки, потому что с волчьим укусом не шутят, это Циба хорошо знал.

Гораздо позже, рассказывая про странное происшествие фельдшеру, соседям, Елене Кузьминичне, жене лесника, — ей особо подробно, чтобы потом, когда лесник спросит о Самуре, опереться на свидетельницу, — рассказывая знакомым и незнакомым о двух серых волках, в которых превратился не без помощи чертовщины один черно-белый овчар, и об ужасном сражении с ними, Михаил Васильевич Циба все время видел недоверчивые, ухмыляющиеся лица. Они как бы говорили: ну и мастер заливать!…

— Не верите? — спрашивал он, чуть не плача. — А это что? — И протягивал забинтованную руку.

Рука вроде бы убеждала, фельдшер подтверждал: укус волка. Но тут же, пряча улыбку, спрашивал:

— Бражка у тебя, говорят, отменная. Кружечки три тяпнул с утра, признайся, браток?

Циба яростно дышал на медика, божился, что трезв, как праведник на четвёртой неделе поста, но без успеха: каждому русскому человеку известна непреложная истина, что после определённой дозы хмельного в глазах начинает двоиться. Вот и объяснение, откуда взялись в сарае два волка. Просто Самур куснул его в запальчивости и сбежал. А так как у Шестипалого в крови была волчья примесь — про то в Камышках знали все, — получилась тяжёлая рана. Мораль одна: не доводи пса до белого каления.

Между тем фельдшер предложил пасечнику задрать рубаху, взял большой шприц, соответствующую иглу и, невзирая на протесты, ширнул ему противостолбнячную вакцину.

Это было второе наказание за день.

Обождав самую малость, чтобы пациент отдышался, медик велел задрать ему рубаху на животе. А сам взял другой шприц, побольше первого, с иголкой совсем уж устрашающего размера, и, не слушая криков больного, оттянул жирок и сделал вливание, а потом в назидание рассказал о тяжёлых случаях неизлечимого бешенства и предложил написать в совхоз заявление, чтобы на пасеку послали подменного: предстояло принять пятнадцать таких уколов.

Таким было третье наказание.

На этом закончился день, заполненный странными событиями.


2


После короткой, но жестокой схватки на пчелиной поляне Монашка повела сильно ослабевшего Самура в недалёкое междуречье, где стояли нетронутые пихтовые леса, а среди ущелий и скал попадались уголки, куда двуногие существа если и пробирались, то только с топором в руке, создавая при этом шум, слышный за многие километры.

Волчица и овчар останавливались в пути лишь для того, чтобы выловить двух-трех грызунов, подкрепиться и немного отдышаться от трудной дороги. Обходя отвесные кручи, они переходили через мелкие ручьи, и тогда Шестипалый с удовольствием лакал холодную воду и задерживался на быстрине, ощущая необыкновенную свежесть от прикосновения воды к животу и бокам. Его раны всё ещё болели, он постоянно ощущал слабость и часто и жарко дышал.

Когда выбегали на травянистую поляну — волчица впереди, словно не вполне ещё доверяя чутью своего спутника, — Самур замедлял шаг и принюхивался. Из всех полуувядших цветов и поблекшей травы он выбирал какие-то очень нужные и, повинуясь врождённому инстинкту, хватал полевой горошек, мяту, ветряницу, жёлтый шафран, ещё что-то безвестное. Оторвав листья и стебли, он жевал и жевал осенние растения и делал это примерно с таким же чувством и с таким же выражением, как люди, которым приходится употреблять лекарства: противно, а нужно. Монашка сидела рядом, с любопытством наблюдала за процедурой самолечения. На этот счёт у неё опыта было куда больше, но, к сожалению, не было средств передать свои познания Самуру.

Монашке удалось без особого труда словить на кусте шиповника зазевавшегося чёрного тетерева. Они его по-братски поделили и съели. Монашка облизывалась, вспоминая, какие жирные в это время овцы на горных пастбищах и как легко можно вдвоём отбить от стада глупых животных. Но Самур ещё не годился для охоты.

Утомившись, они засыпали где-нибудь в сухой расщелине скалы, а просыпались все в росных каплях, как в алмазах. Своеобразная водная процедура, явно не бесполезная для организма. Отряхнувшись, направлялись дальше и выше. Вскоре миновали густой лес и вышли на просторные субальпийские луга. Даль открылась перед ними.

Наверное, не только у человека высота и ширь горного ландшафта рождают чувство горделивой приподнятости, но и у животных. Когда волчица и собака поднялись на скалу, господствующую над местностью, и увидели под собой опушки лесов, луга, по которым живописно разбросались кусты, а вдали прекрасные, величественные горы, Самур как-то очень гордо и красиво поднял голову и всей грудью вдохнул чистый, вольный воздух. А Монашка вдруг запрыгала на месте от избытка чувств, как молодая козочка. Вот он, мир счастья и свободы. Эй, горы, мы пришли! Расступитесь перед нами, сильней подуй ветер, гремите реки, ложитесь травы! Мы промчимся мимо, полные сил и свежести! Мы пройдём по Кавказу как хозяева, и никто не испугает нас, не остановит, пока мы не захотим остановиться сами. Пусть трепещут ноздри оленя, если он вовремя услышит опасный запах зверя, и пусть унесут его резвые ноги, а мы, охваченные азартом и подгоняемые голодом, ещё потягаемся с ним в выносливости и силе, и смерть настигнет того, кто не прыток в беге или не силён в борьбе!

Монашка подошла к Самуру и положила голову на его спину. Она безмолвно называла его своим хозяином. Она ходила вокруг Самура покорная и смущённая, предоставляя ему право решать все дела их совместной жизни. Она увела его от опасности и теперь с его прошлым покончено навсегда. Им предстояло много хороших и трудных дней, весёлая охота и кровавые бои. Во всем этом она хотела играть только вторую роль.

В первую же ночь, когда они тихо и насторожённо обходили новые владения, удача улыбнулась им: ветер принёс запах близких оленей. Волчица вытянулась и серой тенью скользнула между кустов. Самур, более грузный и ещё неповоротливый, оказался позади.

Ланки с молодняком и подростками заночевали у скал, на чистой поляне, окружённой грудами камня и кустами вереска. Они вовремя почуяли опасность, наверное, потому, что Самур слишком шумно давил сухие веточки, и, к неудовольствию Монашки, сорвались с места раньше времени; они исчезли мгновенно, легко перепрыгнув почти двухметровые каменные завалы. Волчица ворвалась на поляну буквально за хвостами оленей, но сделать такой же прыжок, как они, не смогла. К счастью для охотников, ушли не все. Один годовичок, ослабевший от какой-то болезни, стоял, прижавшись задом к скале, воинственно нагнув мордочку с маленькими рогами, приготовившись защищать свою жизнь.

Бедняга — несмышлёныш, он был обречён. Ведь этот мир только для крепких и здоровых телом, он не защищает ослабевших, им нет места в природе, где властвует строгий естественный отбор. Быстрая смерть выглядит здесь как одна из мудростей бытия: только так оттачиваются и выживают виды, проделывая долгий и мучительный путь совершенствования от плохого к хорошему и от хорошего — к лучшему.

Монашка сделала ложный выпад влево, олень неуклюже мотнул головой тоже влево и открыл шею. Он уступал в проворстве волчице. Зубы её тотчас сомкнулись на шее оленя с другой, с правой стороны. Жалобно вскрикнув, он хотел подняться на дыбы, но волчица уже висела мертво и все глубже впивалась в податливые мышцы. Самур, ещё не зная, как убивают оленей, все же прыгнул, ударил грудью в лодыжку животного, и олень свалился на бок.

Волчица лизала кровь, Самур, возбуждённый и растерянный, стоял, опустив передние лапы на тело поверженного, и чего-то ждал. А его подруга уже рвала тёплое мясо. Она-то знала дикую, привольную жизнь. Насыщалась и тихо урчала, недовольная Самуром. Чего ждёт?…

Они не отходили от добычи два дня. Наедались, спали, а поднявшись, снова ели. Лязгая зубами, отгоняли наглых шакалов и ещё более надоедливых и грозных сипов. Жёлто-белые гигантские птицы с длинной оголённой шеей и страшным крючковатым клювом рассаживались вокруг поляны на скалах и, слегка прикрыв матовой плёнкой беспощадные круглые глаза, ждали только момента, когда волк и овчар отвалятся от туши. Падали камнем, даже не расправив своих двухметровых крыльев, впивались когтями в растерзанную жертву и одним ударом кинжального клюва отрывали огромные куски мяса. Монашка бросалась на птиц, они отпрыгивали, противно шипя и ершась, или взлетали на камни, чтобы снова выждать удачный момент для атаки.

Отогнать Самура и волчицу от законной добычи мог только более крупный хищник — медведь, и то не каждый. Но медведи не появлялись. Осенью, в месяц Падающих Листьев, они делались заправскими вегетарианцами и спускались с гор ниже, в буковые леса, в каштанники, где досыта наедались жирных буковых орешков-чинариков и сухих, сладких плодов каштана. Вместе с ними уходили вниз исхудавшие за лето кабаны, чтобы нарастить на своём вёртком и узком теле запасец жира на зиму; убегали в поисках свежей зелени и орешков серны и косули, за ними кралась от дерева к дереву невидимка-рысь, а по ночам выходили на тропу хищные енотовидные собаки и дикие коты.

Монашка натаскивала Самура на охоту. Он оказался способным учеником. После двух-трех не очень удачных нападений на оленя и косуль Шестипалый обрёл былую силу, а сноровка зверя, несколько поутраченная на службе у людей, возродилась теперь в полном блеске, удачно дополняя его огромную физическую силу и выносливость.

Операция, которую они провели в верхнем течении таинственной Голубой реки около самого перевала, говорила о том, что Монашка и Самур стали в тот год самой ловкой и смелой парой хищников на Западном Кавказе.

Сытые и спокойные вышли они тогда из небольшого леса и лениво забрались на скалу, господствующую над обширным плато. Самур улёгся в своей обычной позе, положив тяжёлую голову на лапы, Монашка стала рядом, принюхиваясь к ветру.

Шестипалый закрыл глаза и, похоже, задремал. Но шустрая мордочка Монашки оставалась по-прежнему напряжённой, влажные ноздри её подрагивали, ветер приносил волчице обширную информацию, и она высматривала по сторонам, пытаясь отыскать в потоке запахов и красок что-нибудь важное для них обоих: добычу, опасность или просто неизвестность, которая возбуждает любопытство.

Они не ведали, что недалеко от скалы, маскируясь между камнями на гребне выше осыпи, лежало ещё одно существо, может быть не менее любопытное, чем Монашка, и в то же время очень опасное для них, как опасно все, что сильнее и хитрее волка.

Человек в сером плаще, с которым мы ещё не знакомы, лежал на камнях и зорко смотрел по сторонам. Он отлично вписывался в суровый хаос на вершине перемычки. Под рукой у него был карабин. При желании он мог снять Монашку и Самура с одного выстрела, ведь до них не было и двухсот метров. Но человек не думал о выстреле. Стараясь не терять из виду волчью пару, хорошо выделяющуюся на красноватом закатном небе, он торопливо привинчивал к фотоаппарату тяжёлую трубу телеобъектива. Покончив с аппаратом, он прилип к видоискателю и много раз щёлкнул затвором, улыбаясь своей удаче. Отличные кадры: волки на сторожевой вышке.

Подумав, он переменил выдержку и снова навёл телеобъектив на скалу. Но в это время на плато под ними что-то случилось. Монашка вдруг прижалась к камням и тихо фыркнула, Самур открыл глаза и насторожился.

Из дальнего кустарника вырвался большой красавец олень. Гремя камнями, проскакал он по рыжему твёрдому плато, направляясь к проходу между скалой и осыпью. Он все время как заведённый откидывал голову назад, как будто судорожными движениями пытался почесать себе спину; бег его поэтому был неровным, олень мотался из стороны в сторону, тяжело вставал на дыбы, припадал на колени и в то же время быстро бежал к лесу, сверкая сумасшедшими, выпуклыми от страха глазами.

Монашка и Самур прежде человека разгадали странное поведение зверя: в загривок оленя, распластавшись по спине, вцепилась рысь. Она рвала ему шею когтями и зубами, а он все хотел скинуть со своей спины ужасную смерть, в нем была ещё сила, олень мчался к лесу с последней надеждой — сбить рыжеватую хищницу ветками деревьев, ударить её нависшим стволом, содрать колючим кустарником со спины.

Человек на хребтине тоже разгадал драму. Он схватил карабин, щёлкнул предохранителем, мушка живо нащупала цель, но попасть в прижавшуюся рысь не так просто, а убить оленя ему вовсе не хотелось. Ещё секунда, одно мгновение, ствол карабина следовал за рысью…

Но уже неслась наперерез оленю Монашка. Самур поотстал и вдруг крупными прыжками обогнал её; человек, тихо вскрикнув от удивления, опустил карабин и опять схватил фотоаппарат с трубой телеобъектива. Такое пропустить нельзя!

Прыжок Самура был завидно лёгким для его веса и красивым. Точно рассчитав полет, он, кажется, только слегка коснулся спины рыси своей пастью и, перелетев через собственную голову, ловко упал по другую сторону оленя, с кошачьим проворством развернулся и, оттолкнувшись от земли, оседлал сбитую рысь, удачно избежав её злых и метких когтей.

У Монашки были, наверное, другие планы: в первую очередь она хотела завладеть раненым оленем, отнять его у рыси, напугав хищницу двойным кавалерийским наскоком. Потому она и пошла было за оленем, пьянея от запаха его крови. Но шум борьбы и чувство дружбы заставили волчицу повернуть назад. Рысь, прижатая к земле, злая, как демон, но уже уставшая и обескровленная первым ударом овчара, отчаянно визжала и царапала Самура, добираясь до самого уязвимого места — до его живота, а он, увёртываясь и рыча, рвал её жёсткое тело.

Рысь достала все-таки до бока Шестипалого, из-под когтей брызнула кровь. Но это была её последняя попытка. Точно и гибко кинулась на неё волчица, зажатое в пасти горло рыси хрустнуло, сильные лапы конвульсивно дёрнулись, ещё и ещё раз — и битва затихла.

Круглый глаз телеобъектива нацелился на место боя, аппарат щёлкал без устали, человек буквально дрожал от напряжения. «Такого ещё не случалось», — бормотал он.

Самур уже сидел и зализывал рану, волчица ходила вокруг затихшей рыси и рычала. Она была довольна: погиб враг, позволивший себе посягнуть на жизнь её Самура. Но в голосе её прорывалось и недовольство: зачем им эта рысь? Гадкая тварь… А прекрасный, жирный олень, уже ослабевший, готовый пасть, — иначе говоря, верная и отличная добыча — ушёл. Теперь всю охоту надо начинать сначала.

Но волчица была снисходительна. На охоте всякое случается. Её рычание делалось тише.

Борьба есть борьба.

Человек на хребте, невидимый, страшный человек, качал головой и улыбался, необыкновенно довольный всем случившимся.

Он видел странного волка, черно-белого, огромного волка. Чудо!

Он снял на плёнку бой двух волков и рыси. Тоже чудо, потому что волк и рысь, ненавидя друг друга, всегда уходят от драки.

Наконец, он своими глазами увидел действие, не частое в природе: волки спасли раненого оленя и не пошли за ним, чтобы добить. Клад для натуралиста!

Самур, изгибаясь, зализывал на боку царапины.

Монашка сидела рядом и ждала. Только когда на глаза ей попадался труп рыси, она глухо ворчала.

Стемнело. Все кончилось. Ночь. Нужно добывать пищу.

Волки поднялись и неторопливо ушли. Они проголодались.

Выждав некоторое время, встал и человек, разминая затёкшее тело. Он спрятал аппарат и трубу, навьючил на спину большой рюкзак и, опираясь на карабин, спустился вниз. Осмотрел растерзанную хищницу, отрезал и спрятал её остренькие уши. Иначе не поверят, если рассказать.

Костёр он разжёг метрах в трехстах от трупа рыси, поближе к лесу, где лежало много пихтового сушняка.

Когда пламя хорошенько поднялось и осветило лицо странного фотографа, можно было увидеть, что он не стар, белобров, лицо его порядком заросло щетиной. Он был несколько полноват для ходьбы по горам, да ещё в одиночку и с грузом, но проворен и высок ростом.

Человек выпотрошил свой рюкзак, поставил у костра палаточку, подвинул к огню котелок с варевом. Потом достал блокнот, ручку и неторопливо, со всеми подробностями стал записывать сцену, свидетелем которой пришлось ему стать в этот осенний вечер.


3


Все более острое ощущение голода заставило волчицу перейти на быстрый бег. Самур держался сбоку и не отставал.

Монашка, видно, решила навести овчара на лёгкую добычу, которую они ещё не брали. Минуя необследованные лесные участки, где могли оказаться олени или косули, она поднялась по пологому склону на огромное плато, окружённое голыми вершинами.

Всхолмлённое нагорье, пологие склоны возвышенностей, плоские высокогорные долины с едва заметными ручьями, из которых внизу получаются свирепые, полноводные реки, наконец, обширные поляны среди зарослей лещины, падуба, берёзки и боярышника — все это стоверстное пространство недалеко от главного перевала покрыто удивительной травой. Шелковистый мятлик, стройный вейник, сладкий шафран, мельчайший, сочный пырей и ещё десяток разных трав создают летом ковёр из множества оттенков зелени — от густой, почти чёрной в низинах и вблизи снежников до нежно-салатной на осыпях и каменистых почвах. Густота травы в высокогорье совершенно необычайна. Субальпийские и альпийские луга пружинят под ногой, трава сбивается к осени в войлок, она похожа на хороший, постоянно подсеваемый газон в городском парке, где за травой ухаживают, поливают её и охраняют, выставляя таблички: «Не ходить!» Но только лучше, чем в парках.

Среди густейшего луга отвоёвывают себе право на жизнь сотни самых разнообразных цветов. Колокольчики, васильки, крокусы, белые ромашки величиной с чайное блюдце, миллионы анютиных глазок всех мыслимых цветов и оттенков, жёлтые лютики, красавицы примулы, горделивые, в рост человека, бархатистые лилии, столь же красивые, как и ядовитые, — все они вместе создают картину удивительной, райской красоты, соревнуются между собой в благоухании, цвете, росте, бросаются в глаза, громко заявляя о себе: «Смотрите, как мы прекрасны!»

Создавая альпику, природа продумала каждую деталь.

Она так подобрала растения, что высокогорные луга цветут от весны до поздней осени. Первые цветы — анемоны — распускаются ещё рядом с тонким, подтаявшим снегом, сезон тепла закрывают бессмертники, чтобы в последний раз приветствовать низкое, захолодавшее солнце и принять на свои лепестки ранний, ленивый снег осени. Все время что-нибудь зеленеет на этом лугу, и к осени, когда леса и степи теряют окраску и лист, животные в субальпике могут ещё некоторое время раздобывать сочный стебель и по-летнему хрусткую, сладкую траву.

Природа рассеяла по каменным гольцам среди зеленеющих лугов привлекательные солонцы, чтобы четвероногое, шустрое население гор могло полакомиться солью после сладкого и сочного разнотравья. Она проложила по высокогорью ручьи с холодной водой, вытекающей из-под ледника Кушта и подземных галерей известнякового массива. Она разбросала по склонам красивейшие лесные колки из берёзы и мелкого бука, чтобы в ярую августовскую жару дать тенистую прохладу всем, кто в ней нуждается.

И только одно позабыла сделать природа — проложить в субальпийский рай удобные тропинки и подходы. Не предугадала, что люди погонят сюда из степей десятки тысяч домашних животных. В первые дни творения не возникало нужды для подобного перегона. Всего хватало и в степи и на горах.

Таковы кавказские пастбища, куда бежала Монашка.

Этой ночью на горы не опустился туман, но облака затянули небо, и потому темень сделалась особенно густая.

Запах домашнего хлева скоро достиг чуткого носа Шестипалого и взволновал его. Он как-то незаметно отстал от волчицы, стал сбиваться с пути и путаться. Очень не хотелось идти в ту сторону, где когда-то овчар нёс свою безупречную службу. Он волновался, прошлое опять захватывало его. Монашка заметила неладное, вернулась и тоже сбилась с пути. Они постояли на месте… Волчица тихо заскулила. Самур явно отлынивал от охоты, на которую она так надеялась.

Невдалеке лениво лаяли собаки, мычали бычки. Кто-то звенел подойником, пахло резким скотским духом, молоком, навозом. Самур задрал морду и старательно внюхивался в эти полузабытые запахи, знакомые ему с первого дня рождения.

Волчица могла пойти на охоту и одна. У неё хватило бы ловкости и смелости для нападения в одиночку. Но она определённо не хотела идти без Самура. Покружив около него, она вдруг легла, и такая обречённость, такая покорность судьбе появилась в её позе, что Шестипалый забеспокоился и, наверное, впервые особенно остро понял свою обязанность: заботиться о пище для Монашки.

Решительно фыркнув, Самур побежал в темноту. Мгновенно вскочила и Монашка, но, когда догнала, Самур неожиданно зарычал. Она поотстала, ещё не понимая приказа. Снова догнала его, и снова он сердито зарычал, сделав при этом движение, будто хотел куснуть. Волчица тоже огрызнулась, но все-таки послушалась и отстала. Покружившись, она легла, выставив уши и напряжённо вслушиваясь в темноту.

Залаяла, залилась какая-то собачонка, ещё один, более внушительный собачий бас достиг ушей волчицы. Она вскочила, забегала туда-сюда. Неожиданно все стихло. И долго никакие звуки не нарушали тишины ночи. Монашка взволнованно ждала. Уши её сторожко подрагивали.

Вдруг почему-то с противоположной стороны послышался топот тяжёлого тела, запалённое дыхание. Волчица прижалась к земле, а когда прямо на неё из темноты вырвался взмокший от страха, смертельно напуганный красный бычок, она молнией бросилась на него и прикончила за одну минуту.

Самур лежал в пяти шагах, вывалив язык. Он сделал своё дело.

Все произошло достаточно просто. Овчар явился к загону, сторожевые собаки узнали своего и пропустили пришельца. Тогда Шестипалый отбил от стада одного бычка и угнал в луга, стараясь сделать круг побольше. Он повёл жертву к тому месту, где ждала волчица.

Монашка пировала на теплом растерзанном теле, а Самур лежал, полузакрыв виноватые глаза. Он испытывал странную неудовлетворённость собой. То, что было сделано, беспокоило и смутно тревожило овчара. Поступок ущемлял его достоинство. Конечно, Самур не умел думать, а тем более рассуждать, но состояние его в эту ночь нельзя было назвать спокойным. Он страдал. Несмотря на голод, он так и не дотронулся до украденного у людей мяса.

Лишь под утро, когда настало время уходить из опасного места и когда Монашка ещё раз принялась за еду, он не выдержал и тоже стал есть, сперва лениво, как будто нехотя, а потом все азартней и ловчей. Под конец, отрывая куски мяса, Самур грозно рычал.

Он все больше и больше становился зверем.

Они ушли, отяжелев от еды.

Когда пастухи средь бела дня по вороньему скопищу и гвалту отыскали останки пропавшего бычка, их удивлению не было предела: на илистом участке земли хорошо отпечатались следы хищных лап. Те, что были поменьше, принадлежали, бесспорно, волку: два средних пальца на лапах выступали впереди остальных. Но другой след принадлежал собаке, округлый отпечаток лап говорил сам за себя.

— У него шесть пальцев, ребята! — воскликнул опытный следопыт.

— Помните, был у нас такой, Самуром звали? — сказал другой пастух.

— Ну, то давно. Его ж Тихон подарил леснику, что из Камышков. Далеко уехал, с лесником теперь ходит. Отличный был пёс!

— Какой только твари не бывает на свете! — глубокомысленно произнёс старший, и все они ещё посудачили на эту тему, покурили, а заодно и решили, что бычок отбился сам и что следы на илистом грунте отпечатались не в одно время, а в разное. Видно, раньше тут пробегала собака, а потом уже волк зарезал бычка. Все согласились. Какое ни на есть, а объяснение. И сели писать акт. Тем более, что они спешили с гор в родные степи.

Монашка и Самур в это время отсыпались под кучей валежника на сухом холмике в лесу.

С буков сыпались неслышные листья. Осень. Грустная тишина.


Глава шестая

Месяц падающих листьев


1


— Э-э! — воскликнул Александр Сергеич, привлекая внимание своих гостей. — Никак, туристы топают ко мне!

Саша приставил ладонь к глазам. Раннее утреннее солнце пустило яркие лучи параллельно земле — и все вспыхнуло, ослепило. Ничего не видно. Егор Иванович поднял бинокль и долго рассматривал цепочку фигурок, подымающихся из небольшой впадины на плато. Шесть человек. Для туристской группы мало. Возможно, неорганизованные, «дикие», как зовут в горах предприимчивых туристов, совершающих переходы на свой страх и риск. Обычно это спортсмены, отлично знающие горные условия.

Группа подошла ближе, теперь их увидел и Саша. Когда солнце, приподнявшись над вершиной, выхватило людей из тени, он отчётливо заметил, как блеснули очки у впереди идущего. Что-то очень знакомое в походке, фигуре. И эти очки…

— Борис Васильевич идёт! — закричал он и бросился навстречу.

— Ну, аккуратист! — одобрительно сказал Молчанов. — Обещал пятнадцатого, и вот пожалуйста, как гвоздь, с утра пораньше. Сразу видна школьная дисциплина. Все по часам, минутам. Кого это он ведёт за собой?

— Девчонки, само собой, — сказал заведующий приютом. — Ученицы, видишь, в шляпочки вырядились. У них первое дело — шляпа с во какими полями! Чтоб, значит, нос от солнца не облупился, красоту молодую не испортил. И какое, прости господи, солнце в конце сентября!

Егор Иванович вытер руки о полу своей куртки, поправил фуражку, заученно подбросил кончики усов и твёрдым, солдатским шагом двинулся навстречу своему другу.

Саша уже вертелся возле учителя и, радостно хмыкая, здоровался с одноклассниками. Борис Васильевич привёл сюда цвет школьного туризма: трех девчонок и двух парней.

— Ну, привет! — Саша хлопал по плечу парней, задевал девушек. Они смеялись. — Где ночевали? За один переход до Прохладного не могли прошагать, да? А мы ещё вчера… Вот там блиндажик есть, будь здоров! Таня Никитина, ты же ревматик, рискнула, значит? Тогда порядок в горах, раз Таня явилась.

У него имелись особые основания задеть Таню, свою партнёршу по парте, соседку по интернату, друга и союзника во всем, что касалось краеведения, походов в горы, взглядов на жизнь и ещё многого другого, о чем не пишут и не говорят вслух.

Его взволнованное красноречие оборвалось, когда отец все таким же строгим и вольным солдатским шагом подошёл к учителю. Борис Васильевич снял очки и растерянно улыбнулся. А Егор Иванович, сдерживая себя, стукнул каблуками, вынес ладонь к виску и громко сказал:

— Товарищ младший лейтенант, сержант Молчанов находится в боевой форме на посту!

— Вольно! — дрогнувшим голосом скомандовал учитель и смешно заморгал близорукими глазами. Он не знал, что делать, растерялся, но тут же широко расставил руки и шагнул к Молчанову.

— Давненько мы не виделись, братуха! — Они крепко обнялись. Егор Иванович прижался щекой к щеке. — Гора с горой не сходится, а мы уж как-нибудь…

Так постояли они, обнявшись, с минуту, если не больше, говорили что-то, не слушая друг друга, и все хлопали один другого по спине, и все, кто стоял рядом, понимали, что это затянувшееся объятие нужно им, чтобы справиться с волнением, подавить слезы, проглотить горький комок в горле. Все-таки кровные братишки встретились. Да ещё в горах, почти на той самой передовой, где подстерегла их в молодости немецкая мина.

— Разнять вас, что ли, корешки? — спросил подошедший Александр Сергеевич. — А то ить Борис Васильевич так со мной и не поручкается, а мы, само собой, знакомы все же. Здорово, что ли, землепроходец Полянский!

И хозяин приюта крепко потряс руку учителя.

— Вот оно, времечко! — сказал Борис Васильевич. — Сколько мы не виделись? Года два? Виски уже белые, только усы удалось сохранить тебе в первозданной свежести. Впрочем, цвет волос ни о чем не говорит. Сам-то не гнёшься, ничего, крепенький.

— Ты тоже вроде молодеешь, Боря, тонкий такой, чистый.

Они явно решили говорить друг другу самое хорошее.

— Воздух, сам понимаешь. Горы.

— Мне-то они не очень. Тяжелею с каждым днём.

— Заботы?

— Да будь они!… Кого же ты привёл с собой, Борис Васильевич?

— Команду проводников. Пять человек плюс Саша. Эта шестёрка и поведёт наших ветеранов. Ну, и я, конечно, с ними.

Александру Сергеевичу пришлось потрудиться в это утро у плиты! Аппетита у команды не занимать, лепёшек они уничтожили порядочную горку и чаю выпили три добрых котелка, пока почувствовали себя в форме и смогли тронуться по маршруту, намеченному Егором Ивановичем.

Лишь поздно вечером, у костра, где-то на границе знакомого нам каштанового леса, когда все неясности исчезли и на карты лёг уточнённый маршрут, затихла команда, укрылась в своих спальных мешках, а Борис Васильевич и Молчанов легли голова к голове и долго ещё переговаривались, вспоминали и рассказывали о своей жизни.

— Мой-то как? — спросил Егор Иванович совсем тихонько.

— Дело сделано, — сказал учитель. — Он и без школы дитя природы. В отца.

— Вот и отлично, братуха…

Постепенно фразы их становились короче, паузы длинней, усталость брала своё. Наконец учитель уснул, Егор Иванович глянул на него, вздохнул и тоже закрыл глаза.

Тогда слышнее сделался шёпот и смешки по другую сторону затухающего костра. Танина головка выглядывала из спального мешка, напоминая куколку в одеяле. А Саша, выпростав руку и высунувшись так, чтобы быть поближе к Тане, рассказывал и смешил её без умолку, пока не заметил вдруг, что она уже спит, так и не погасив ответной улыбки на пухлых, потрескавшихся от ветра губах. Только тогда он замолчал, вздохнул и, как улитка в раковину, заполз в свой мешок.

Ранним утром, молчаливые, заспанные и неловкие, все они убежали к ручью, а оттуда вернулись с другим настроением — бодрые, смешливые, покрасневшие от холодной воды.

— Уговор помнишь? — спросил Александр Сергеевич, которому предстоял обратный путь на свой приют Прохладный.

— Зайду за тобой, — сказал Молчанов. — И винтовку принесу.

— Само собой, куда же я с голыми руками. Значит, жду. Бывай…

Пошли в обратный путь походной цепочкой. Егор Иванович вёл группу кратчайшим путём, по известным ему одному тропам. Первый привал сделали на широкой естественной площадке посреди букового леса с редкими пятнами каштанника.

С площадки открывался хороший вид на юг и восток. Две отдельно стоящие головы с рыжими вершинами округло подымались над лесистыми хребтами. Как щербатый зуб в ряду других зубов, стояла гора Хут с обломленными краями и чёрной щелью посредине. Где-то за Хутом падала рваная долина реки, а далеко внизу и вправо среди густейших зарослей на поворотах поблёскивала другая, зелёная река, убегающая по ущелью к морю. У перевалов эти реки шли параллельно, но в разных направлениях. Их разделял каменный горб Главного Кавказа.

Светило нежаркое солнце. Неколебимо-голубое небо обещало устойчивое вёдро. Ранняя кавказская осень, благоуханная, спокойная пора Падающих Листьев и Серебряной Паутины, тихо баюкала разомлевшие горы.

— Чудесное местечко, ребята! — сказал Борис Васильевич, и стекла его очков блеснули. — Все видно чуть не до самого моря. И, между прочим, не просто площадка, а в некотором роде историческое место…

Он обернулся к Саше:

— Помнишь, ты принёс мне обломки кувшина из окрестностей Кабук-аула? Так вот, друзья по институту сообщили, что кувшин черкесский, здесь в своё время работали особо интересные гончары и художники. Адыгейская керамика. Ну, а слово, нацарапанное у горлышка разбитого кувшина, оказалось самым вечным и дорогим словом, какое есть у всех народов и во все времена.

— Жизнь? — подсказал кто-то.

— Честь?

— Мама?

Учитель покачал головой. Нет. Нет.

— «Любимая» — вот что означало это слово.

Поздно вечером, когда стало трудновато различать тропу под ногами, спустились к знакомому месту, откуда до Жёлтой Поляны, в общем, один пеший переход. Там, на счастье, уже стояла машина, которую Борис Васильевич выпросил у директора турбазы. Из последних сил забрались в кузов и через час очутились в своём полупустом интернате. Дома.

Школа все ещё собирала виноград в совхозе.

Гостей ожидали через день.


2


Из Адлера прибыли один за другим вместительные автобусы и три легковые машины. Они подъехали к просторному школьному двору. Открылись дверцы, степенно вышли пожилые люди в штатском, бывшие бойцы Кавказской армии, защищавшие перевалы. Мелькнули офицерские погоны, от «Волги» бодро зашагал человек в адмиральской форме, потом появился старый генерал с орденами во всю грудь. Штатские почтительно вытянулись.

Борис Васильевич, волнуясь и все время протирая очки, направился к гостям. Егор Иванович стоял за шеренгой школьников, издали рассматривал людей, изменённых временем, стеснительно надеясь угадать знакомых и близких. Ребята тихо перешёптывались. Сама история пожаловала на этот школьный двор.

— Молчанов! Егор! — воскликнул полный человек с одутловатым лицом и заторопился к леснику, расставив короткие ручки. — Милый ты мой разведчик! Живой, здоровый!

А Бориса Васильевича уже обнимал генерал, бывший командир полка, где он служил, отчаянная в ту пору забубённая головушка, а ныне располневший и расстроенный, со слезами на глазах, пожилой — нет! — старый человек.

И пошли, пошли объятия, слезы, бесконечные: «А помнишь? А где Иван, где Виталька — не знаешь?» И все на «ты», по имени, как в далёкие дни армейской службы, когда жизнь и смерть заставили их сбиться в одну дружную и храбрую семью. Приезжие сошлись густой толпой, слышались взволнованные голоса, шум, они привлекли внимание жителей. Скоро возле ветеранов образовалось тесное кольцо. Таня всхлипывала поодаль, Саша кусал губы, ребята старательно смотрели себе под ноги.

Устроители думали сделать митинг, но никакого митинга не получилось, добрая половина приезжих, заплаканные и растрёпанные, переходили от группы к группе; объятия, возгласы удивления, снова слезы и бесконечный, несвязный разговор. Борис Васильевич и Молчанов не знали, кому отвечать, ребята затесались в толпу, заглядывали в лица, слушали короткие, малопонятные обрывки разговоров — как будто открылся учебник истории и сошли со страниц его ожившие герои прошлого. Здесь были и боль утраты, и радость встречи. Здесь незримо веяла крылатая Победа, завоёванная вот этими людьми и теми тоже, кто остался лежать среди камней на холодных перевалах Кавказа…

В горы выступили лишь через сутки, ранним утром погожего дня, когда над долиной говорливой реки, над покрасневшими осенними каштанниками ещё стоял лёгкий туман, а Пятиглавая гора рельефно вонзалась в голубое небо, предвещая хороший день.

Саше поручили группу из двадцати ветеранов. Он вёл их, как водят туристов, но ещё более неторопливо, потому что самому молодому из бойцов было почти в три раза больше лет, чем ему; все они отвыкли от гор и только в памяти ещё сохранили суровые пейзажи горных ущелий, скалистых долин и крутых подъёмов. Вьючные лошади тащили следом палатки, спальные мешки и продовольствие.

Как только вошли в лес, он околдовал их. Притихли, как в великом храме, где бродят тени прошлого. Вздыхали, думали о тех, с кем предстояло молчаливое свидание. На привалах обменивались короткими фразами, всё видели вокруг и, конечно, понимали красоту и величие гор. Но ни один не восхищался вслух, как это делают легкомысленные туристы, чья память не отягощена печальными воспоминаниями.

Таня Никитина вела группу следом за Сашиной. Отдыхали они вместе. И она притихла, словно тоже ждала каких-то торжественных событий, не смеялась, сделалась удивительно серьёзной. Сбивались голова к голове, чтобы рассмотреть старую пятиверстку, которую сохранил и привёз с собой генерал. На карте означался передний край, пункты связи, огневые точки и командные блиндажи. Смотрел её и Саша. Он первым нашёл приметы в натуре и, круто изменив путь, уже на следующий день вывел группу к обвалившимся, заросшим траншеям.

Тотчас все рассыпались по гребню горы. Куда девалась усталость! Ходили, узнавали свои окопы и ячейки, искали что-то, но, кроме пулемётных гильз, старых подошв от сапог и ржавой каски, ничего не нашли. Лишь потом, сверившись ещё раз с картой, направились к негустому, изуродованному леску и остановились скорбной группой, стащив с головы кепки и шляпы. Здесь были могилы…

Зазвенели лопаты, поднялись опавшие холмики, рыжий дёрн наново укрыл место, где лежали бойцы. Живые построились вокруг, генерал взял у Егора Ивановича карабин и трижды выстрелил в воздух.

Они ещё не разошлись, а высоко в небе уже появились чёрные силуэты воронов, прилетевших на выстрелы.

— Как и тогда, — грустно сказал генерал.

— Может быть, те самые, военные, — заметил Молчанов. — Они ведь очень долго живут.

Встревоженные многолюдьем, вороны улетели. Ошиблись. Не те времена.

В другом месте, на седловине между невысоких хребтов, в старой, жухлой траве и в кустарнике неожиданно отыскали несколько немецких винтовок с истлевшим ложем, но с примкнутыми штыками, деревянные ручки от гранат, искорёженный пулемётный станок, истлевшие каски, множество ружейных гильз.

Стояли над находкой, вспоминали.

— Ребята, так это ж место, где врукопашную с егерями сходились! — воскликнул кто-то. — Помните, когда рота немцев к нам в тыл проникла вон по той ложбине? Мы её неприступной считали, а там нашёлся проход…

В истории битв за перевалы был случай, когда русским солдатам пришлось повернуть оружие и сражаться за свой собственный тыл. Тогда, в час смертельной опасности, они не дрогнули. С немецкими егерями сошлись врукопашную, рубились лицом к лицу и одолели врага, ликвидировав очень серьёзную попытку прорыва. А проход перекрыли. В узком ущелье, которое заканчивалось отвесной стеной метров в двадцать высотой, оказывается, нашёлся сквозной тоннель, пробитый водой. Об этой трубе, замаскированной буреломом, никто не знал. Впрочем, как выяснилось позже, один человек все-таки знал. И предал своих.

— Нашёлся мерзавец, который провёл немцев, — сказал генерал, когда все перипетии этого боя были вспомянуты. — Жалко, что не удалось установить, кто же.

— Удалось, товарищ генерал, — сказал худенький, невысокого роста человек, с нервным, дёргающимся лицом. — Если помните, я служил тогда в контрразведке дивизии. Так вот, когда выбили немцев из Майкопа, нам удалось захватить часть документов немецкой комендатуры. Там нашлась любопытная ведомость — оплата за предательство. Один из тех, кто расписался в получении иудиных сребреников, — как раз тот мерзавец, лесник из станицы Саховской, вот фамилию не помню… То ли Бобниченко, то ли Лотниченко — в общем, на "о" кончается.

— Отыскали его?

— А как же! Судили, он в лагерях оказался. Получил по заслугам.

— Что там лагеря! Мы из-за него человек тридцать потеряли. За подобные штучки полагается расстрел на месте.

— Это уж как трибунал…

Егор Иванович с усилием вспомнил того человека. Из далёкого прошлого возник образ вёрткого, безалаберного, или, как в станицах говорят, непутёвого мужичка, он ходил всегда быстрыми-быстрыми шажками, вечно спешил, всем заглядывал в глаза и всем улыбался, а голосок у него был такой мягкий, мыльный, будто у добренького. Тогда он был молод, Егору Ивановичу приходилось встречать его на совещаниях. Ну да, только фамилия не Бобниченко, а Матушенко, это уж точно. Исчез он после того случая. Никогда больше не виделись. И хорошо, что не виделись.

И снова шли по перевалу, и вспоминали, останавливались всюду, где удавалось найти безымянные могилы солдат, — подновляли их, выводили на дощечках имена, фамилии и стояли над памятными местами, вспоминая стёртые временем события. А вечером садились у огромного костра, закрывали спину от холодного ветерка и мечтательно пели.

Иногда заводили особенно душевное:


                Горела роща под горою,
              


                И вместе с ней пылал закат,
              


                Нас оставалось только трое
              


                Из восемнадцати ребят…
              


И все невольно оглядывались на жёлтые берёзы у каменистого хребта, на старую землянку в пяти шагах от костра, и казалось, что песня эта сложена про них, про троих, оставшихся в живых, и про тех пятнадцать, что остались лежать в роще, и про другие тысячи и миллионы, своей грудью загородившие Отчизну от страшной опасности в сороковые, трагические годы.

С берёз, буков и кленов падали жёлтые листья. Грустная тишина, когда приблизилось былое.

На другой день подошли к высшей точке перевала и стали сооружать обелиск. Его поставили сами ветераны. Нашлись среди них архитекторы, каменщики, бетонщики. А цемент и железо привезли на вьюках. Камень же брали с перевала, рядом. Тот, что опалён порохом.

Прошлись известковой кистью по свежей кладке, сняли леса. Обелиск обдуло ветром, подсушило, и уже издали глянули на него: белый, строгий штык, устремлённый в голубое-голубое небо.

Когда вернулись в Жёлтую Поляну, ветеранов ждала вся школа.

И снова были встречи, вечера воспоминаний, рассказы, которые не забудутся всю жизнь.

Были слезы. Много слез. Вспоминали-то о войне, о потерях. Но звучал и смех. Жизнь шла своим чередом.


3


Егор Иванович не объяснял сыну, куда уходит.

К южной границе заповедника собрались ещё четверо из Жёлтой Поляны во главе с опытным лесником Тарковым. Готовились как в сражение: чистили карабины и пистолеты, ладили вьюки, осматривали подковы у лошадей, точили на оселке ножи.

Саша после занятий успел ещё раз сбегать вниз, где в небольшом парке располагался местный отдел заповедника. Отца он нашёл в радиорубке. Молчанов информировал своё начальство о намеченном маршруте и выслушивал наставления.

Когда Егор Иванович освободился, Саша спросил:

— Ты за Самуром заедешь?

— Непременно.

— Цибе своему не говори о походе.

Егор Иванович только улыбнулся. А Саша сказал:

— Он заодно с браконьерами, правда?

— Не доказано, сынок. Только подозреваем.

— А Самур? Помнишь, как он бросался? Это тебе что — не доказательство?

— Не торопись, все выяснится.

— А чего выяснять-то? Следы у лесного дома от его сапог? И Самур на кого зря не кинется.

— Что Самур — согласен. А вот следы… Знаешь, сколько одинаковых сапог носят люди! Это не довод. Обвинение тяжкое, надо разобраться хорошенько, чтоб ошибки не случилось.

— Все равно ты поосторожней с ним.

— Ладно, сынок, понятно. Но и ты никому ни слова о маршруте. Мы отсюда поедем не вместе. Ребята завтра подадутся через приют, а я выйду сейчас, сделаю большой крюк. Проведаю нашего Рыжего в Кабук-ауле, заберу Самура на поводок, потом заверну на Прохладный за Александром Сергеевичем и вместе уже оттуда подадимся на юг. На обратном пути заверну в Поляну. Чтоб все было хорошо, понял?

— У меня-то будет хорошо. Ты сам…

— Не первый раз. Матери будешь писать?

Саша кивнул.

— Скажешь, — встречались, ходили вместе. Ну, привет и все такое. Напиши, что в октябре, пожалуй, приду домой.

— Так долго?

— Лучше не обнадёживать. А заявлюсь раньше — не прогонит.

До последней лесосеки Молчанов добрался на попутной машине, а там, взвалив за спину плотно уложенный рюкзак и оправив ремни, повесил карабин поперёк груди, положил на него руки и так, в привычном снаряжении, своим всегдашним неспешным шагом пошёл мерять немеряные версты по каменистым кручам гор.

Вздыхая от жалости к лесу, прошёл он по широчайшим вырубкам, которые оголили местами склоны гор и подобрались к самой границе заповедника. Когда-то, ещё на его памяти, стояли тут роскошные дубовые и даже пихтовые леса. Ныне среди почерневших пеньков и поломанного гусеницами подлеска редко-редко где сохранилось изуродованное настоящее дерево. Зато буйно, прямо вперегонки, подымалась осина, кустовая берёзка, бузина и всякая сорная мелочь, несвойственная величавой природе Кавказского Черноморья.

Там, где тракторы и лесовозные машины в своё время сделали сверху вниз колею, ливни успели промыть неглубокие, но живые овражки. Крутые стенки их опадали, на дне лежали вымытые камни. Каждый новый дождь расширял и углублял эти опасные трещины на теле горы.

Молчанов подумал, что так-то и всю почву с гор можно потерять, смоют её частые дожди и останутся горы с голыми боками, как на Восточном Кавказе, а реки унесут в Чёрное море миллионы тонн глины и песка и превратят чистые пляжи Черноморья в дурные и неприятные отмели.

«Написать в Москву, что ли?» — подумал он, но тут же решил, что писать пока не будет, а когда встретит своих коллег из лесокомбината, то поделится опасениями и узнает их мнение на этот счёт. И уж тогда…

И ещё он подумал о том, что защищать Кавказ людям придётся не только от браконьеров. Что есть дело куда более серьёзное, чем незаконная охота. Если недобрый человек убьёт оленя, ему грозит крупный штраф, а то и тюрьма. А когда другой человек вырубит начисто квадратный километр леса, заведомо зная, что наносит природе и будущим поколениям непоправимый вред, то не судебную повестку принесут ему, а ведомость на получение зарплаты и премиальные за лихую работёнку. Такая вот несуразица на белом свете.

Лесник прошёл печальные вырубки и вступил наконец в нетронутые ещё пихтовые леса, чёрной стеной укрывшие верхние скаты гор. И постепенно грустный настрой его мыслей сменился покойной радостью, тем восхищённым чувством красоты и совершенства, какое овладевает человеком наедине с природой.

Пихтовые леса Кавказа несравнимы ни с каким другим лесом. На совершенно чистой лесной подстилке, темно-коричневой от упавшей хвои, метров на тридцать — сорок подымались необхватные стволы строго геометрической формы без единой веточки и сучка. Темно-серая кора на их высоте зеленела, стволы походили на драгоценные малахитовые столбы, которые слегка лишь запылились от времени. Нельзя было отделаться от впечатления, что вошёл ты в храм с множеством колонн и зелёным сводом огромной высоты и что в нерукотворном храме этом только что установилась торжественная и строгая тишина, которая вот-вот снова взорвётся звуками дивной музыки, и таинственный хорал наполнит сизую пустоту между этими бесчисленными колоннами. Невольно начинаешь говорить шёпотом, и мягче ставишь ногу, и вздрагиваешь, когда хрустнет ветка или чуть слышно падёт на землю оборвавшийся с высоты сучок.

Вековой лес удерживает почву на самых крутых склонах, он противостоит урагану любой силы и принимает на свою зеленую грудь ливни и смерчи неистовой мощи, тушит их ярость, а получив из разорвавшихся небес воду, бережно хранит её в хвое, в зеленом мху, в толстой подстилке, в щелях каменистого пола и потом расчётливо отдаёт ручьям и речкам. Вытекая из пихтарника, потоки не буйствуют, не разливаются и даже не мутнеют после ливней. Но они и не пересыхают в знойные дни лета, постоянно катят на радость людям прозрачную воду свою в долины, где растут сады и виноградники.

Вот что такое пихтовый лес в горах.

Егор Иванович шёл и думал, почему не все люди понимают красоту и бесконечную полезность леса. Увидев пихтарник во всем его торжественном величии, они тотчас же начинают подсчитывать в уме выход деловой древесины с гектара и стоимость перевозки разделанных брёвен. Откуда берётся этот холодный и однобокий практицизм? Уж не со школьной ли скамьи, где всё ещё мало говорят о природе, зато слишком настойчиво толкуют об использовании её богатств?

И он снова похвалил себя в душе за то, что его Саша учится в Жёлтой Поляне, где есть Борис Васильевич.

Он сделал короткий привал лишь высоко над Поляной, где пихтарник поредел, уступая место нагромождению камней и травянистым лугам, которые всё ещё зеленели, бросая вызов всерьёз нагрянувшей осени.

Подкрепившись, лесник уселся на сухой ствол у края ровной полянки и опёрся на карабин.

День тихо уходил. Солнце ещё не село, но у самого горизонта спряталось за длинное, белое облако, окрасив его в весёлый оранжевый цвет.

Он сидел задумавшись, и на душе его было покойно и чисто.

Хрустнули ветки, на поляну красивым прыжком выскочил матёрый олень. Егор Иванович подавил вздох восхищения: таких великолепных рогов, такой гордой осанки и благородной головы с живыми глазами он ещё не видел. Олень находился в отличной бойцовской форме.

Красавец фыркнул и, раззадоривая себя, ударил копытом о землю. Прислушался. И вдруг, положив рога на спину и вытянув шею, смешно оттопырил губы, и дерзкое, тоскливое «бээ-уэ-эа-а!…» далеко-далеко разнеслось по горам, как первобытный клич одиночки. Олень снова прислушался, фыркнул и тут заметил наконец странную, неподвижную тень. Но не испугался, только скосил глаза и, грациозно переступая, немного приблизился. Может быть, он принял застывшую фигуру за противника, который никак не соберётся с силами, чтобы ответить на честный вызов? Если так, то он покажет ему… Олень стал обходить загадочное существо по кругу, а чтобы не оставалось никаких сомнений относительно намерений его, изредка нагибался и поддавал землю рогами так, что трава и глина летели далеко в кусты, или рыл землю сильным копытом, а сам все шёл и шёл по кругу, пока набежавший ветер не кинул на него страшный запах человека и железа. Секунда — нет, четверть секунды! — гигантский прыжок через кусты, скошенные влево смертельно испуганные глаза, треск ломающихся под тяжёлым телом веток — и все стихло. Как видение.

Егор Иванович печально улыбнулся. Вот как боится олень одного только запаха человеческого! Сколько же зла принесли люди несчётным поколениям этих красивейших в мире животных, если боязнь стала уже выверенным, запечатлённым инстинктом! И сколько времени дружеского сообщества или хотя бы нейтралитета потребуется теперь, чтобы в каком-то поколении олень вдруг понял, что существо, ходящее на двух задних лапах, — его защитник и верный друг!

Сам-то он не надеялся увидеть такую картину, а вот Саша…

Для того и живём.


Глава седьмая

Выстрелы в горных джунглях


1


Рыжий совсем затосковал о хозяине.

В общем-то, жить в лесной избушке хорошо. Сухо, спокойно, охота вполне приличная, вода чистая, но одиночество!…

Истосковавшись по человеческой ласке, Рыжий отыскал километрах в двух от дома туристскую тропу и долго караулил людей, потягиваясь от предвкушения счастья, когда тёплая рука дружески потреплет его по загривку. Но так и не дождался. Сезон туризма кончился. Зато он нашёл отличное место для охоты и благоденствовал там добрые сутки, пока вдруг не напоролся на ужасные следы дикого кота, которые заставили его содрогнуться от предчувствия беды. Этот далёкий сородич спуску не даст, от него не спасёшься на дереве, как от лисы или волка, от него вообще не спасёшься, он в пять раз больше, в десять раз сильней, следы его лап отчаянно крупные, а когти… О, лучше не думать о когтях дикого кота! Домой, домой!

В лесной хате кот снова почувствовал себя в безопасности и уснул. Поэтому Рыжий и не успел встретить хозяина на тропе. Вопли радости раздались, когда лесник уже вошёл во двор. Кот бесцеремонно запрыгнул ему на плечо и, нежно потираясь, замурлыкал все новости, от которых его прямо-таки распирало. Но хозяин не стал слушать новостей, он снял кота, погладил и опустил на землю, положив перед ним добрый кусок вяленого мяса, которое Рыжий тут же запрятал под дровами на чёрный день. Обойдя дом, Егор Иванович нашёл все в порядке, затем достал из тайника трофейную винтовку для Александра Сергеевича и принялся её чистить. Кот топтался рядом.

— Как ты хозяйничаешь? — спросил Егор Иванович и, не получив, конечно, вразумительного ответа, добавил: — Самура не встречал? Нет? Ничего, завтра мы его увидим.

Но это «завтра», к сожалению, ничего доброго не принесло Молчанову. Он явился на пасеку и, к удивлению своему, увидел там нового человека. Не перебивая, выслушал насмешливый рассказ цибинского напарника о происшествии на пасеке. Как только хлопец не украшал свой рассказ! Но Егор Иванович так ни разу и не улыбнулся. Он-то понимал всю эту историю куда лучше, чем смешливый и легковерный паренёк, который живо, в образах, с жестикуляцией представил, как из одного Самура на глазах Цибы появились два серых волка, как упал он с прокушенной рукой и как потом безжалостный фельдшер врезал пасечнику укол за уколом то в мягкое место, то в живот. Потеха!

Молчанов сидел и сурово слушал. Вот какие тут дела… Кого винить, как не самого себя?

В Камышки он не пошёл, потому что дорожил временем. Все равно ведь Самура там нет.

Молодому пасечнику сказал:

— Вот что, хлопец. Для тебя история с собакой сплошная потеха, а для меня горькая утрата. Не скалься. Понять тебе все это трудно. Цибе передашь, что за Самура не виню. Но он не выполнил моё распоряжение: не сдал мяса, не написал объяснения о том, как убил медведя и где его оружие. Вернусь домой, составлю документ, и пусть он больше сюда носа не кажет. А ты берись за пасеку всерьёз и надолго. Но смотри: если начнёшь тут с ружьишком баловаться, не взыщи!

— Что ты, дядя Егор! Я ж никогда…

— Ладно, моё дело предупредить.

Он стал собираться.

— Куда ты, дядя Егор? — полюбопытствовал хлопец.

— На кудыкино поле, — не очень вежливо обрезал лесник чересчур любопытного паренька и пошёл по тропе назад, немного ссутулившись под тяжестью рюкзака и двух ружей.

На другой день, уже к заре, Молчанов заявился на Прохладный.

Александр Сергеевич лежал в своей каптёрке и курил перед сном.

— А, это ты! — сказал он и отложил сигарету. — Ружьё принёс?

Молчанов сунул ему винтовку. Сергеич деловито оглядел её и провёл пальцем по зарубкам на ложе.

— Эко, сколько он животины погубил!

— Кто «он»?

— Само собой, кто. Твой стреляный. Зарубки видишь? Это они, гады, отмечают, сколько туров и прочей живности прикончили. Вот тут семнадцать зарубок, понял? Ну, попадётся он мне…

— Мне вот попался, да не совсем.

— На второй раз словим основательно. Не вырвется.

Лесник достал кружку, налил чаю. Сергеич тоже за компанию налил себе. Помолчали, прихлёбывая кипяток, заваренный листом чёрной смородины. Над столом горела семилинейная керосиновая лампа с разрисованным абажуром. Пиликал в стенке сверчок. Совсем домашняя обстановка. Забывается, что вокруг на многие версты безлюдье, чёрные леса, непроходимые реки, что высота и глушь, каких уже мало на нашей всерьёз обжитой планете.

— Как твои медведи? — спросил Егор Иванович.

— Живут, охальники, здоровеют. Вчера смотрю, медведица пошла за стадом туров. Мясца ей, что ли, захотелось. Так, бочком-бочком к стаду, будто тоже пасётся. Туры, само собой, отходят, травку пощипывают, но дистанцию соблюдают. Она прижала их к леднику, а он метра на два с половиной высотой, такая, знаешь ли, отвесная стенка. Тут она и кинулась в самое что ни на есть стадо, а туры все до единого — прыг, прыг — на лёд повскакали, рога оттуда свесили, смотрят сверху вниз — похоже насмехаются. Ну, медведка и на дыбошки, и прыгает, и пасть разевает, а на стенку, само собой, не заберётся, — скользкая, крутая. Догадалась, запрыгала в обход, нашла место, где пониже, заскочила наконец. Только они её не ждали, смотрю, мячиками понеслись по леднику вверх, через трещины скок-скок, будто резиновые, ну и оставили охотницу с носом. Веришь, аж заревела от досады, хвать лапой по ледышке — от ней осколки во все стороны!

Он хмыкнул и потёр ладонью рыжеватый подбородок. Суровое лицо его осветилось хорошей улыбкой — видать, и жалел он свою незадачливую охотницу, и радовался за туров, легко и ловко обставивших медведицу.

— Вот так-то поживёшь здесь годков двадцать, и роман сочинишь про медведей и про всяких иных копытных, — сказал Егор Иванович, посмеиваясь. — Ишь как ладно рассказываешь, что твой лектор.

— Бог миловал, чтобы сочинять. Карандаш в пальцах еле держу, такой из меня грамотей.

— Ну, а тех, что постреливают, не слыхал больше?

— Будто бы нет, они к югу, вниз подались: куда животина пошла, туда и они. Как ястребы за голубями.

— А у меня Самур пропал, — сказал Егор Иванович.

— Совсем?

— Сбежал с волчицей. У него ж, ты знаешь, есть маленько дикой крови. Ну, а вдобавок я с ним, раненым, плохо обошёлся. Обиделся, полагаю.

— Само собой. В них тоже соображение есть, в собаках-то, как и в любой твари. На ласку — лаской, а что не так, осерчает и уйдёт. Либо от рук совсем отобьётся.

Тема была исчерпана. Они помолчали, потом, собираясь спать, вышли на воздух.

Чёрная ночь подплавилась, из-за хребта выкатилась полная луна, большая, распухшая от прозрачного сияния, переполнявшего её лик. Резко очерченная тень от близких гор легла на склоны и долины. Воздух сделался серебряным, видимым. Глухо шумела река ниже приюта, но это был привычный шум, как тиканье часов в комнате, которое никто не замечает.

Приятели постояли, покурили. Луна взошла повыше, свет её отогнал черноту ночи под укрытие скал и высот. Заблестела росистая жухлая трава, загорелись миллионы неярких бриллиантов. И от этого в горах ещё немного посветлело.

Внизу, где спали леса, взревел олень. Печальный и требовательный призыв его долго колебал воздух, эхом отскакивал от скал и стены леса, потом затих. Ещё один раз прокричал рогач, но где-то очень далеко, и тогда с юга донёсся слабый звук выстрела, потом пауза и ещё два выстрела подряд.

— Слышишь, балуют, стервецы, — сказал Сергеич.

— Ладно, допрыгаются, — со злостью произнёс Молчанов и, затоптав окурок, первым вошёл в домик.

Уже в постели, когда погасили лампу, он спросил:

— Ты не помнишь такого, по фамилии Матушенко? В лесниках он до войны ходил, родом из Саховской, а когда немцы сюда пришли, к ним перекинулся.

— Знавал, — нехотя ответил Сергеич. — Мы с тобой егерей немецких били, а он их к нам в тыл водил. С виду такой услужливый, ласковый, язык у него, само собой, ловко подвешенный. Одно время этого Матушенко хотели сделать старшим над лесниками, речи он умел пулять и начальству в глаза засматривать. Ну, тут война началась, не успели. А его вроде бы потом судили трибуналом и в Сибирь отправили. Ты чего вспомнил прохвоста?

— Когда ходили по перевалу с ветеранами, как раз отыскали ложбину, где с немецкими десантниками врукопашную сходились. Один там и поведал, как Матушенко через Мёртвое ущелье немцев проводил.

— Всякого народа на земле хватает, — философски сказал Александр Сергеевич и вздохнул. — Ну, а этот сгинул в далёкой Сибири, — что заработал, то и получил.

Снаружи загрохотало, тяжёлый гул потряс горы. Молчанов даже поднялся.

— Лежи, это камни посыпались. Тут за речушкой есть такая стенка, всё с неё каменюки падают. Я уж привык, нет-нет да и громыхнёт. Это как раз за берлогой, где мои медведи.


2


Встреча с группой Таркова состоялась в заранее условленном месте.

Лесники заповедного отдела с тремя верховыми лошадьми и двумя вьючными расположились в укромном уголке над живописной долиной, по которой они поднялись в горы. У них горел костёр, спутанные лошади паслись за кустами, поодаль стояла большая палатка. Целая экспедиция.

Когда Молчанов и Александр Сергеевич отдохнули с дороги и поели, Тарков развернул карту.

— Вот тут, — он ткнул пальцем в зеленые склоны гор, — стоят три берестяных балагана абхазского колхоза. Стадо коз и бычков они пасут почти на границе заповедника, а временами залезают и на запретную территорию. Пастухи, в общем-то, ребята хорошие, они с браконьерами ничего общего не имеют. Но есть там парочка хватких молодцов, вот они и устроили у себя базу для проходимцев. На эту базу браконьеры волокут мясо туров и оленей, а оттуда отправляют вниз, на побережье. Взять жуликов на месте нельзя. Поди-ка докажи, чьё мясо в балагане — туриное или домашней козы из собственного стада? А винтовки они хоронят. Какая наша задача? Когда браконьеры уйдут в лес, перекрыть им дорогу назад и взять с оружием и битой животиной где-нибудь подальше от балагана, чтобы не успели вызвать помощь.

— Засаду, в общем, — сказал Сергеич. — Как на медведя.

— Нас шестеро, устроим прочный заслон. А сколько их будет — не знаю. Ходят не по одному, это проверено.

— Мне попадались трое, — сказал Молчанов и вспомнил костёр в густой лещине и выстрел из-за камней.

Лесники сняли лагерь и шли весь день, прихватили даже ночь. Спали без костра, чтобы не привлечь внимания, а ранним утром поднялись на высоты, с которых открывался далёкий вид на южные отроги Кавказа и на Чёрное море.

Эти красивейшие места описаны пока что лишь одним путешественником — Юрием Ефремовым, советским географом.

Зелёными волнами уходили вниз округлые горы, лишь изредка лесное покрывало прорывалось скальными останцами. Они высились над деревьями, как развалины древних замков, чёрные от времени и самшита, прилепившегося на отвесных стенах.

Дальние горы, уходящие вниз, казались отсюда синим расплывчатым миражем, затянутым в дымку расстояния. А за горами открывалось море.

Море по цвету почти не отличалось от неба, разве что было немного ярче, чем небо, и все время меняло цвет в пределах от розового до синего.

— Ну, чем не рай! — не скрывая своего восхищения, произнёс Александр Сергеевич и даже крякнул от удовольствия. — Тут бы жить да радоваться, ан нет! Друг дружке коленки перебиваем.

— Тут Кавказу хребтину перебивают, не токмо друг дружке, — заметил Молчанов.

— Смотрите во-он туда, — перебил Тарков.

Бинокли нацелились на балаган. Из крайнего вышла группа людей, они отобрали в табуне три лошади, завьючили их и пошли к лесу.

— Восемь человек, — сказал Тарков. — Ружей нет. В лесу хоронят, по пути возьмут.

— Против наших шести, — досказал Молчанов. — Воевать можно.

— Вот там мы и перехватим голубчиков, на ихней тропе километрах в трех от базы.

Спускались с хребта тайно, через какое-то ущелье вошли в лес и уже не выходили из него. Молчанов дважды ходил в разведку, пока не отыскал браконьерскую тропу со свежими следами. Выбрали удобное для засады место. Четверо укрылись в одном месте, в двухстах метрах сели ещё двое. Лошадей увели в сторону, чтобы не выдали ржанием, и притихли, уверенные, что добытчики вернутся лишь на следующее утро.

Молчанов опять ходил разведывать местность. Убедился, что район удобный: по одну сторону тропы лес обрывался в довольно крутое ущелье, по другую — стоял труднопроходимый буковый древостой, весь перепутанный колхидскими лианами и ожиной. Не больно побежишь по такому лесу. Словом, в тисках.

Ночь прошла спокойно. Наступал рассвет.

Не такого утра хотелось команде Таркова. Упал туман, на деревьях повисла капель, звуки приглушались, видимость сделалась скудной. Одежда повлажнела. Но дело есть дело. Лесники заняли свои места. Лес замер в ожидании событий.

Часов около восьми на тропе со стороны балаганов хрустнули ветки. Лесники насторожились. Показался молодой парень. За поясом у него торчал топор на длинном топорище. Кажется, шёл встречать или проверял тропу. Из-за куста в грудь ему выставился ствол карабина. От страха у парня сразу отвалилась челюсть, глаза округлились, и он лишился дара речи.

— Тихо! — скомандовал Тарков, появляясь за спиной. — Руки назад! Влево шагом марш!

Парня аккуратно связали и положили около лошадей.

— За что? — спросил он, запоздало наливаясь яростью.

— Профилактика, — сказал Тарков. — Ты отдохни, как только друзей твоих встретим, так и отпустим. Не вздумай кричать, неприятностей себе наживёшь. У меня рука тяжёлая. Задавлю, как мышь.

А вскоре послышалось фырканье коней и звон копыт по камню. Шли сверху. Никто из лесников не ожидал, что браконьеры пойдут на хитрость. Они разделились. Сперва шли три вьючных лошади с мясом и пять человек с винтовками за ними, а трое остальных заметно поотстали, они ещё не успели даже поравняться с первой засадой, когда лошадей остановили. Эту группу взяли решительно и смело, но, когда стали разоружать, один успел выстрелить в воздух. Тотчас заорал и пленный. Его отчаянный вопль «Спасайся!» достиг ушей тех, что отстали, и они мгновенно сиганули в кусты. И если первая пятёрка с лошадьми растерялась и не оказала сопротивления, то эти трое открыли стрельбу из кустов.

Молчанов и Сергеич бросились в обход. Мокрый лес сковывал движения, ожина путалась между ног. Но лесники все же накрыли одного из троицы. Он не успел поднять винтовки, как был сбит с ног, Сергеич сел на него верхом, достал сыромятину и стал вязать. Парень отчаянно завыл.

Почти рядом раздался выстрел, видно, хотели выручить своего. Пуля вырвала клок ваты из телогрейки Молчанова, он обернулся и, не целясь, ударил по кустам раз и другой. Треск валежника показал, что браконьеры убегают. Егор Иванович бросился за ними.

Впереди мелькнула фигура в чёрном. Молчанов крикнул: «Ложись!» — и выстрелил. Человек упал, но, когда Егор Иванович подбежал, в кустах никого не оказалось. Буквально под ногами чернел провал ущелья. Успел все-таки прыгнуть, мерзавец!

Молчанов стал за дерево и внимательно осмотрел чёрный покат провала. Но и за ним тоже следили. Снизу грохнул выстрел, мимо лица противно цвикнула пуля. Война!

— Твоя взяла, Чернявый! — глухо крикнули из ущелья, и ему показалось, что голос этот он уже слышал, когда гонял браконьеров от костра в районе Кабука. Значит, тот самый, знакомый. Вот где они скрываются! Идти в погоню за ушедшими не было смысла. Лес слишком опасен.

Раздвинулись кусты. Сергеич вёл, подталкивая перед собой, пленного. Молчанов глянул на хмурое и одутловатое лицо молодого парня.

— Кто таков? — спросил в упор.

— Паспортов с собой не носим, — глухо сказал браконьер.

— Мы и без паспорта определим. Ты чего не связал? — спросил он у Сергеича, заметив, что руки за спиной пленника свободны.

— А ну, покажь свои грабли! — приказал Сергеич.

Тот вытянул руки. На правой под рукавом светлела порядком перепачканная гипсовая повязка. Лесники переглянулись.

— Кто с тобой был? — спросил Молчанов.

— У леса спроси. Иль сам сбегай, догони. Они скажут, — насмешливо ответил парень.

— Догоним, не сомневайся.

— Тогда чего спрашиваешь?

— А эту винтовочку, случаем, не узнаешь? — Молчанов взял у Сергеича ружьё, сунул парню под нос.

И по тому, как дрогнуло у того презрительно-насмешливое лицо, как сузились глаза, лесник понял, что парень угадал своё оружие и что гипсовая повязка на руке не совпадение. В общем, старый знакомый. Понял и парень, кто перед ним, и посерел. Ненавистными глазами смерил он Молчанова, но овладел собой и тем же насмешливым тоном ответил:

— Не имею чести… Хочешь дело пришить?

— С тебя нынешнего маузера хватит. И где вы только берете оружие?

— Сами делаем, — насмешливо сказал парень. — Чего мы стоим, начальник? Давай веди… — Он все-таки побаивался этих двух лесников и сурового разговора в лесной глуши. Тут все может случиться.

Они пошли — впереди Молчанов с карабином на изготовку и трофейным маузером за плечами, за ним парень и дальше Александр Сергеевич, едва не упираясь стволом винтовки в спину браконьера.

Эта спина в брезентовой куртке и широченные плечи арестованного заставили Сергеича проворчать:

— Тебе бы бульдозером глыбы ворочать на стройке где-нибудь в Сибири, а ты, гад, чем промышляешь? Или совсем совести нет? Бандитом, само собой, стал, жизнь себе испортил, несчастную животину в лесу переводишь из-за трех червонцев, сукин ты сын! Что мать-отец скажут? Какими глазами посмотришь на сына своего, когда он родится! Вот ведь какая мерзость завелась в лесах на нашу голову, прости меня, осподи!

И он даже сплюнул.

Парень шёл руки за спиной, как приказано, легко уклонялся от веток, чтоб не хлестали по лицу, и молчал, молчал, только гнулся маленько от тяжёлых слов Сергеича, который по возрасту, как и Егор Иванович, вполне годился ему в отцы.

Что привело этого сильного, молодого человека в шайку браконьеров? Случай, лёгкая нажива, отвращение к труду? Или неладное знакомство за стопкой водки, которая закружила, завертела его и сделала готовым на любое преступление? Ведь стрелял же он по Молчанову, и только случай не сделал его убийцей. Первый же выстрел по оленю поставил парня вне закона, и ему не оставалось после этого ничего другого, как стрелять и по человеку. Тем ещё и опасны браконьеры, что каждый из них легко становится убийцей. Ведь на защиту диких животных выходят люди.

Молчанов вдруг круто повернулся и в упор ещё раз спросил:

— Фамилии твоих приятелей? Быстро!

Но парень был тёртый, такого не застанешь врасплох.

— Узнаешь в своё время, — с угрозой сказал он. — Ещё встретитесь, будь покоен.

— Ладно, тебе же хуже.

— Ещё не видно — кому, — огрызнулся браконьер. То ли он просто хорохорился, то ли рассчитывал легко отделаться, но, в общем, страх уже отпустил его, и он наглел с каждой минутой. До сих пор ему отчаянно везло, все сходило с рук. А может, и сейчас попугают и отпустят?

Их ждали. Пятеро браконьеров со связанными руками стояли кучкой. Они громко и отчаянно ругались, путая абхазские и русские слова. Грудой лежали ружья, два пистолета, кинжалы. Снаряжение что надо.

— А вот и ещё один! — Тарков пристально посмотрел на парня. — А я тебя, мил человек, знаю. Ты в Саховском леспромхозе трактористом не работал? А потом тебе влепили год условно за браконьерство. Значит, опять по старой дорожке? Далеко она тебя заведёт!

— Мы с ним тоже встречались, — хмуро сказал Молчанов. — Помнишь, я говорил? Винтовка у Сергеича — его оружие.

На вьюках и в рюкзаках у браконьеров было до тонны оленьего и турьего мяса. Это уже не мелкая охота, дело получалось серьёзное, и тем не менее на лицах преступников никакого раскаяния или испуга.

Браконьеры оправились, вели себя нагло, непрестанно грозили. На выстрелы из балаганов прибежала целая группа их друзей, все они орали, Таркову с трудом удавалось проложить путь, только грозный вид вооружённых лесников останавливал этих людей от вмешательства.

Акт ни один из браконьеров, конечно, не подписал.

Тогда их повели вниз, чтобы сдать милиции в первом же абхазском посёлке. Задержанные ещё больше повеселели. Никто не назвал фамилии сбежавших. Лишь один пастух проговорился. Спросил нечаянно:

— А где же Николаич? Там телка захворала, надо бы посмотреть…

Ему что-то резко сказали по-абхазски, пастух поперхнулся и не раскрыл больше рта. Стало ясно, что отчество одного из сбежавших Николаевич и что он либо бригадир на выпасах, либо ветеринар при стаде. Так сказать, по совместительству с браконьерством.

Весь день шли вниз, к морю. Тарков сделался невесел. Он тихо сказал Молчанову:

— Боюсь, наш труд пойдёт насмарку. Уже случалось так. Приведём голубчиков, их посадят, возьмут оружие, а через день всех отпустят. Объяснят, что оружие нашли в горах и сами собирались едать, да не успели. А против наших актов составят другие — о несостоятельности задержанных. У них как ведь заведено: есть двухэтажный дом, легковая машина, сад-виноградник, но все расписано по родственникам. А сам гол как сокол. Что с голого возьмёшь? Иди гуляй… И вот через полгода мы снова встретимся. С браконьерами наши законы мягкие до обидного.

Егор Иванович только головой покачал. То-то и оно, что мягкие.

Но пока он мог быть довольным. Обезврежена большая группа. Оправятся они не так-то скоро. Зима пройдёт спокойно.

Вот только те двое…


3


На обратном пути, как и было обещано, Егор Иванович заехал вместе со всеми в Жёлтую Поляну.

Сашу он не нашёл. Борис Васильевич, пользуясь хорошей погодой, отправился со старшеклассниками в очередной поход куда-то в низовья реки, к морю, где они в прошлый раз обнаружили остатки древней, видимо ещё генуэзской, крепости.

Молчанов склонился было подождать, пока учитель и сын вернутся, тем более что Тарков упрашивал его погостить день-другой, но неожиданно его вызвали на рацию и уведомили, что через четыре дня в Майкопе созывают совещание и ему, как и Таркову, приказано явиться.

— Полетим из Адлера самолётом, — предложил старший лесничий.

Но Егор Иванович подумал, что если он пойдёт через перевал, то, во-первых, будет попутчиком Александру Сергеевичу, который торопился к себе на туристский приют, а во-вторых, выгадает день, чтобы заглянуть домой в Камышки, повидать жену, а заодно и закончить дело с Михаилом Цибой, которого он твёрдо решил выставить из заповедника.

— Скажешь сыну, что все у нас в порядке, — попросил он Таркова и пошёл к Сергеичу.

Погода вдруг сломалась, стало пасмурно, но тепло. Над всем югом России висели толстые и плотные облака. По радио сообщили, что в степях Придонья, на Кубани и в северных отрогах Кавказа пройдут обложные дожди. Синоптики не ошиблись, монотонный унылый дождь уже висел между низкими облаками и землёй на всем равнинном Предкавказье.

Облачная завеса тяжело поднималась в горы. Она одолела перевал и теперь упорно сползала по южным склонам к морю, пугая курортников, приехавших на бархатный сезон.

Но дождь на этой стороне так и не собрался.

Главный Кавказский хребет, подобно перевёрнутому грейдеру, срезал нижний слой дождевых туч, и вся вода, скопившаяся в тяжело набухших облаках, пала на северные склоны. Через перевал прошли только облегчённые, верховые облака. Теперь они опускались над Жёлтой Поляной и, преодолевая потоки тёплого морского воздуха, постепенно множились, закрывали вершины ближних гор, но не дождили: не хватало силёнок.

В лесу, куда углубился Молчанов со своим другом, сделалось душно и томительно. Срывались с веток редкие капли.

Лес спал, деревья не шелохнулись, уцелевшие листья печально обвисли.

Молчанов остановился около толстого дуба, посмотрел на кору и глазами показал Сергеичу.

— Видал, какая визитная карточка?

На высоте чуть больше двух метров с обеих сторон дуба виднелось пять глубоких царапин. До самой древесины. Это медведь, потянувшись от избытка сил, сделал отметку, а потом в своё удовольствие ещё и почесал о шершавую кору живот, оставив на ней светло-бурую шерсть.

— За орешками спустился, — сказал Александр Сергеевич.

— Может, из твоих?

— Те поменьше, а медведка ещё и поскромней, она такими делами, само собой, не занимается, у неё дитё. Какой-нибудь шатун неприкаянный ходит.

Когда перевалили верхнюю долину на главном водоразделе, начал брызгать дождь, но не сверху, а как-то странно — со всех сторон и даже будто снизу, от камней. Надели плащи. Прошли ещё немного вниз и постепенно влезли в молочные по цвету облака. Капли воды, родившиеся тут же, садились на серый брезент, холодили лица и руки. Все вокруг сделалось мокро, по камням лениво текло, воздух до такой степени насытился влагой, что стало трудно дышать.

По мере того как спускались, молочная пелена над землёй редела, но зато сверху сгущалась и темнела. Теперь уже моросило как полагается, дождь наладился, и путники оказались под настоящими тучами.

Наконец впереди показались постройки приюта.

— Смотри-ка, у меня гости! — удивился Сергеич и прибавил шагу. — Кого это принесло в такую непогоду?

Над трубой приюта курился ленивый дым. Он не поднимался вверх, а пластался по крыше, тучи прижимали его к земле, запах сухого пихтового плавника щекотал нос. Домовитый пришелец.

Александр Сергеевич обогнал Молчанова и нетерпеливо распахнул дверь. У окна на нарах сидел человек и писал, используя последний свет уходящего дня. Его лицо, как и лицо Сергеича, враз посветлело.

— Кого я вижу! — протяжно сказал Александр Сергеевич и обернулся: — Смотри-ка, Егор!

Человек поднялся. Был он высок и тучноват, но лёгок на подъем.

— Ты подумай! — теперь удивился гость, развёл руками. — И Егор Иванович здесь! Откуда взялись, друзья? А я тут проживаю второй день. Уж бог знает что думал: нет и нет хозяина. Спасибо, медведи рядом нашлись, хожу развлекаюсь.

— Уж и медведей приметил. — В голосе Сергеича послышались тревожные нотки.

— Не бойся, стрелять не буду, у меня лицензии нет, да и жалко таких красавцев. Ну, рассказывайте — куда, откуда, зачем?

И пока Молчанов раздевался, закуривал, пока неторопливо и сдержанно рассказывал об экспедиции на южную границу заповедника, а Сергеич хлопотал над чайником и сковородкой, позволим себе маленькое отступление и расскажем о человеке, который уже однажды встречался нам в горах.

Это он снимал схватку Самура и рыси.

Его фамилия Котенко. А звать Ростислав Андреевич.

Наверное, все знают, кто такой Брем, и до сих пор увлечённо перелистывают страницы его занимательной «Жизни животных». Великий натуралист собрал огромный материал, сделал живое и краткое описание фауны пяти континентов и переложил опыт и знания в книги, которые и теперь, спустя более чем сто лет, остаются самым полным и самым интересным трудом для тех, кто хочет знать жизнь зверей, птиц и гадов. Брем — это выдающийся подвиг человеческой жизни, прожитой целеустремлённо и до предела насыщенно.

Со времени этого подвига прошло много лет. Кое в чем Брем успел устареть: познание окружающего мира шагнуло далеко вперёд и накопился новый, очень интересный материал из жизни диких зверей, но такого полного труда, как четырнадцать томов Альфреда Брема, все нет и нет. «Жизнь животных» переиздаётся во всех странах мира несчётное число раз, но никто пока не сумел создать труд, где бы слились в одно целое и старые познания, и новые открытия зоологов-натуралистов. Разве вот Игорь Акимушкин…

Чтобы изучить особенности животного, невозможно ограничиться простым наблюдением в зоопарке. Там все животные ведут себя иначе, чем на воле. Носороги, например, почти не размножаются. Сумчатые коала хиреют. Птица киви погибает. Олени становятся ручными домашними животными, а страусы теряют свою резвость. Наблюдать животных надо там, где они исстари живут.

Котенко много лет провёл в горах Кавказа. Он не ходил по тропам, расчищенным для туристов. Его не сопровождали егеря с вьючными лошадьми и шум многолюдного бивуака. Прихватив с собой палаточку, ружьё, соль и муку, зарядив плёнками побольше кассет и повесив на плечо отличный телеобъектив в футляре, Котенко уходил в горы и бродил там в одиночестве по самым диким уголкам леса и альпики. Он находил стада туров, оленей и серн и неделями скрытно шёл за ними. Вооружённый биноклем, зоолог мог наблюдать самые интимные картины из повседневной жизни оленя и медведя, косули и рыси, хитрой птицы улара и голошеего сипа. Иногда он стрелял, чтобы анатомировать животное. Тогда у костра аппетитно пахло разваренным мясом, и Ростислав Андреевич позволял себе небольшой отдых в верховьях какой-нибудь шумной горной речушки.

Он исписывал блокноты, накапливал фотографии, иногда приходил к лесникам и помогал им отлавливать туров, медведей, косуль для зоопарков и научных учреждений страны, сиживал с ними на приютах, слушал рассказы бывалых охотников и вновь уходил по только ему известным тропам в глухие дебри гор.

Так год за годом.

Когда-нибудь соберутся все учёные-зоологи и охотоведы, щедро выложат на стол свои записи и фотографии, вооружатся автоматическими перьями и создадут для всех нас, для каждой школы и библиотеки, для книжных магазинов и учебных заведений множество толстых томов с цветными вклейками и тысячами страниц увлекательно написанного текста и назовут свой труд так же понятно и сдержанно, как назвал Брем: «Жизнь животных».

И все люди скажут им спасибо.

А Брем?… Он уже сделал доброе дело, и память о нем никогда не потускнеет.

Пока же Ростислав Котенко только ходит по горам и наблюдает.

Забрёл он и на туристский приют к Александру Сергеевичу.

— Погода загнала, братцы, — признался зоолог, когда главная тема разговора — об аресте браконьеров — была исчерпана и на вопросы стал отвечать гость. — Там, ниже, заладил проливной дождь. Реки вспухли, каждый ручей стал опасным. Вот я и подался к перевалу, вспомнил, что живёт тут один старый волк, умеет отличные лепёшки печь. А когда крыша над головой и печка — уже полная благодать.

— Ты бери, не дуй на пальцы, вилок-ножей у меня, само собой, нету, — приговаривал Сергеич, страшно довольный лестной оценкой его поварских способностей, и все подкладывал гостю горячие, масленые лепёшки. — Небось на одном мясце все лето прожил, как первостатейный хичник. Признайся, много козлов-баранов погубил ради науки и личных потребностей?

— Ах, братцы, поведаю я вам лучше историю, какая у меня из головы не выходит. Вы только послушайте.

И Котенко подробно рассказал о встрече с черно-белым волком и волчицей, о битве за оленя и о погубленной рыси. Он даже вынул из рюкзака и показал рысьи уши.

Егор Иванович сидел наклонившись, поставив локти на колени, и, пока зоолог рассказывал, только кивал головой да поглаживал большим пальцем усы.

Так вот он где отыскался, его Самур, его умный пёс! Выходила Шестипалого волчица, не оставила в беде слабого и немощного, прикрыла собой от опасностей дикой жизни. Кто ж теперь имеет больше прав на Самура — лесник, покинувший овчара в трудную для него минуту, или волчица, которая пришла за Шестипалым на пасеку и с риском для жизни вырвала собаку из рук Цибы? Конечно, он может выследить Самура и Монашку, как только что сделал это Котенко, может словить волчицу в капкан или подстрелить её. Но что станется тогда с Шестипалым? Захочет ли он вернуться к хозяину?

— Чего задумался, Егор Иванович? — спросил зоолог, отставляя кружку с чаем. — Или не веришь? Вот приедем в Майкоп, я тебе покажу фотографию. Редчайшую фотографию, уникальную. Ты увидишь битву волков с рысью за спасение оленя. Сам буду проявлять и печатать, никому не доверю. Ты увидишь могучего волка с белой — да, да! — с белой грудью и чёрной мордой и его серенькую подругу. Кто они, откуда взялись — мне ещё предстоит узнать, и я все равно узнаю, потому что если встретил один раз, то уж второй обязательно встречу, хотя бы пришлось мне обойти весь заповедник и весь Кавказ.

— Это не волк, Ростислав Андреевич, — раздумчиво и грустно сказал Молчанов. — Это мой пёс, кавказский овчар Самур.

— Вот как?…

Выгоревшие брови Котенко поднялись так высоко, что едва не коснулись взлохмаченной шевелюры. Сергеич застыл со сковородкой в руке.

— А как же он с волчицей?

— В нем половина волчьей крови, — продолжал Молчанов, — но не в этом дело, ребята. Тут разговор о привязанности, о долге и чести, если угодно.

Он весь вечер рассказывал историю Самура.

Ростислав Андреевич сперва просто слушал, а потом не удержался и стал записывать.

— Редкий случай…


Глава восьмая

Время крупных звёзд


1


В лесах Жёлтой Поляны ещё не облетели листья, стоял прохладный, задумчивый декабрь, на бровках у дороги зеленел свежий пырей, а вершины окрестных гор уже нахлобучили на себя белые зимние шапочки. Рыжие скалы Пятиглавой побелели до самой границы леса. Чёрный хребет на востоке покрылся ровным молодым снегом, дальние горы стеклянно и холодно сияли ночью под рассеянным светом луны.

На верхнем Кавказе царствовала зима.

С северной стороны гор, у Майкопа и Лабинска, на сотни километров во все стороны лежала, дожидаясь мороза и снега, размокшая, похолодевшая степь, там грохотали реки, напитанные обильным дождём, а вершины гор за Псебаем уже посеребрила зима.

Поредел опавший лес, открылись дальние дали, горы сделались пустынными, нерасчётливо открытыми для ветров и морозов. Только пихтовый лес стоял по-прежнему суровый и цельный. Снег припорошил сверху черно-зеленые конусы великанов, улёгся на ветках, но вниз не просыпался, лишь завалил опушку леса и сделал непроходимыми подступы к нему. В самом лесу стало темней, там по-прежнему лежала сухая хвоя, а в ней шуршали и попискивали сони-полчки.

Зима. Крупные звезды на небе.

Кабаны ушли вниз ещё ранней осенью, привлечённые обилием кормов в каштанниках и буковых лесах, где они дневали и ночевали, старательно перекапывая затвердевшими пятачками коричневую лесную землю.

Чуть позже кабанов с гор спустились осторожные ланки с подросшими оленятами, но они на утренней заре снова уходили наверх, стараясь как можно ловчее укрыться от рыси, медведя, человека и волка — своих опасных соседей и врагов. Вместе с ними, держась особняком, совершали путешествие сверху вниз и обратно пугливые серны с маленькими, близко стоящими между ушей красивенькими рогами, которыми их неизвестно для чего снабдила щедрая природа: для обороны они явно не годились. А нападать серна могла разве что на зайца, но и его она не трогала, получив в наследство от своих предков девичий, смирный характер.

И только круторогие, истинно горные жители — знаменитые кавказские туры не покидали и зимой своих недоступных для других животных скал. С первым же похолоданием туры получили от заботливого каптенармуса — природы новёхонькие шубы взамен изрядно потрёпанных за лето, принарядились, а заодно и пополнели, накопив порядочное сало. Когда выпал снег, он их ничуточки не испугал. Все туры, даже молоденькие сеголетки, преотлично находили сухую траву на наветренных откосах, где снег сдувался ветром, умели они доставать траву из-под твёрдого наста, а при неустойке утоляли голод веточками кустарника.

Если кто и не очень огорчился сменой времён года, так это зубры. Спаянные в крепкие стада, все время загоняя свою беспомощную молодь в центр движущегося клина, зубры выбирали какую-нибудь безветренную долину и ходили от одной рощи к другой, отыскивая ежевичник погуще. Они с аппетитом, презирая колючки, поедали ожину и напрямик пробирались через самые мудрёные завалы так, что только треск в лесу стоял. Они не боялись никого и ничего. В горах не было зверя сильнее зубра. Массивные тела, мохнатая шерсть, свисающая на груди и животе, сбыченные шеи и ужасные бронированные лбы с короткими рогами — так выглядели они со стороны. Постоянная насторожённость, злое помахивание хвостиком, подозрительный взгляд из-под курчавых начесов над глазами делали зубров страшными даже для стаи волков. Матёрый медведь, заметив стадо, стыдливо отводил глазки и старался незаметно уйти в сторону.

Люди привезли на Кавказ и заботливо взрастили полутысячное стадо совсем было исчезнувшего вида. Они и теперь не оставляли зубров без внимания. То в одной, то в другой долине поднимались стожки сена, лежали заготовленные веники из лиственных веточек, белела под навесом соль. Зубры принимали людскую заботу как вполне законную, как выплату процентов по тому долгосрочному кредиту, который когда-то позаимствовали глупые и жестокие охотники у природы, уничтожив здесь настоящих кавказских зубров.

Олени, застигнутые в горах обильным снегопадом и метелями, спокойно ложились под защиту скал, густых кустов или в пихтарнике и долгими часами дремали, поджав ноги и полузакрыв крупные, блестящие глаза. Только длинные чуткие уши их ни на минуту не переставали поворачиваться туда-сюда, прослушивая воздух и землю. Влажный чёрный нос ловил запахи леса и подрагивал, учуяв непонятное. Переждав ненастье, олени шагали по глубокому снегу, высоко и грациозно подымая ноги, или прыгали, обрушивая и приминая снег всей тяжестью тела. Они шли в лиственный лес и там лакомились вечнозелёными листьями ломоноса, который завивался вокруг стволов граба и дуба. Не брезговали и молодыми веточками лиственных деревьев, искусно ломая их. Лес кормил оленей и скрывал от врагов.

Зима. Морозный ветер. Стылые камни. Мёртвый шелест перемороженных веток. Стучат на сухостое работящие дятлы, покрикивают, перелетая с дерева на дерево, белобокие сороки; светит яркое, холодное солнце; нестерпимо блестит подплавленный сверху снег, вершины гор сторожат девственную тишину высокогорья, а в глубине бледного, отрешённого неба плывёт лёгкое перистое облачко, как будто узорный след мороза на чистом-чистом окне во Вселенную. Просторно, холодно, девственно-бело зимой на Кавказе.


2


Утро опять выдалось чистое и морозное. Семью цветами радуги горели колючие льдинки на поверхности снега. И больно глазам, и радостно было смотреть на калейдоскопическую изменчивость снежного поля, выровненного недавним тяжёлым снегопадом и устойчивым ветром снизу.

От чёрного пихтового леса к прозрачному березняку на краю ущелья уже пролёг хорошо видный свежий след: цепочка круглых и глубоких вмятин слева и вторая цепочка более продолговатых — рядом. За этими удлинёнными — как будто зверь ставил лапу не круто вниз, а клал её на снег гибко и всем суставом, — за этими вторыми следами тянулся лёгкий волок от опущенного хвоста. Любой охотник, взглянув на следы, сказал бы, что здесь прошли волк и собака. Сказал бы и пожал плечами: волк и собака вместе? Небывало.

Но след все-таки существовал. Свежий след.

Покинув своё уютное логово на опушке смешанного и потому очень густого леса, Самур и Монашка решили наконец спуститься ниже. В последние дни охота в этом районе не удавалась, слишком много зверья перекочевало на южные склоны, в более тёплый и обильный буковый лес.

Монашка шла впереди Самура. Её озабоченная и хитрая мордашка беспокойно вертелась из стороны в сторону. Голод гнал вперёд. Самур в новёхонькой черно-белой шубе, такой свежей и чистой, словно только что со склада, где её бережно хранили все лето в прохладном чехле, вышагивал рядом, сохраняя на морде выражение спокойствия и уверенности. Чувство голода он подавлял стоически.

Внезапный скачок волчицы в сторону заставил его остановиться. Нюх у неё был отменный. Самур помчался за ней, но не так скоро, чтобы догнать: он проминал брюхом нетвёрдый снежный наст, тогда как волчица словно летела на крыльях.

Она привела его в ущелье. Здесь царил невообразимый хаос. Снежные комья, чёрные камни, целые деревья, переломанные, как спички, загромождали устье. Лавина только что упала. Воздух вокруг был насыщен блёстками снега и какой-то неизъяснимой тревогой.

Монашка бегала из стороны в сторону, старательно обнюхивая спрессованные глыбы снега. В одном месте она остановилась и быстро-быстро начала скрести отвердевший сугроб. Вскоре из развороченной глыбы проглянул клок белесой шерсти, и только тогда Самур почуял запах тура. Обрадованный, он тоже принялся отрывать находку так быстро, как только позволяли силы. Монашка клацала зубами, прицеливаясь, где ловчее ухватить козла.

Они оттащили задавленное животное в сторону и стали рвать ещё не замёрзшее мясо, урча от нетерпения и жадности. Три зимы назад волчица усвоила от своих родителей одну непреложную истину: иди туда, где прогремела лавина. Чаще всего при обвалах гибнут туры; они сами нередко и вызывают эти обвалы. Отрыть погибшего козла всегда легче, чем взять его живьём.

Когда пиршество закончилось, от тура мало что осталось. Но Монашка не пожелала уходить из этого ущелья. Она нашла снег помягче, отоптала его и легла, свернувшись калачиком. Самур посидел рядом, позевал, равнодушно поглядывая, как очищают вороны кости тура, тоже лёг и скоро уснул, не ведая забот и тревог. Сытый желудок принёс успокоение.

Волчица проснулась первой. Потянулась, наклонила морду, хитро посмотрела на Самура и, разбежавшись, толкнула его грудью. Он ошалело вскочил; тогда волчица пружинисто вытянула передние лапы и прижала морду к земле. Ей хотелось поиграть, попрыгать, и она приглашала его. Самур оскалился, прыгнул. Они забавно побегали по каменистой площадке, пожевали хрусткого, перемороженного снега. Ещё раз осмотрели добела очищенные кости тура и только тогда деловито побежали вниз по ущелью.

Оно привело их на широкое мелкогорье. Покатые горки щетинились голым дубом, на кустах шиповника и лещины лежали толстые краюхи застаревшего снега. Под ними чернели уютные и таинственные проходы.

Самур обогнал Монашку и повёл её поперёк склона, уходившего к реке. Так ходят охотники, чтобы пересечь звериные тропинки к водопою.

Вскоре они напали на кабанью тропу. Монашка заскулила: хотелось мяса. Не дожидаясь согласия Шестипалого, она пошла за кабанами вниз, повизгивая от нетерпения. Тропа привела в низкую ольховую заросль с кочками. Снег скрывал неровности почвы, лапы проваливались, скользили. Самур громадными прыжками обошёл волчицу и сделал круг возле зарослей. Оттуда раздалось сердитое хрюканье, стадо поднялось и пошло прямо на Монашку. Черно-жёлтый секач, тяжело переваливаясь, смело ринулся в атаку. Волчица отпрыгнула, кабан мотнул головой, чтоб ударить сбоку клыками, но промахнулся и упал. Она успела рвануть его за ногу, секач взвизгнул и с поразительной быстротой опять бросился на волчицу.

Стадо бежало, оставив вожака сражаться с волчицей.

Самур только и ждал этого момента. Нацелившись на отстающего поросёнка, он грузно свалился сверху, подмял его и начал рвать. Остальные кабаны даже не оглянулись. Тем временем Монашка ловко уводила секача в сторону, отпрыгивая и нападая. Снег окрасился кровью, а когда Самур потащил свою добычу в лес, она изловчилась, царапнула задыхающегося от ненависти вожака за лапу и легко поскакала на подъем. Мстительный кабан не отставал. Рыча и хрюкая, оставляя пятна крови, он бежал за ней до тех пор, пока на пути их не выросла гряда крупных скал. Монашка прыгнула наверх и, остановившись на самом краешке отвесной скалы, защёлкала зубами, подразнивая разъярённого зверя. Кабан брызгал розовой слюной, царапал камень клыками, рычал и тяжело, загнанно дышал внизу. А она, довольная проделкой и успешной охотой, отправилась искать Самура.

Он ждал её в уютном уголке под кустами, придавленными снегом. Поросёнок лежал нетронутый.


3


Волчица облизнулась, предвкушая славный обед, но тут носа её коснулся лёгкий, крайне неприятный запах, и шерсть на загривке чуть-чуть поднялась. Настроение вмиг изменилось. Самур тоже вскочил. Этот запах встревожил и его. Близко ходила стая Прилизанного. Степные волки напали на их след ещё высоко в горах и пошли за ними, но, спустившись, внезапно встретились с оленем и позволили отвлечь себя от мстительной гонки за Самуром, чтобы подкормиться.

Погоня за оленем оказалась недолгой, волки во главе с Прилизанным загнали жертву на речной лёд. Олень поскользнулся, упал, и все было кончено. Стая пировала, а потом опять отыскала ненавистный след и пошла за Самуром и его подругой.

Но на сытый желудок не хотелось ввязываться в драку. Поэтому они залегли неподалёку от места своей трапезы, чтобы выспаться и доесть оставшуюся половину от оленя. Овчар от них не уйдёт.

Самур и Монашка топтались на месте, ожидая нападения и не решаясь начать первыми. Они понимали, что уходить бесполезно, волки уже не отстанут. Самур тихо рычал. Он предвидел тяжёлую битву.

Завечерело. Пасмурное небо стало быстро темнеть. Они сделали один круг вблизи своего временного логова, где остался нетронутый обед, потом пошли по широкому кругу, изучая местность. Преследователи залегли в чащобе ольховника недалеко от реки. По запаху Самур определил, что их много. Но это не поубавило в нем храбрости. Схватка будет, избежать её нельзя.

Разведка вывела насторожённую пару к приречным кустам. И тут Самур увидел людей. Три человека. Три лошади.

Люди приехали в сёдлах, спешились в виду разорванного оленя, привязали коней и стояли, тихо переговариваясь между собой. Порыв ветра принёс до боли знакомый запах. Самур вскочил, отбежал, снова вернулся, он вздёргивал морду, нюхал и страшно волновался. Монашка не отходила от него ни на шаг, все время, будто нечаянно, тёрлась боком, тыкалась холодным носом в шею овчару, то и дело напоминала о себе.

На той стороне реки стоял Егор Иванович Молчанов и его друзья-лесники.

Самур, по врождённой склонности к добру, уже забыл обиду, но зато он прекрасно помнил ласковые руки хозяина, его голос, проникающий в душу, его взгляд, который нельзя долго выносить от переполнявшего собаку таинственного счастья дружбы и доверия. Не будь рядом волчицы, он бросился бы к людям, чтобы упасть у ног хозяина и уже не отходить от него. Монашка, почувствовав неладное, вертелась перед Самуром, отбегала, звала его назад и рычала, напоминая об угрозе, нависшей над ними. И она победила. Постепенно Самур успокоился, но не ушёл, а лёг и внимательно стал разглядывать из кустов, что делают эти близкие и далёкие ему люди, его хозяин.

Их разделяло расстояние метров в двести. Стояли поздние сумерки, люди переговаривались, но голос их сюда не долетал, да если бы к долетел он, что понял бы Самур из сказанного?

А говорили они вот о чем.

— Это работа степной стаи, они в урочище уже трех оленей порвали, — сказал один.

— Больше десятка собралось. Самая крупная орава из всех, что приходили в горы, — согласился Молчанов.

— Что будем делать? — спросил третий. — Может, сесть в засаду, перестрелять?

— Ночью ты много настреляешь, — критически заметил первый.

Молчанов потрогал усы, подумал и спросил:

— Сколько у тебя капканов, Матвей?

— Семь. Если ты хочешь ставить, тогда придётся перенести тушу на берег. Где на льду упрячешь?

Егор Иванович задумчиво смотрел на речку. Она разливалась в этом месте широко и оттого мельчала. А тонок ли лёд? Ни слова не промолвив, он отыскал на берегу тяжёлое корневище и стал ломать лёд.

Лицо у лесника повеселело.

— Поставим на месте, хлопцы, — сказал он.

— Тогда чего дорогу губишь? — заметил Матвей. — Нам же тушу тащить.

— Куда её тащить? И близко не подойдём, чтобы не отпугнуть. А капканы поставим в воде. Наверняка сработают. Тут мелко. Кто смелый?

Они взялись обламывать лёд вокруг растерзанной туши. Олень остался на ледяном островке. Битый лёд, шурша, уходил под кромку. Вода очистилась, и тогда Матвей и Егор Иванович скинули телогрейки, засучили рукава и осторожно стали опускать в воду капканы, связав их одним тросиком, конец которого обмотали за прибрежный пенёк. Везде было неглубоко, чуть выше колена, и течение спокойное, только с одной стороны, где стрежень, поставить ловушки не удалось из-за быстрой воды и глубины. Но ведь и волки туда не полезут, они пойдут по мелкому.

Видать, ожгла все-таки холодная вода лесников, потому что Молчанов и его напарник стали сильно тереть руки, притопывать и кряхтеть на берегу, а третий взялся обломать лёд пошире. Он опасался, как бы волки не сиганули через воду на ледяной островок.

Стемнело. Лесники сели на коней и растаяли в густых сумерках. Тогда Самур повёл Монашку к оленю.

Они хотели есть, им так и не удалось пообедать кабанчиком. Вполне понятно, почему Монашка заторопилась и перешла на рысь. Но когда она, побегав вокруг ледяного островка, сделала попытку спуститься в речку, Самур вдруг ни с того ни с сего окрысился и больно цапнул волчицу за спину. Она отскочила. В чем дело? Глаза её выражали боль и обиду. А Самур уже оттирал её от воды, все время настойчиво становясь между волчицей и рекой.

Овчар прекрасно знал, что такое капканы, он не один раз видел зверей, попавших в железные зубы беспощадной немой пасти, и все ещё помнил запах этого железа, сколько бы ни натирали его пахучей мятой, оленьим помётом или парным мясом. Он слышал этот запах, пока хозяин и двое других стояли на берегу, до него доходил звон железа. Сейчас здесь уже не было ни запаха, ни звона, но трос выдавал их, Самур догадывался, что капканы рядом, и не хотел, чтобы Монашка испытала цепкость их на своих лапах.

Он так и не дал ей сойти в воду, чтобы полакомиться чужой добычей, ещё и ещё раз огрызнулся и до тех пор не успокоился, пока не увёл её на прежнее место, а оттуда — в покинутое логово, где их ждал сытный обед.

Какова же была их растерянность, их досада, когда кабанчика не оказалось! Волчица злобно тявкнула и, чтобы выместить на ком-нибудь голодную обиду, куснула Шестипалого. Но он и не поморщился. Он только старательно обнюхал огромные следы вора-медведя и отшатнулся от противного и сильного запаха, оставленного у дерева. Нечего и думать ввязываться в драку с владыкой горных лесов.

Ведь они сами хотели полакомиться чужой добычей. А их законную унёс другой, более сильный. Увы, так нередко случается. И не только у зверей.

Самур не пожелал уходить, хотя голод и звал его на охоту. Монашка подчинилась. Они свернулись под заснеженными кустами и заснули.

В это время поднялась стая.

Вожак обежал своих подчинённых, ничего угрожающего не заметил и пустился напрямик к реке. Стая безропотно последовала за ним.

Глубокой ночью, когда чёрное небо с большими блестящими звёздами давит на белый снег, а свет излучают только эти мохнатые звезды, да ещё сам снег, словно впитавший в себя бледное сияние дневного неба, серые тени, молчаливо бегущие нестройной цепочкой между кустов, представляются грозной опасностью, живой, неотвратимо идущей смертью, которая не минет слабого, попавшего в поле зрения голодной стаи.

Прилизанный бежал впереди, гордый тем, что ведёт за собой такую крупную и такую послушную стаю, и тем, что у них есть в запасе добрая половина туши, и тем, что впереди их ожидает несомненно удачная охота на выслеженного овчара, который отнял у стаи волчицу.

Вид оленьей туши, чернеющей на ледяном островке, подхлестнул волков. Но добыча была окружена тёмной, опасной водой. Стая сгрудилась и остановилась. Через секунду волки рассыпались по берегу, стали осторожно подходить к журчащей воде и принюхиваться. Вода попахивала теплом, затхлостью и немного каким-то железом. Этому находилось оправдание: рядом дорога. Вокруг воды, где снег был утоптан, и вдоль дороги они не обнаружили ничего угрожающего. Так, слабый запах человека и лошади. Обычный запах пути человеческого.

Кто-то из стаи, особенно разгорячённый видом недоступной туши, разбежался и прыгнул через русловой поток, но лишь царапнул когтями по льду островка, сорвался и поплыл назад с испуганными глазами на вытянутой морде. Его отнесло, но он благополучно вылез на берег, отряхнулся и побежал туда, где около вожака сгрудились остальные волки.

Три молодых и решительных двухлетка скользнули в воду и пошли по камням к островку. Вода чуть-чуть не доставала им до спины. Остальные ждали. Вдруг что-то глухо клацнуло, один из смельчаков, жалобно взвизгнув, завертелся на месте. В жёлтых глазах его вспыхнул лютый страх. Невидимый зверь цепко и больно сдавил под водой переднюю лапу. Волк неудачно повернулся, присел, вода тотчас захлестнула его с головой, он выставил морду и вдруг страшно, предсмертно завыл. Ещё раз щёлкнуло, и другой волк, почти добравшийся до островка, как-то странно сел на задние лапы, хлебнул воды и мгновенно скрылся. Третий продолжал идти. Ему повезло, он выскочил на лёд и жадно вцепился в подмороженную тушу.

Вожак бегал взад-вперёд по берегу. Почуяв неладное, он хотел удержать стаю, но голод и вид счастливчика на льду гнали волков вперёд, непонятный случай с двумя подростками не сказал об опасности, и тогда ещё четверо или пятеро спустились в воду. И опять щёлкнуло под водой, забились, завыли гибнущие, но ещё двое уже выбрались на островок, и оттуда послышалось их сытое рычание и возня. Переправа шла, стая катастрофически уменьшалась. Трос туго натянулся.

Лишь вожак, слишком мудрый, чтобы рисковать, так и не сошёл в речку, где вытянулись под чёрной и страшной водой пять захлебнувшихся волков. Он чувствовал опасность, он знал её. В далёкую пору ещё неокрепшим волчонком попался он в предательскую петлю, и она туго захлестнула его за шею и подвесила над землёй так, что волчонок едва доставал задними лапами мягкий, хвойный настил. Тогда ему повезло: нащупав сбоку упавшее бревно, он забрался на него, и петля ослабела. Всю ночь пленник только и делал, что натягивал или ослаблял гибкий тросик, пока вдруг случайно не задел петлю лапой и не расширил её немного. Освобождаясь, он лишился кожи на голове. Старый, разлохматившийся трос сдёрнул лоскут на затылке, изуродовал уши. С тех пор у матёрого волка между ушей уже не росла шерсть. Так и жил он со снятым скальпом. Люди назвали его Прилизанным.

Это случилось давно. Он стал осторожней. Сейчас вожак метался по берегу голодный, злой, но решительно не хотел спускаться в воду. Его рычание, короткое тявканье и грозный вид не могли заставить счастливчиков вернуться, как он того требовал. Они пировали на глазах у вожака, грызлись между собой, жадно насыщались. Пиршество длилось долго, туша заметно поуменьшилась, но вот где-то в долине стукнул одинокий выстрел, волки насторожились и нехотя, тяжело спустились в воду. Там ещё щёлкнуло, и два сытых хищника забились в воде. Остальные выбрались на берег. Первого тут же сильно искусал вожак, а другой сломя голову умчался в кусты, презрев дисциплину и организованность. Прилизанный бежал от реки не оглядываясь. Сзади тяжело рысили ещё три волка. Это было все, что осталось от великолепной стаи.


4


Возня на реке, предсмертный вой несчастных и рычание вожака достигли чутких ушей Самура, и он догадался, что там произошло. Смерть настигла стаю. Кто-то поплатился за жадность. Теперь пришла пора свести счёты с теми, кто остался из враждебной стаи, и, конечно, в первую очередь, с вожаком.

Самур повёл носом. Ветер принёс ему нужную информацию, и он крупно пошёл напрямик через притихший, заснеженный лес, стараясь перерезать пути отхода Прилизанному. Волчица покорно шла за Шестипалым, раздосадованная его вспыхнувшей воинственностью.

У неё не было особого желания ввязываться в драку на голодный желудок. Если их оставили в покое, то можно заняться охотой.

Прилизанный почуял Самура и волчицу, когда они приблизились на расстояние выстрела из охотничьего ружья. Бежать было поздно, да он, собственно, и не хотел бежать. Он сделал то, что привык делать, когда позади находился опасный зверь: ускорил ход, вырвался вперёд, оставив трех других волков по бокам, чтобы завлечь противника в клещи и напасть сразу со всех сторон. Манёвр, достаточно хорошо известный Самуру. Овчар не обратил внимания на отяжелевших волков по сторонам и, свирепея, бросился за вожаком. Он бы догнал его. Но Монашка запальчиво накинулась на одного из объевшихся не столько потому, что был он ненавистен, а скорее от обиды, что вот он сытый и ленивый, тогда как она голодна и зла, как фурия. Зависть руководила ею. Они сцепились, и чужому волку удалось крепко куснуть Монашку. Раздался крик боли, для Самура он прозвучал призывом о помощи. Овчар кинулся назад. Как таран, налетел на глупца, осмелившегося сделать больно его подруге, отшвырнул волка в снег и не дал ему опомниться. Расплата наступила мгновенно.

А Прилизанный ушёл, как и в первый раз, подставив вместо себя другого.

Оглядевшись по сторонам, Самур удивился: совсем близко от места схватки стояли два дома, в одном окне теплился ранний свет, где-то за стеной сарая фыркала лошадь. Монашка уже отскочила к лесу и ждала. Вся её поза говорила об одном: скорее отсюда, подальше от опасности!

Самур лёг, прижался. Любопытство пересилило страх. Да он, собственно, и не очень боялся людского жилья, и в этом они расходились с подругой.

В доме открылась дверь, вышли два человека.

— Светает? — хрипловатым со сна голосом спросил неизвестный человек.

— Шестой час, Ростислав Андреевич, хоть и зима, а день-то прибавляется, да и солнце уже греет в полдень. — Это говорил хозяин дома, он шёл к сараю, где стояли лошади.

Кажется, они собирались ехать. И когда, оседлав коней, люди тронулись со двора и взяли курс не к реке и не к Самуру, а прямо в горы, он встал и, ласково зацепив Монашку, побежал тоже в горы, забыв на время о Прилизанном, о погибшей стае, о воришке-медведе. Все это ушло. Их ждал новый день, охота, дружный бег по горам. Им нужна была пища, и она определяла поведение, действие, направление пути до тех пор, пока не найдётся добыча и не придёт вместе с ней благополучие, а затем и сон, отдых, чтобы дать начало новым заботам о пище. В этом состоял смысл жизни.

Когда совсем рассвело, с другой стороны долины к парившей на морозе реке верхами приехали Молчанов и его товарищи. Лошади захрапели, почуяв волчий дух.

— Есть, Егор Иванович! — радостно крикнул молодой лесник, едва только увидел натянутый трос.

Молчанов и сам не ожидал такого результата. Сработали все семь капканов. Велика же была стая, нацеленная на оленью тушу! Он задумчиво смотрел на мокрые шкуры хищников, вытянутых из воды на берег.

— Считай, что мы сохранили жизнь трём десяткам оленей и коз, — сказал он. — Такая орава растреплет за зиму не одно стадо. Вот уж и правда «смертию смерть поправ». Не всякое убийство преступно, так, что ли, дружок?

— Начитался, — насмешливо отозвался лесник. — Ты у нас скоро совсем учёным будешь, Егор Иванович. Ишь какими словами ворочаешь! Давай погрузим, что ли, зверя. Хоть покажем на кордоне.

Лошади отскакивали, били ногами, они и близко боялись подойти к волкам. Даже мёртвые, хищники вызывали неодолимый страх. Только один из трех коней — старый, видавший виды мерин — без особых эмоций позволил прицепить к седлу поводок со связкой волков и, легонько всхрапывая от непривычной тяжести, потащил груз шагов на сорок от остальных лошадей.

Мягко, зачарованно прокаркал ворон, угревшись на суку. У чёрного обрывчика, на припёке, закапало и образовался первый робкий ручеёк. Солнце высекло из него радугу, тотчас же прилетела серая оляпка и разбросала, купаясь, светлые брызги, словно мало ей соседней реки, где воды вдоволь. А на кустах шиповника, усеянного сморщенными красными ягодами, запрыгала, радуясь солнцу, смазливенькая синичка и что-то такое пропела задорное, как вызов зиме или привет уже недалёкой теперь весенней благодати.

Суровые ледянистые горы глядели сверху на легкомысленную долину, где полуденное солнце вызвало вдруг столько примет живой жизни.

Горы ещё не почуяли весны.

Но весна шла и к ним.


Глава девятая

Тревога


1


В тот яркий, не по-зимнему солнечный день, когда зоолог Ростислав Андреевич Котенко поехал к перевалам, надеясь отыскать следы двух отбившихся от стада зубров, которыми вдруг овладела страсть к далёким путешествиям, — в этот зимний, но весёлый день по Жёлтой Поляне прошёл тревожный слух.

Говорили, что Тарков и Юдин — директор туристской базы на Поляне — одновременно получили радиограммы, предписавшие им выслать в горы партии поиска.

Случилось то самое, что нередко бывает в горах, где природа неспокойна и в любой момент может преподнести неопытным путешественникам сюрприз, угрожающий жизни.

Четверо очень самонадеянных юношей из одного южного института России неожиданно для себя и всех своих друзей сдали зимнюю сессию на прочные пятёрки и, конечно, возликовали. Они вдруг решили, что самым лучшим отзвуком на это испытание воли и характера будет поход через зимний Кавказ. Силёнкой ребята располагали, лыжниками считались превосходными, и такой поход, естественно, расценивался удачливыми хлопцами как вполне достойное и приятное времяпрепровождение. Впереди им мерещилось Чёрное море и прогулка вдоль набережной с транзистором через плечо и в горнолыжных ботинках, подчёркивающих незаурядность только что совершённого. Одним словом, экзотика. Горы и море завладели их мыслями.

Человека, который мог бы остановить их, рядом не нашлось. Наоборот, кое-кто похвалил за достойный порыв, и четверо студентов, натянув поверх свитеров штормовки, с лыжами и рюкзаками отправились из Архыза на юго-запад, чтобы выйти к морю где-нибудь у Адлера, перемахнув через Главный хребет по маршруту, который лично им был просто незнаком, а в справочниках туриста считался очень сложным и даже опасным.

На границе заповедника лыжников, естественно, остановили. Объяснили, что это великий труд — одолеть зимний Кавказ, но ребята отрекомендовались мастерами горнолыжного спорта и в конце концов доказали своё право на путешествие. Они ушли, распевая песню о туристской палатке и голубоглазой девушке в синем свитере.

Три дня от ребят не было никаких вестей. Когда на четвёртый безрассудные смельчака не вышли на южные склоны гор, объявили поиск. Что-то случилось.

Лесники Таркова ушли в путь через час после получения тревожного сообщения по радио. Юдин метался по пустой турбазе. Его инструкторы сидели в Сочи на семинаре. Кого послать?

Тогда он обратился к Борису Васильевичу и тотчас же получил согласие организовать вторую группу поиска. Учитель географии, сам разрядник по туризму и лыжному спорту, вместе с Александром Сергеевичем выпросил у директрисы троих старшеклассников, и вторая пятёрка вышла в горы.

Нечего и говорить, что в числе старшеклассников оказался и Саша Молчанов.

— Счастливчик, — сказала ему Таня Никитина и подавила вздох зависти. — Ты увидишь Синие скалы… Говорят, они во время холодов светятся, как застывшая на морозе морская вода.

— Нам не до лирики, — озабоченно сказал Саша. — Там люди пропали. А в общем, отколю для тебя кусочек Синих скал и принесу, чтобы убедилась в их невероятном цвете.

Глубокий снег лежал на южных склонах Кавказа. Такой глубокий, что если оступишься в кустах, заваленных рыхлыми сугробами, то скроешься с головой и потребуется великий труд для освобождения из снежного плена. Двухметровые завалы с пустотами внизу караулили лыжников на опушке леса. Гигантские карнизы висели у кромки обрывов, готовые рухнуть на голову неосторожному.

Зимние горы неприветливо встретили спасателей.

Школьная группа одолела первый подъем и вошла в узкое ущелье.

— Ну-ка, мальчуганы, в сторону, — приказал Александр Сергеевич в самом начале ущелья и вышел вперёд. — Мне, само собой, лыжню бить, я тут сотню раз хаживал, дорогу как-нибудь знаю.

Он странно и тоже по-новому выглядел сейчас в своей меховой собачьей шапке, в коротком нагольном полушубке и в валенках, подшитых вершковым войлоком — неуклюжий, толстый дед с красным от мороза лицом, с белейшей изморозью на рыжеватых бровях и усах — ну прямо сказочный дед-мороз; даже мешок за плечами похож на дедморозовский — не рюкзак, а именно мешок с орешками в углах, за которые он зачалил верёвочные лямки.

Заведующий приютом бил лыжню искусно, лесенкой на подъем, а где не очень круто, так ёлочкой, выворачивая пятки, подшитые кожей. Лыжи у него были широкие, самодельные, из буковой доски, они гнулись, как пластмассовые, но скользили на спусках хорошо, и тогда Сергеич подхватывал палки под мышки и победно оглядывал из-за плеча своё отставшее воинство.

Позади него громко и непрерывно отдувался учитель. Очки на розовом лице его постоянно потели, брови заиндевели. Борис Васильевич то и дело снимал рукавички, дул на стекла, азартно протирал их, кожаная шапка налезала на лоб, рюкзак отвис — в общем, он, кажется, был не в форме, чувствовал это и всячески хотел казаться на высоте. Сергеич оглядывался и посмеивался. Он-то знал, что учитель ловок и смышлён, просто он ещё не одолел новизны, засиделся в своей школе за зиму.

Школьники шли хорошо. Саша ощущал особенную приподнятость. Все радовало его, все вокруг казалось страшно интересным. И этот яркий свет, процеженный через облака. И чёрный лес, в который они вошли и притихли, слегка подавленные и смущённые темнотой, столь неожиданной в такой солнечный день. И почти белые стволы буков, обвитые свежей зеленью ломоноса, который не боялся холодов, преотлично уживаясь рядом со снегом. И цепочка лисьих следов, хитро петляющих по мышиным приметам. Он шёл и не верил, что кто-то может заблудиться в этих светлых горах или попасть в беду, что вообще существует на свете горе; ему казалось, что зимняя природа приветлива, дружественна. Только когда Сергеич вдруг сделал знак «тише!» и они, затаив дыхание, прошли под крючковатым навесом из снега на самой вершине отвесной скалы, — только тогда впервые увидел он нешутейную опасность. Они благополучно вышли из-под нависших глыб, и тут Сергеич вдруг оглушительно свистнул. Тотчас на свежую лыжню мягко и грозно упала многотонная снежная куча, ударившись о камни, как земля о крышку гроба. Все так и вздрогнули.

— Понятно? — спросил он, и все с готовностью закивали головами. — Из-под такой не вывернешься!

Ночевали они в пихтарнике. Сложили на разметённом месте большой костёр, наломали веток и залезли в спальные мешки. Огонь разгорелся, он обжигал разгорячённые лица, сразу захотелось спать, но Борис Васильевич разложил карту, нашёл точку, где они находились, и сделал от неё пять радиальных линий.

— С утра пройдём километра по два в стороны, а соберёмся вот здесь. Следите за небом. Я дам красную ракету.

У него за поясом торчала ракетница, она придавала учителю вид боевого разведчика. Только очки несколько нарушали цельность впечатления:

— А ночевать, само собой, у меня на приюте. — Сергеич сидел на корточках у костра, размякший, краснолицый, и грел вытянутые вперёд руки.

Утренний поиск ничего не дал, все сошлись на ракету, красиво взлетевшую над снегами высокогорья, и тронулись дальше, минуя каменистые распадки и предательские кусты рододендрона, выглядывающие из-под снега.

Приют стоял холодный и неуютный, кто-то побывал в нем, но давно — в ведре горкой застыл лёд, разбитое стекло в окне заткнули куском старой телогрейки. Дрова они принесли с собой. Спустя полчаса домик приобрёл иной вид. Потеплело, неопрятную тряпку убрали, вместо неё вставили фанеру, подмели пол, живой сигаретный дымок приятно защекотал нос, а потом Сергеич согрел чай, и на сковороде у него шваркнула первая лепёшка.

Ночь прошла спокойно, с севера никто не пришёл, хотя оттуда ждали ещё одну партию, а утром чем свет Борис Васильевич назначил до вечера дежурного — Сашиного одноклассника, а сам с Сашей, Сергеичем и третьим учеником пошёл обследовать дальние ущелья.


2


Котенко и проводник верхами уехали в горы раньше, чем объявили поиск. Они ничего ещё не знали о пропавших студентах.

На северных склонах снега лежало куда меньше, чем на южных, всего сантиметров тридцать. Лошади шли споро, потому что тропинки ещё не завалило совсем, солнце светило и даже немножко грело в спину, от лошадиных крупов шёл едкий и приятный парок.

След зубров — поодиночке — нашёлся скоро. Беглецы направились на юг по старым звериным тропам. Они не плутали в ущельях, не лезли на крутые склоны, а подымались постепенно, используя поперечные хребты. Зоологу и проводнику только и оставалось, что ехать по этому следу. Но потом вдруг следы разделились. Звери круто разошлись. Один пошёл через Синие скалы, резко загнув влево, на восток, другой взял правее, пытаясь выйти к Поляне. Зубры шли так споро, словно сдавали на значок туриста первой степени. Паслись они мало. Словом, спешили.

— Что будем делать, Андреич? — спросил проводник. — За каким пойдём?

Котенко почесал пальцем нос, подумал и сказал:

— Приют недалеко отсюда. Ты иди по правому, а я пойду по левому следу. К вечеру сойдёмся на Прохладном, переночуем, дадим лошадям отдохнуть и посоветуемся, что делать с нашими беглецами.

Проводник заколебался. Поодиночке-то вроде негоже ходить… Но местность вокруг оба знали преотлично, погода, кажется, не портилась, до приюта каких-нибудь десять километров.

— Можно и так, — согласился он.

А Ростислав Андреевич ещё сказал:

— Если кто из нас задержится, волноваться не будем. Значит, заночевал в пути. Увидишь беглеца, близко не подходи, не волнуй. Вернуть мы не сможем. Пусть погуляет. Только выследи место, где остановится; хорошо бы узнать, чего они ищут в новых районах, чего им не хватает на обжитом и спокойном зубровом пастбище в Тупыре.

Забегая вперёд, скажем, что проводник в эту ночь не попал на приют, где как раз находился учитель со своей группой поиска. Дело в том, что зубр, за которым он вышел на перевал, побродил там немного и, видно напугавшись глубоких снегов, ветра, голых пространств, неожиданно повернул назад. Но не рассчитал и вышел к первым лесам гораздо западнее того района, откуда удрал.

Проводник, следуя по той же дороге, спустился далеко вниз, а когда завечерело, он понял, что уставшей лошади уже не под силу забраться на крутой склон, да и сам основательно устал, и тогда, помня уговор, решил заночевать в лесу.

Дело привычное; он быстро отыскал поляну с неглубоким снегом, снял седло, груз и отпустил лошадь. Она принялась копытить снег, захрустела сухой травой, а он развёл костёр и, устроив постель, лёг спать.

Тем временем ветер усилился, сперва пошла позёмка, а потом началась настоящая метель. В лесу она не очень чувствовалась, только шумели верхушки пихт, а на перевалах бушевало вовсю. Там простор для ветра.

К приюту Прохладному, потеряв след зверя, заметённого позёмкой, проводник с великим трудом поднялся лишь через сутки.

За сутки произошло одно драматическое событие.

Ростислав Андреевич Котенко поехал по следу второго зубра.

Миновав редкий буковый лес на склоне горы, зверь вышел к открытым лугам субальпики и тоже, как и первый зубр, нерешительно стал топтаться перед глубокими снегами. Но, видно, характером он обладал более смелым и, преодолев первую растерянность, пошёл дальше. Местами зубр, как ледокол в море, грудью раздвигал сугробы, по-прежнему направляясь точно на юго-запад. Его след походил на канаву, сделанную тракторным угольником. Зубр уставал, часто ложился, но все же прошёл открытое место. Потом отдыхал в затишке.

Котенко неторопливо шёл за ним, ведя лошадь под уздцы. Местность в этом районе изламывалась, плато пересекалось глубокими ущельями, горы приобретали угловатость и остроту. Двигаться становилось все трудней, и, хотя приют находился отсюда совсем недалеко, он забеспокоился. А тут ещё налетел порывистый ветер, снег начал двигаться.

Когда Ростислав Андреевич принял решение вернуться, чтобы продолжить свои наблюдения завтра, он вдруг увидел лыжный след. Это было так неожиданно, что зоолог схватился за карабин. След выглядел не позже, чем вчерашним, а может быть, прошли и этой ночью. По отпечаткам палок зоолог насчитал четверых. Кто такие? Забыв о зубре и о приюте, Котенко тронулся по загадочному следу. Ещё на первом километре пути он убедился, что шли неопытные или очень уставшие люди. Лыжники петляли, трудно было понять, куда они идут. Часто садились, прислонясь спиной к камням. Значит, устали. Потом он отыскал сломанную палку и бинт в крови. Стало ясно, что люди эти, кто бы они ни были, нуждаются в помощи.

Темнело. Видимость резко уменьшилась ещё и потому, что началась позёмка. Но Котенко, уже не раздумывая, шёл и шёл по следу, лошадь плелась за ним, натягивала повод, а когда он вошёл в ущелье, крутые стены которого опасно нависали, конь всхрапнул и, норовисто тряхнув головой, вырвал повод из рук зоолога.

— Стой! Тпрр-у! — крикнул Котенко, но лошадь вдруг обрела резвость и понеслась вон из ущелья.

Ростислав Андреевич, поглощённый новой заботой, сделал несколько шагов за лошадью и остановился. Что делать? Он знал: обученный конь далеко не уйдёт, но как-то совсем не задумался, почему он вырвался, что за опасность почуял. А задуматься ему следовало, осторожность ещё никогда и никому не мешала в горах.

Приходилось возвращаться. Поглядев вдоль ущелья, куда уходил след таинственных лыжников, зоолог обратил внимание на поворот и, чтобы заглянуть за него, прежде чем уйти, стал подыматься на более пологий откос вправо. Ничего он не увидел за поворотом, все то же пустое и мрачное ущелье, но пятьдесят или шестьдесят метров, которые Ростислав Андреевич сделал, поднявшись над дном ущелья, оказались для дальнейших событий решающими.

Прежде чем уйти, Котенко решил выстрелить. Вдруг эти неизвестные близко? Они услышат его и вернутся.

Он снял карабин, загнал патрон. Это было совсем уж безрассудно. Что стоило глянуть наверх, на противоположную стену ущелья — подозрительно голую, слизанную, увенчанную огромным снежным карнизом! Но Котенко забыл об осторожности и выстрелил.

Дрогнул воздух, а вслед за выстрелом…

Если снять движение лавины на киноплёнку, а потом медленно пропустить её на экране, то картина будет выглядеть примерно так.

На полукилометровой высоте, где сливается с небом чисто-белый снег, вдруг возникает чёрная линия отрыва, она быстро расширяется и сползает вниз. Чуть ниже линии отрыва снег выпучивается горбом, и кажется, что ползёт он очень медленно, а между тем воздух уже дрожит, и тяжёлый, приглушённый гул несётся сверху, обгоняя лавину. Внезапно движение ускоряется. Основная масса ещё не свалилась, а на дне, возле скал и деревьев, метров на сто взлетает ввысь фонтан комьев и снежной пыли: то мчится разрушительная воздушная волна, порождённая движением огромных масс снега. И тогда раздаётся взрыв. Но не внизу, а наверху, где захлопывается вакуумная труба. Тысячетонная тяжесть падает на дно. Лавина погребает все, что на её пути. Не меньше разрушений приносит и воздушная пробка, двигающаяся перед лавиной.

Котенко не увидел движения снежных масс. Он не услышал и грозного гула, и взрывного удара. Сдавленный, спрессованный воздух толкнул его в грудь с такой силой, что зоолога подняло над землёй и отбросило ещё метров на тридцать выше по склону.

Зоолог потерял сознание. Снежная масса не дошла до него. Иначе она убила бы Ростислава Андреевича на месте. Но туча снежной пыли, поднявшись от границы падения лавины, все же накрыла и засыпала его. И там, где он упал, вдавившись в податливый снег, получилось ровное место, белое и лёгкое, как саван.

Грохот прокатился, вызвал сопутствующие обвалы, а потом все утихло. Только курилась, как над кратером вулкана, снежная пыль, относимая ветром, да по крутому склону пролегла свежая, чёрная рана — след обвала, унёсшего за собой все выступы камня, всю растительность.

И слабый звук выстрела, и громкий грохот лавины не услышала ни одна живая душа. До приюта докатилось только гулкое эхо.


3


Волчица, недовольная действиями своего овчара, голодная и злая, опередила Самура и побежала перед ним, показав этим самым, что не намерена больше ждать, пока его светлость соизволит отыскать дичь и накормить её, а желает действовать сама.

Самур не огрызнулся, он равнодушно уступил ей лидерство, тем более что бежала она в том же направлении, куда он и хотел, — выше в горы, где можно поохотиться за турами и отбить какого-нибудь ослабевшего козла, которого мать-природа уже приговорила к смерти.

Они бежали довольно долго, подминая пространство и мечтая о еде. Когда Монашка с ходу перепрыгнула густой куст шиповника, у неё буквально из-под ног вылетел ошалелый сонный тетерев. Молниеносный прыжок — и в стороны полетели чёрные перья, а растерзанная птица забилась в пасти волчицы.

Монашка съела всего тетерева, она рычала и не подпускала Шестипалого, хотя он и делал робкие попытки вытащить у неё из-под лап хотя бы крылышко. Лишь увидев, как Самур покорно улёгся вблизи и какими скорбными глазами смотрел по сторонам, волчица немного подобрела и отошла от места трапезы, оставив ему ровно столько пищи, чтобы разжечь аппетит.

Когда Самур добрал остатки, они сделали ещё один бросок наверх. Затем последовала длительная стойка Монашки, во время которой она очень тщательно вынюхивала воздух, донёсший издалека слабый, протяжный гул. Волчица резко изменила направление и повела Самура на этот знакомый, обнадёживающий звук. В горах упала лавина. Там можно найти поживу.

Они были первыми, кто появился в узком ущелье на месте падения лавины.

Монашка шустро пробежала по границе хаотически наваленного снега. Её шуба покрылась снежной пылью, нос то и дело склонялся к самой земле. И Самур, перенявший опыт у волчицы, тоже бегал вдоль и поперёк упавших снежных громад, надеясь, что ему повезёт.

Монашка сделала сложный пируэт — похоже, что наткнулась на что-то ужасающее. Она зарычала и попятилась, все её оживление исчезло в одну минуту, волчица изготовилась бежать прочь от опасного места. Нос уловил запах человека.

Почуял человека и Самур. Он тоже вздыбил шерсть на загривке, но, в противовес Монашке, совсем не собирался удирать. Напротив, делая круги, все ближе и ближе подходил к месту, откуда шёл этот запах — запах живого человека!

Монашка отбежала дальше и остановилась, поражённая поведением Шестипалого. Он не уходил. Он воткнул свой короткий и толстый нос в снег, фыркал и нервничал и вдруг залаял. Волчица уже давно не слышала от него подобных звуков, они были чужими, противными, с ними у волчицы связывались какие-то очень страшные воспоминания. Самур лаял резко, требовательно и отрывисто. Потом прислушивался и опять лаял. Он звал кого-то. Монашка вздрагивала и, стоя на значительном расстоянии, не подходила к нему, но и не убегала.

Самур стал раскапывать снег. Сильные лапы легко отбрасывали ещё не слежавшуюся снежную пыль. За минуту он весь зарылся в яму, фыркал там, выбрасывая фонтаны белой пыли. Монашка заинтересованно подошла ближе, но тотчас отпрянула в сторону. Самур вытягивал за ремень ружьё — то самое, пахнувшее железом и порохом чёрное изделие, которое за сотню метров сваливает волка или приносит уцелевшему неимоверные страдания.

Овчар отбросил карабин. Ещё полаял и прислушался. Ничего. Только звон позёмки. Тогда он снова влез в яму и, хрипло дыша, стал расширять её, пока не показалось неуклюже подвёрнутая рука, потом склонённая голова без шапки и часть белого лица, от которого отвалилась, как маска, обледеневшая корка снега.

Самур зарычал. Глаза человека не открылись, хотя он и начал дышать глубже и уверенней. Самур потянул за рукав, рука выпрямилась, а брезент с треском разорвался. И тогда он, преисполненный самых благородных чувств к найденному человеку, лизнул его в холодную, влажную щеку, как бы прося скорее очнуться и вылезти из мертвящих объятий снега.

Котенко находился в состоянии обморока. Глубокий поначалу, обморок постепенно проходил, зато нарастало удушье, и он мучительно хотел выйти из этого страшного состояния. Каким рыхлым ни казался снег, заваливший человека, воздуха под этим снегом явно не хватало, дыхание делалось мелким, частым, а мозг не прояснялся. Чувство реальности не приходило, зато накапливались галлюцинации: Котенко все время куда-то проваливался, уплывал, и этот странный полусон-полуобморок мог плохо кончиться для него.

Внезапно зоологу стало легче, воздух свободно пошёл в лёгкие, однако галлюцинации ещё крепко держали его сознание в плену. Неожиданно они приняли форму более ясную. Ростиславу Андреевичу померещилось, что он мёртв и что шакалы отрывают его, чтобы, чтобы… Он очень хотел вскрикнуть, но не мог. Он с ужасом ощущал на своём лице дыхание отвратительных животных, но не мог пошевельнуться, ничем не мог защитить себя. Многим известно это страшное чувство беспомощности по нелепым снам, иногда посещающим чем-нибудь расстроенных детей: настигает чудовище, хочется убежать от него, а ноги как деревянные, и вот уже опасность рядом, дыхание оскаленной пасти жарко ощущается спиной, раздаётся крик и… у постели оказывается обеспокоенная мать, её прохладная рука ложится на вспотевший лоб — и все страхи позади, глубокий сон сковывает потрясённое сознание.

Когда Самур лизнул зоолога в лицо, тот тихо ахнул и открыл глаза, наполненные страхом. Белая муть стояла перед ним. Все тело болезненно покалывало. Он застывал. Тихое и радостное повизгивание раздалось у него над головой, — Котенко с усилием повернул лицо. Над ямой стоял черно-белый волк и, вывалив от усталости язык, умными глазами смотрел на человека, чего-то ожидая и заранее радуясь. «Ну, вылезай же!»

Одну короткую секунду спасённый думал, что это бред, продолжение сна. Ощущение реальной жизни, морозный ветер, страшный холод, от которого коченели ноги и спина, — все это встряхнуло его, он с усилием вспомнил свой выстрел, мягкий толчок, падение, черноту беспредельного ничто перед собой, а память услужливо принесла слова Молчанова: «Это не волк, это мой Самур…»

— Самур! — сказал он трудно, потому что рот и язык сводило от холода. — Са-мур, — повторил он и увидел, как насторожился овчар и как дрогнули его вялые уши. Собака коротко, один только раз взлаяла и выскочила из ямы, словно позвала человека за собой.

А Котенкой опять завладела апатия. Не хотелось даже рукой шевелить, странная вялость снова наваливалась на него, и даже собака не волновала, да и была ли собака, может быть, это видение, снежный мираж… Он закрыл глаза, голова упала.

Монашка беспокойно бегала вдали, ложилась, вскакивала, жалобно звала Самура, который внезапно сделался таким чужим и далёким для неё.

Шестипалый ещё и ещё спускался в яму, трогал лапами вялую руку и наконец понял, что он бессилен что-нибудь сделать для человека, которого хотел спасти. Он не мог вытащить его из ямы. Он не мог унести его.

Внезапно сорвавшись с места, Самур огромными скачками, как привидение, понёсся в сгустившейся темноте к выходу из ущелья. За ним помчалась и Монашка, уверенная, что дурман отошёл от её овчара, и он бежит, чтобы не возвращаться сюда и никогда так страшно не лаять, бежит, чтобы заняться делом: отыскать для неё и себя пищу.

Но овчар в эти минуты забыл о Монашке. А когда волчица, обогнав его, попыталась свернуть Самура с одной ему ведомой дороги, он невежливо толкнул её боком и продолжал держаться своего курса. Вскоре запахло человеческим жильём, на взгорье блеснуло жёлтое окно приюта. Монашка остановилась, темнота сразу поглотила обескураженную волчицу. Она ждала, что будет дальше.

Самур подбежал к приюту и резко залаял. Тотчас же хлопнула дверь, из дома выбежал ночной дежурный Саша. Он был без шапки, в свитере. Он узнал голос овчара.

— Самур, Самур, милый ты мой! — закричал Саша, перекрывая свист позёмки. — Иди сюда, иди же, ну, где ты там пропадаешь!…

Овчар не подходил, он лаял из темноты, и в отрывистых звуках этих Саша уловил нетерпение, призыв и понял: Самур зовёт его куда-то.

Не раздумывая больше, Саша схватил одежду, фонарь, стал на лыжи и, оттолкнувшись, помчался за своим овчаром.


4


Через три — пять минут после бегства Саши Молчанова в хижину вошли его друзья, закончившие очередную рекогносцировку.

— Куда он исчез? — обеспокоенно спросил учитель и осмотрел помещение. — Ведь только что был здесь. Вот, даже чай недопитый остался…

— Экая прыткость, — сказал Александр Сергеевич. — А ну, хлопцы, обыщите сарай рядом с домом, далеко он, само собой, не уйдёт. Вона, метель какая вьюжит.

Два парня выскочили наружу. Саша не отыскался и около дома.

— Лыжи его тоже ушли, — доложили они. — След от избушки свежий. Уехал куда-то.

— С ума сошёл! — брякнул Сергеич и начал поспешно одеваться. — А ну, дай ракету, Борис. Ни зги не видать.

Красная ракета зашипела в белесом воздухе. Она осветила снег лишь на одно мгновение, вырвала из тьмы метельный клочок пространства и погасла.

— Пошли, пока не замело, — приказал Александр Сергеевич, и тогда все заспешили, разобрали лыжи, потянули бечеву для связи. Белый луч фонарика судорожно заметался по снегу, отыскивая свежую лыжню.

Из темноты вдруг высунулась лошадь и тихо заржала, обрадовавшись людям. Она была осёдлана, обрывок поводьев висел под мордой, за седлом болтались две сумы, полные поклажи.

— Чья это? — спросил Борис Васильевич, хотя прекрасно знал, что никто из присутствующих на такой вопрос ответить не может.

— Ладно, потом разберёмся. Я возьму её. — Сергеич схватил уздечку, но пошёл все-таки вперёд, ежеминутно понукая идущего перед собой. Совсем не лишнее понукание: позёмка быстро сглаживала след собаки и лыжни. Побег Саши, лошадь… И откуда собака, чья? Не иначе, где-то близко произошла беда, Саша узнал о ней и бросился на помощь. Лишь бы не потерять и его!

Впереди зачернело. В свете фонаря увидели, как Саша, выбиваясь из сил, пытается взвалить на свои некрепкие плечи большого, вялого человека. И Александр Сергеевич, и учитель, едва глянув на белое лицо спасённого, в один голос вскрикнули:

— Котенко?!

Дальнейшие расспросы исключались: человек нуждался в срочной помощи. Работали молча и споро, отворачиваясь от снежного ветра.

Две пары лыж связали вместе, на них положили укутанного в полушубок зоолога, верёвку от связанных лыж протянули к седлу, — и вот уже, понукая уставшую, заснеженную лошадь, процессия двинулась к приюту. А метель выла, студила лицо, липла снегом. Чернота задавила горы, фонарь Саши выхватывал только кусок пространства, а сам он, подталкивая импровизированные салазки, не очень связно и как-то очень уж быстро рассказывал:

— Его Самур откопал. Только вытащить не мог. Вот умник!… Прибежал на приют… Слышу лай. А близко не подходит. Ну, тогда я пошёл. Как вы-то догадались? Хорошо, что лошадь… Откуда она взялась? Он живой, правда? Только бы скорей… Спирт у нас есть. Там лавина упала, только он на краю. Ну и Самур!…

Произнеся это слово, Саша огляделся, даже поотстал и прислушался. Метель выла тонко и злобно, но мороз был все-таки небольшой, и снег летел какой-то очень липкий, видно, южный ветер дул с моря. Несколько раз Саша прокричал: «Самур, Самур!», но овчар не отозвался, как будто его и не было.

Самур и в самом деле находился уже далеко.

Пока Саша бежал к месту падения лавины, овчар все время находился в поле его зрения. Пока откапывал Ростислава Андреевича и вытаскивал, он крутился в десяти шагах, но отскакивал дальше в темноту, стоило Саше глянуть в его сторону. Юноше в те минуты было не до собаки, да если бы он и позвал Самура или сделал попытку приблизиться, овчар все равно не дался бы в руки. Он успел одичать, отвык от людей, он только очень смутно помнил ласковые руки Саши и его голос. Его теперешний поступок продиктовала не любовь к людям вообще, а скорее глубокий инстинкт собаки, чьи поколения давным-давно живут с людьми и почитают за высший долг спасти человека в беде, защитить его от всякой опасности.

Возможно, доброе начало взяло бы верх. Он уже близко подходил к Саше, намереваясь дотронуться до его руки, но тут послышались голоса, блеснул фонарь, появились другие люди, и Самур благоразумно отошёл в темень. Он ещё немного понаблюдал издалека. Видел, как положили человека на лыжи и повезли, а когда шумная толпа скрылась в метельной мгле, сразу почувствовал себя таким одиноким и покинутым, что заскулил от тоски. Он не знал, что это тоже проявление инстинкта, древнее стремление — видеть вокруг шумных людей и таких же домашних животных, как он сам.

Самур покрутился на месте, отворачиваясь от липкой метели, хотел было зарыться и уснуть, но тут с подветренной стороны возник знакомый силуэт, и обрадованная Монашка торкнулась холодным носом в шею овчара. И сразу исчезло одиночество, а с ним и жалкое чувство тоски, Самур любовно куснул волчицу в густой заснеженный загривок и понарошку зарычал. Она побежала под ветер, он за ней. Но бегали они немного. Неуютная ночь качалась над горами. Монашка отыскала удобное логово — углубление между камнями, выстланное сухим песком, и там они сладко уснули под унылый вой метели…

Между тем зоолога Котенко привезли на приют и начали приводить в чувство. Вялое тело растирали снегом, спиртом, делали искусственное дыхание, шлёпали, массировали, а когда кожа на щеках Ростислава Андреевича слегка порозовела и он открыл глаза, в рот ему влили тёплый чай с водкой, подняли, растормошили, и наконец после всех процедур он обрёл способность мыслить. Слабая улыбка тронула его губы. Он осмотрелся и тихо сказал:

— Спасибо… Живу.

После чего опять пытался уснуть, но тут уж с ним заговорили как со здоровым человеком, твёрдо и резковато, используя главным образом повелительные глаголы. Котенко вздохнул поглубже, ещё поглубже и сам погладил себе плечо, занемевшее, видно, от чересчур радивых мероприятий по оживлению.

— Ну и ну, — медленно сказал он. — Это Самур… А где он?

Да, где он?

Саша оделся и вышел. Метель продолжала петь свою невесёлую песню, в затишке за домом стояла рассёдланная лошадь, укрытая старым одеялом, и лениво жевала клочок старого сена, обнаруженного на чердаке хозяйственного Сергеича. Собаки не было. И сколько Саша ни звал Самура, сколько ни свистел, никто не отозвался.

Когда он вошёл в домик, Котенко уже пил, обжигаясь, горячий чай, жаловался, что никак не может согреться, что у него болит все тело, и понемногу припоминал, что с ним произошло.

— Следы четырех лыжников? — переспросил Борис Васильевич. — Куда они шли?

— На юго-восток, по ущелью — не знаете, кто это?

— Мы их как раз ищем. Студенты. Ну вот и первая весточка. Утром двинемся вслед. Отлично. Все отлично, но тревожно.

Он стал рассматривать карту. Вон их куда занесло! За ущельем начинался район разломов — Синие скалы. Опаснейшая зона, откуда спуск на юг не под силу даже летом, не то что зимой. Кавказ, довольно полого и растянуто подымающийся с севера, в этом месте обрывается к югу крутой стеной, изрезанной провалами и километровыми ущельями.

Котенко заверил друзей, что справится с небольшим недомоганием и не будет их задерживать, а чтобы они не сомневались, встал и нетвёрдыми шагами прошёлся по домику. Саша стоял у дверей и улыбался. Зоолог перехватил его улыбку, нахлобучил шапку на Сашины глаза и, схватив в объятия, приподнял над полом.

— Ого! — сказал Александр Сергеевич, дивясь силе человека, только что отрытого в снегу.

— Спасибо, сынок, — растроганно произнёс зоолог. — Не будь тебя…

— Это Самур, — сказал Саша.

— Где бы он ни отыскался, что бы ни сделал, он мой великий друг. Скоро я отпечатаю для тебя, Саша, и для Егора Ивановича большую фотографию Самура со своей волчицей. Хоть не заменит она тебе живого, но все-таки. Может, и самого отыщем, вернём в цивилизацию.

— А нужно ли? — спросил Саша.

И зоолог понял его.


5


Утром придирчиво осмотрели Ростислава Андреевича. Он шутил, показывал, что совсем здоров, взялся пилить дрова и съел за завтраком больше лепёшек, чем три школьника, вместе взятые.

Учитель с хлопцами и Александр Сергеевич оставили зоолога в приюте дожидаться своего напарника и пошли по ущелью. Метельный ветер бил им прямо в лицо. Не обнаружив никаких следов, группа повернула мимо Синих скал на северо-запад, чтобы обойти этот опасный район и оказаться на более спокойном спуске к южному приюту. Поиски сделались трудными. Росло беспокойство.

Тот, кто дал этим скалам название Синих, был либо отчаянно близоруким человеком, либо ему сильно повезло и он набрёл на скалы в такое время, когда плоские щеки их освещались под каким-то особенным углом, отражая только синий свет. Вообще же эти громадные, хаотически набросанные в горах скалы были отменно серыми. А может, игру цвета определял день и положение солнца. Во всяком случае, сейчас, когда вьюжило, все вокруг было белым и серым. Выглянет солнце, откроется над горами чистое голубое небо — возможно, и скалы как-то отразят эту близкую голубизну и сами станут голубыми. Но только не теперь.

Несмотря на явное несоответствие названию, Саша решил выполнить обещание. Он нашёл два обломка и упрятал их в рюкзак. Поголубеют, если того сильно захочет Таня и он сам. В этом можно не сомневаться.

Они шли по зигзагообразным проходам между камнями и с уважением смотрели, задирая головы, на гигантские куски гор, разбросанные здесь с величайшей небрежностью. Не находилось ни одной громады с закруглёнными формами. Только острые углы, плоские или вздыбленные линии, самые неожиданные разломы, объёмная, злая геометрия в натуре. Не верилось, что все это сотворили такие агенты разрушения, как вода, ветер или разница температур. Скорее, это результат какой-то титанической, очень давней планетной катастрофы. Гигантская сила развернула гору, подбросила её, истерзанную в клочья, под небеса — и вся каменная мешанина как попало рухнула на перевал, завалив обломками целый район. Так и лежат они, не тронутые веками, эпохами, эрами, не подвластные ветрам, морозам и воде, внушают почтительный трепет всем живым существам, умеющим видеть, дают приют голошеим грифам да сереньким ящерицам, которые любят часами лежать на каменных площадках, пригретые летним солнцем. Чудо природы, один из самых интересных и малообследованных уголков Кавказа.

Сейчас здесь царствовал снег. Он набился во все щели, закрыл проходы, наклеил на высоте страшные карнизы, готовые рухнуть на голову неосторожного, перемел проходы. Ветер, разбитый на тысячи потоков, продолжал резвиться между скал во всю силу, и никуда от него нельзя было спрятаться, везде только сквозняк и чертовский холод. И это юг!

В одной щели торчала, выделяясь на чёрном фоне камня, сломанная бамбуковая палка. Тот, кто оставил её, хотел, чтобы люди нашли примету. В расщеп бедолаги вставили бумажку. Ветер как хотел трепал её, и она напоминала флаг бедствия, своего рода безмолвный SOS, выброшенный в горах.

Борис Васильевич, подавляя волнение, вытащил палку и отвернулся от ветра, чтобы прочитать послание.

— Они! — сказал он со значением.

Там было нацарапано карандашом:

«Виктора несём. Сломал ногу. Осталось по плитке шоколада. Дорогу не знаем, идём по компасу на запад. Держимся, но ждём помощи. Всем, всем, всем…»

— Черт бы их побрал, этих лжеромантиков! — воскликнул учитель, пряча бумажку. — Они, видите ли, держатся! Хорошая мина при плохой игре. «Погибаем, но не сдаёмся»! Во имя чего? Человеческой глупости ради? А сейчас надо искать этих мужественных глупцов. Смотрите, они даже дату забыли поставить, до того им недосуг. Когда они прошли здесь? Куда? На запад? Понятие необычайно широкое…

Скальный район наконец кончился. Ветер стихал, метель утяжелилась, снег уже не валил, дело явно шло к перемене погоды. Но больше никаких следов не замечалось, все замело, лишь через полчаса хода нашлась тряпка, видно, здесь перебинтовывали раненого. Только когда миновали небольшой перевальчик и впереди открылась перспектива далёкого, чисто-белого склона, то на нем километрах в пяти по прямой, а фактически не меньше чем в двух десятках километров трудного спуска зачернели фигурки, много фигурок, человек десять. Даже в бинокль не угадывалось, что они там делали, — похоже, несли кого-то, спускаясь к югу, где стоял приют.

— Лесники Таркова, больше тут некому быть, — сказал Сергеич. — Теперь, само собой, в лес подадутся, до приюта им часа три хода. Ну, и нам туда же, раз такое дело. Только давайте уговоримся, хлопцы: не бежать. Это вам не Скво-Велли, сорвёшься вниз — и будь здоров…

Как потом выяснилось, четыре храбреца сбились с маршрута ещё задолго до подъёма на перевал. Их запутали бесчисленные ручьи, ущелья, хребты, часто идущие не только поперёк от Главного, но и параллельно ему, создавая иллюзию близости и доступности. Весь поход бравые лыжники рассчитали на четыре дня, но только на пятый вышли к перевалам, едва одолев половину дороги. Потом они задержались из-за сломанной ноги самого бойкого студента, задумавшего лихо прокатиться с крутой горы. Ну, а дальше началось медленное шествие с носилками, похожее скорее на траурное, чем на спортивное. Кончились продукты, началась метель. Потеряли уверенность, блуждали в горах, надеясь на помощь извне.

Как часто вот такое неподготовленное, лишь с поверхности героическое, а на самом деле безрассудное начинание оборачивается для его участников трагедией или в лучшем случае трагикомедией! Да ещё требует от общества колоссального напряжения и больших средств на поиск. Конечно, сигнал бедствия не остаётся без ответа: где бы его ни услышали люди, они тотчас спешат на помощь, не считаясь ни с чем. Но лучше бы не создавать подобных бессмысленных эпизодов, которые, кроме горя и трудностей, никому ничего не приносят.

У романтики ведь тоже есть свои границы. За их пределами начинается безрассудство. Надо уметь отличать одно от другого.

Поисковая группа учителя догнала лесников лишь на вторые сутки, когда те только что пришли на приют в залесенную долину реки.

Маленький барак, именуемый приютом, оправдывал своё название разве что жарким летом. Тогда он хоть давал тень от солнца и крышу от дождя. Зимой же выглядел совсем невесело. Щелястые стены пропускали не только ветер, но и снег, посредине стояла искорёженная печка, а вдоль стен — полусожженные нары. Закопчённый верх, сорванная с петель дверь, сугроб на земляном полу, выбитом сотнями туристских кедов, — вот и весь приют.

Александр Сергеевич окинул взглядом неприглядную хоромину и с досады плюнул. Как все это не походило на его гостеприимное хозяйство, где даже зимой можно жить, а при необходимости и отыскать на чердаке мешочки с гречкой, горохом, солью и вермишелью, сэкономленные за лето и оставленные «для плавающих и путешествующих».

На промороженных нарах лежали четыре заросших студента. Их укрыли чем только могли. Тарков и Борис Васильевич обменялись понимающим взглядом. «Плохо», — безмолвно сказал лесник. «Вижу», — одними глазами ответил ему учитель.

У одного из лыжников — закрытый перелом бедра. Он в плохом состоянии, небритые скулы, потрескавшиеся губы. Ещё двое с обмороженными щеками и ногами, они подавлены, измучены. Четвёртый тихо стонал: он сильнее других обморозил ноги. У них хватило мужества не оставить раненого, хотя он и просил их об этом. Самый слабый из четвёрки — тот, у кого оказались обмороженными ступни. Он выглядел лучше других. Оказывается, остальные трое отдавали ему свою долю, чтобы поддержать. Все это было благородно до слез, но никак не оправдывало самой безумной затеи.

На расспросы время не тратили. Борис Васильевич глянул на своих учеников, и они сразу поняли его.

— Аллюр три креста, — вполголоса сказал он. — Вот записка Юдину. Он все сделает.

— Есть аллюр три креста. — Саша положил записку в шапку и почему-то поплевал на ладони, прежде чем надеть рукавички.

Открылась щелястая дверь, стукнули лыжи. Трое парней понеслись по долине вниз и вниз, лавируя между деревьями с такой скоростью, что учитель испуганно поморщился. Но он надеялся на своих ребят. От приюта пошла дорога известная, заблудиться нельзя. Чем скорее они примчатся домой, тем лучше.

Пока Саша и его товарищи скользили по снежной долине, подбадривая друг друга; пока врывались в Жёлтую Поляну и отыскивали директора турбазы, прошло немного времени. Но затем пришлось поднять на ноги врачей, вызвать из Адлера вертолёт, а с лесопункта — два вездехода для подстраховки, и на это ушло время. Борис Васильевич за эти часы сделал все, что в его силах: туго перебинтовал распухшую ногу раненого, дал мазь обмороженным, успокоил их, а Тарков и его спутники согрели чай, приготовили мясо, и ребята размякли.

Теперь они искренне, хоть и с большим опозданием, жалели о свершённом, клялись, что больше никогда-никогда… И ели, сколько могли, пили сладкий горячий чай, а вскоре уже начали подшучивать над своим положением, хотя оснований для шуток, честно говоря, совсем не было. Старшие прекрасно понимали, какая тяжёлая операция предстоит одному и как все трудно может сложиться у другого, с обмороженными ногами. Но они только глядели понимающими глазами, а говорили вслух совсем другое, стараясь поддержать в хлопцах дух боевитости и уверенности, столь необходимый им для новых испытаний.

А тут как раз загремело небо. Вертолёт облетел долину, выбрал полянку пообширней и осторожно снизился, покачиваясь и вращаясь вокруг своей оси. Завихрился и полетел во все стороны снег, колёса повисли над самой землёй, прицелились и вдавились в снег. Выпрыгнул врач, с виду как все походные врачи — в халате поверх пальто, с непроницаемым лицом, с чемоданчиком в руках. Его проводили в балаган. Мотор не глушили, винт слабо вращался. Врач глянул намётанным глазом на больных и приказал:

— Всех в машину.

Ещё три — пять минут деятельной суеты, слова ободрения. Дверца вертолёта закрылась. Пилот прибавил газ, и железная птица, подпрыгнув, косо полетела над долиной, набирая высоту. На приюте стало тихо-тихо.

— Ну вот… — произнёс учитель.

Лесники посидели, покурили у печки. Александр Сергеевич рассказал Таркову об опасном приключении с зоологом и о Самуре. Тот удивлённо покачал головой.

— Уж кто-кто, а Ростислав-то Андреевич! — с укором сказал он, не одобряя легкомысленного поведения Котенки в зимних горах.

— А зубра того мы видели, — сказал другой лесник.

— Не самого, конечно, — поправил Тарков. — Следы видели, когда лазили через леса. Сюда перебрался, непоседа, к морю ближе. Уже приноровился, ожинник копытил в лесу, глубокий снег ему не помеха. Похоже, обосноваться на южном склоне задумал.

— Ему бы зубриху с молодняком ещё перемануть, — заметил Сергеич. — А то что же одному-то. Само собой, скушно.

— Пригони. Возьми хворостину, а то кнут — и давай, сотвори доброе дело, — сказал Тарков, и все засмеялись.

В это время где-то очень далеко хлопнул винтовочный выстрел. Все разом повернулись в ту сторону. Смягчённый расстоянием, звук этот походил на треск дерева от мороза, на разлом льда, на эхо каменного обвала. Но чуткое ухо Таркова не обманулось.

— Стрельнули, — сказал он. — Неужто опять балуют, гады?


Глава десятая

Ущелье Желобного


1


Глубокой зимой, когда над горами бушевали снежные метели и непогода заволакивала ущелья рыхлым снегом, в широком распадке у подножия крутого хребта медведица родила двух медвежат.

Берлога, где произошёл этот обыденный для лесной жизни случай, находилась на южном склоне, метрах в ста пятидесяти выше шумного ручья Желобного, который не замерзал даже в самые лютые морозы и шустро бежал под снегом к соседнему ущелью, где билась о скалы свирепая река. Там на водопадах и заканчивал ручей свой путь, рассыпаясь в мелкую водяную пыль над камнями узкой теснины. Грохот Желобного медведица слышала всю зиму. Стоило ей приложиться ухом к сухому песчаному дну берлоги, как шум становился громче. Под него особенно хорошо дремалось в длинные зимние ночи, когда медведица не испытывала ни малейшего желания выйти из тёплой берлоги.

Она не первый год проводила зимние месяцы в этом тщательно охраняемом месте. Кусты лещины, перепутанные лианой, скрывали вход под каменную плиту, косо лежавшую на других камнях по сторонам довольно глубокой расщелины. Небольшой каменистый порожек перед входом по первой весне и поздней осенью, когда солнца мало, служил отличным солярием для неё самой и для медвежат, едва они открывали глаза и обретали способность двигаться самостоятельно. К этому порожку сбоку подходила узкая тропа. Словом, позиция отличная, а дом не из тех, которые медведица могла арендовать у природы только на один сезон. Три года назад, выгнав отсюда влюблённую парочку енотовидных собак, медведица уже не уступала берлоги никому; даже своих прошлогодних детей, изволивших как-то заявиться, чтобы провести в родительском доме сто двадцать дней, — даже их она встретила таким выражением недовольства, что они не рискнули вступить и на площадку, не то что в берлогу.

Над берлогой стоял редкий, крупный пихтарник, чуть ниже густел пока ещё не тронутый буковый лес с прекрасным молодняком, обещавшим продолжение рода по меньшей мере ещё на полтора-два столетия.

А на той стороне Желобного, за хаотическим нагромождением глыб, в разное время свалившихся с крутого склона в русло ручья, — на той стороне, примерно в двух километрах ниже, как раз где начиналась территория заповедника, лес уже рубили. Могучие пихты, из века в век одевавшие весь хребет, то и дело валились на землю, и тогда по лесу прокатывался тихий предсмертный вздох, и все живое вздрагивало.

На той стороне постоянно гремел мотор лебёдки, двигались тросы, перетаскивая наверх огромные бревна — очищенные трупы деревьев, грохотали и чадили минские самосвалы-хлыстовозы, увозя древесину в Камышки и дальше, где из прекрасного, чистого пихтарника люди делали дощечку для тарных ящиков и клёпку для бочек, превращая, таким образом, лес — ценность вечную — в пустячки, временно обслуживающие людей, которые год спустя спишут отслужившее изделие и сожгут его на заднем дворе базы.

Хребет понемногу оголялся, и хотя специалисты называли такую рубку выборочной, там «выбирали» все начисто, оставляя в горах только мёртвый камень да искорёженные тонкие пихточки, из которых никогда не получится хорошего леса.

Медведица, вероятно, уже прикинула, что через два-три года ей придётся убираться из берлоги. Какой же это дом, если напротив в глаза бесстыдно лезет голый камень, почву с которого уносит в Желобной ручей каждый мало-мальски приличный дождь.

Но пока она терпела и шум, и падение леса, тем более что пронырливые мастера лесоповала не рисковали подыматься на этот крутой, труднодоступный склон хотя бы потому, что пихтарник тут рос явно не промышленный. Слишком редкий.

И она спокойно делала своё материнское дело.

Медвежата, размером всего в два человеческих кулака каждый, слепые и беспомощные, первые дни только и знали, что тыкались в соски за молоком или спали, подогнув лапки и смешно прикусив выставленный наружу кончик розового язычка, который у них с успехом заменял резиновую соску-пустышку и создавал даже во сне полную иллюзию непрерывного сладкого питания.

Медведица дремала, счастливая и гордая, развалившись в просторной берлоге. Преисполненная материнской радости, она ласково вылизывала светло-коричневые шубки своих детей, убирала за ними, пела им нежные песенки, которые жестокие и грубые люди называют странным словом «ворчание», и все время, днём и ночью, чутко слушала, что происходит за порогом её тёмного и тёплого дома.

В ущелье долго выли холодные ветры, шумели перемороженные плети пихтарника, процеживая ветер сквозь хвою, сухо стучали друг о друга голые ветки бука, горланили в ясные дни сороки, выбивали дробь дятлы. Шла зима, и шумы в природе были зимние, холодные шумы.

Чуть позже к этим звукам прибился размеренно-звонкий стук капели с плиты, нагретой солнцем, о каменный порожек её берлоги. По ночам капель стихала, а утром перед самым входом возникали ледяные наплывы, но они оттаивали, едва появлялось на небе подобревшее солнце.

Наступил март, месяц Тёплых Ветров, когда снег тяжелеет и садится, а промороженные ветки деревьев со вздохом облегчения распрямляются и сбрасывают с себя сухарные пласты застаревшего снега. В марте лес начинает свободно размахивать гибкими ручищами, воздух делается ласковым, прозрачным, и тогда все веселеют, даже хмурый ворон начинает противно и нудно каркать, считая, что он осчастливил население ближнего леса своей душевной песней.

В этом месяце медведица позволила себе отлучаться. Когда медвежата, напившись молока, крепко засыпали, она выходила и ложилась на площадке, подставляя солнцу впалые бока со слежавшейся грязной шерстью. Поворачиваясь, по-стариковски кряхтела, охала и устало закрывала глаза. Солнце грело её и наливало мускулы новой силой.

Однажды она ушла в лес, отыскала там и поела орешков бука, а чтобы эта не первой свежести еда принесла больше пользы, добавила ещё ягод шиповника и проглянувшего из старой травы зеленого пырея. А вернувшись, обомлела: её чадушки самостоятельно выползли на площадку. Глазёнки их, мутные и бессмысленные, слезились от непривычной яркости, но они испытывали не страх, а жгучее любопытство, проворно и бесстрашно подползали к краю камня и даже заглядывали вниз, полагая, что самое интересное именно там, в недоступном месте.

Мать не всплеснула мохнатыми лапами, не заохала, как это сделала бы любая двуногая мать, она просто рявкнула, интонация её голоса была такова, что детишки мгновенно юркнули в берлогу и затаились, а она полезла вслед за ними и стала ворчливо выговаривать за баловство, одновременно облизывать их вздыбленные ветром шубки и наконец подтолкнула глупеньких к соскам, полным молока. Взрослеют дети, ничего не поделаешь.

Победное шествие весны продолжалось. Снег с южного склона исчез. Желобной раздулся и ворочал камни. Пошла молодая трава, появилась возможность откапывать коренья. Отощавшая за зиму медведица теперь постоянно уходила пастись неподалёку, но с площадки своей глаз не спускала. А в один безветренный вечер, когда лес засыпал, основательно нагретый солнцем, и толстые пахучие почки готовились выпустить розеточки листьев, она первый раз вывела за собой медвежат, чтобы показать им мир.


[image: ]


Красотами природы, как и все дети, медвежата не особенно восхищались, далёкой перспективы пока не замечали, зато тыкались носами во все, что встречалось на пути. Всё брали в рот, чтобы определить на вкус, толкались, путались у матери под ногами, а она тихо шла по тропе, величественная и мудрая, прислушивалась к звукам и насторожённо разглядывала по сторонам камни и кусты. Её всегдашняя бдительность сейчас удвоилась.

Первая прогулка прошла успешно, и с этого дня семья начала выходить постоянно. Медведица стала учить детей, как откапывать съедобные корешки и как искать в гнилых пеньках личинки, а под упавшими стволами — выползней. Она показывала им старые орехи и каштаны, под которыми есть чем поживиться, а при случае ловила зазевавшегося дятла или тетерева. Все годится.

Подрастали медвежата удивительно быстро, не по дням, а по часам. Как в сказке.

Когда пришёл апрель, месяц Светлой Ночи, и половина деревьев основательно зазеленела, медвежата уже походили на взрослых щенков и вели себя совсем как щенки: без конца боролись друг с другом, наскакивали на терпеливую мать, ворчали, теребили её шерсть, кусались, бросали камни; их выдумки не имели предела. То вдруг разворочают гнездо земляных ос и взвоют от укусов, то погонятся за ужом и вскрикнут от испуга, когда он свернётся в шипящее кольцо, или упадут вниз с дерева вместе со сломанной веткой. Тумаков от матери они получали предостаточно, но то были любовные удары, вполне терпимые и потому малодейственные. Сама природа, как и мать, учила их, что хорошо и что плохо. Скоро они разделили все вещи мира на полезные и бесполезные, на добрые и злые, а все живое — на сильных и слабых, опасных и беззащитных.

Они взрослели и переходили из класса в класс.

Но они ещё не видели царя природы — Человека.

Не видела его в этом году и мудрая медведица и, наверно, молилась своему богу, чтобы путь человека не скрестился с её путём. Но молитва её не дошла.

Медведицу увидели и заприметили.

Так, на всякий случай.


2


От Восточного кордона в Камышках до этой берлоги было, пожалуй, километров семь. Это если по лесовозной дороге, которая шла серпантином на противоположном склоне хребта. А по прямой, вдоль ручья, значительно ближе, но там только тропа и к тому же очень трудная, не всякому доступная.

Не всякому, но не Цибе.

После того как рана на руке от зубов Монашки зарубцевалась и фельдшер закрыл листок бюллетеня, в совхозе Михаилу Васильевичу сказали, что расчёт готов и он может забрать свою трудовую книжку. Раз заповедник отказал ему в доверии, делать Цибе на пасеке больше нечего. Всего хорошего, ищи себе другое занятие.

Его уволили осенью, и с той поры Михаил Васильевич не утруждал себя поисками постоянной работы. Больше посиживал на бревне у дома, грел розовую лысину и строгал из осины замысловатые кинжальчики, поглядывая время от времени на окружающие горы. В общем, созерцал и размышлял.

Посёлок Камышки по праву считался рабочим посёлком. Уже к восьми утра все мужчины с его улиц исчезали. Лесорубы и мотористы уезжали в лес, шофёры — в гараж, дорожники отправлялись расчищать очередной оползень, радист закрывался у себя в рубке, служащие собирались в конторе. Только Циба и оставался на виду у домохозяек, и они, завидев бездельника, поругивали его, кто про себя, а кто и в глаза. Циба серчал. Когда потеплело и снег поплыл, Циба вдруг заявил, что он нанялся от аптеки заготавливать лекарственные травы. Всё! Он тоже при деле. Сезон начинается. Вот уже и ландыш пошёл, и липа скоро зацветёт.

Свежеиспечённый ботаник стал пропадать в лесу, размышляя, где лучше запрятать ружьишко, чтобы далеко за ним не бегать, если понадобится.

Забрёл он и на Желобной. Вот тогда-то и увидел он в первый раз медведицу с медвежатами. Она не заметила человека, ветер относил запах, а то бы несдобровать бывшему пасечнику. Циба обомлел, но быстро сообразил, что к чему. Озорные проделки малышей мало позабавили его, он думал совсем о другом: на сколько потянет эта медведка, если уложить её, и не будет ли слышен выстрел в посёлке, где как раз находился Егор Иванович. В общем, картина мирного лесного счастья не умилила мечтательного Цибу, медведица и медвежата тотчас же были переведены в килограммы и рубли-копейки, которые при теперешнем положении имели для Михаила Васильевича первостепенное значение. Что там копеечные ландыши!

Медведица ушла. Циба засёк берлогу и тихо удалился, размышляя об удаче. А что? Верные деньги и без особых хлопот. Сотня-другая, особенно необходимая, если учесть, что вскорости к нему пожалуют гости и их придётся угощать. Все-таки не просто знакомые прибудут, а закадычные друзья.


Тут следует сделать небольшое отступление.

Ещё перед зимой, осторожно уложив больную руку на повязку, Циба отправился кружным путём в Абхазию к своим приятелям, с которыми был связан кое-какими делишками, чтобы поплакать у них на груди и ещё раз проклясть Егора Молчанова, доставившего всем им крупные неприятности в прошлом году.

Дружков он отыскал скоро, они как раз вернулись с альпики и сдали на колхозную ферму нагулявший скот, были свободны, денежны и потому в хорошем расположении духа. Кстати, неприятная история с браконьерами, арестованными у балаганов, уже закончилась, как и предвидел Тарков: сперва всех задержанных освободили на поруки, а потом выяснилось, что дело это, в общем-то, беспредметное, потому что все они имущественно несостоятельные, а по работе получили отличные характеристики. Так, шалуны. Поэтому особых оснований для суда и даже для штрафа нет. Ну, а раз так, чего же бумагу переводить. Освободили и того парня, что с рукой в гипсе, он тоже пришёл в компанию, где был Циба; сошлись, в общем, однорукие, потерпевшие от лесника, и начался у них пир горой.

— Значит, и тебе удружил Молчанов? — спросил ветеринар, которого все звали Николаичем.

— И меня, будь он трижды… — Тут охмелевший Циба страшно скрипнул зубами, а лысина его покраснела.

— Все мы лесником обиженные, — сказал парень в гипсе.

— Ну, а если так… — Ветеринар вдруг по-стариковски печально вздохнул и стал рассматривать стакан с водкой на свет.

Все задумались. И было в этом молчании что-то очень страшное, как минута перед вынесением приговора.

— Слушай, Миша, а он где живёт? — поинтересовался хозяин дома.

— Сосед мой, через шесть дворов усадьбы наши.

— Ай-я-яй, такой плохой человек, и так близко!

Никто не засмеялся, даже не улыбнулся. Циба мгновенно понял, куда пошёл разговор, и струсил. Хватит с него одного раза — когда привёл он их к лесному домику и нарвался на пса. Все прочее — без него.

Николаич пристально посмотрел на Цибу и ещё раз вздохнул. Да, не тот мужик этот пчеловод. Трусоват. Он сказал:

— Мы к тебе приедем как-нибудь, Михаил Васильевич. По весне, что ли. Потолкуем, посмотрим, как он там, Егор-то Иванович, что делать хочет будущим летом.

— Милости просим, пожалуйста, я завсегда… — Циба даже руками всплеснул от радости. — Приезжайте, други, тогда и решим.


Все это вспомнилось, когда Циба лежал на камне у Желобного и смотрел на огромную и благодушную медведицу. Весна. Скоро прикатят друзья с юга. А тут и находка объявилась. Чего медлить? Брать, пока добыча рядом.

Он откопал винтовку, осмотрел и перепрятал её у Желобного, поближе к месту возможных боевых действий.

И стал следить за Молчановым.

Зимой у лесника хлопот меньше, и Егор Иванович чаще бывал дома. Исправил кое-что в хозяйстве, раза три выезжал, как он выражался, «поубавить волков» или сопровождал неутомимого зоолога. Вечерами Циба часто видел его в окошко, лесник сидел с книгой. Кажется, он любил читать вслух, а жена, Елена Кузьминична, любила слушать.

Циба старался не попадаться ему на дороге, а если встречался, то делал над собой усилие и радушно здоровался: пусть не думает, что камень за пазухой.

Но когда повеяло теплом, Молчанов стал отлучаться чаще, говорили, что завозит он соль наверх, тропы звериные просматривает, ещё по глубокому снегу молодняк подсчитывает. Дел у него прибавилось. Но все ещё не уходил надолго, как летом, ведь тогда он месяцами домой не заглядывал.

Сын на каникулы к Молчановым не приехал. Это случилось первый раз за все школьные годы. Елена Кузьминична объясняла поселковым женщинам:

— Александр наш на курсах в Сочах устроился, там проучился две недели, вот пишет, что про горы им рассказывали, как, значит, туристов водить. Похоже, себе на лето заработок присматривает.

— Он что же, в институт не хочет? — интересовались соседки.

— Уже, уже и отец дал согласие. Да ведь кто их, нынешних-то молодых, разберёт! Сегодня так, завтра этак. Ветер ещё в голове.

И все согласились: да, ветер. Молодо — зелено. А что дело себе нашёл вместо каникул, за это и похвалить можно. Серьёзный, значит.

Когда Циба объявил по всему посёлку насчёт аптечных трав, Молчанов увидел его и спросил:

— Слышал, что ты, сосед, опять в лес решил податься? Так вот, чтобы нам не ссориться ещё раз, предупреждаю: не вздумай ружьишком баловаться. Если узнаю, пеняй на себя, Миша. Понял? Травка — пожалуйста, но в заповедник ни на шаг, травки и поблизости много.

У Цибы даже в животе похолодело.

— Дядя Егор, да если я в руки возьму! Вот чем хошь побожусь…

— Ну-ну, не клянись, твоё слово как пушок с одуванчика, легковесное. А в общем, заруби себе на носу. Если другом-товарищем в лес идёшь, милости просим. А коль со злодейством каким, тогда спуску не жди, в тюрьму сядешь. Рыльце-то в пушку, я про Самура помню.

Михаил Васильевич сделался осторожным, как рысь. Целую неделю следил за соседом — когда уходит утром, надолго ли, когда возвращается вечером, где ходит, один ли ходит, и часто ли служебная тропа заводит его на Желобной. Он решил выбрать такой день и час, чтобы выстрел его отдался лишь в собственных ушах и никем больше не был услышан. Тогда порядок. Мясо он засолит на месте или — ещё лучше — закопает в один из снежников, оставшихся в глубоком ущелье. Как в холодильнике, там оно долго не пропадёт.

В свежий и ветреный день Молчанов чем свет вышел из дома. Циба уже караулил его. Рюкзак набит сверх меры, значит, и палатку взял, котелок сбоку прицеплен, ну и карабин, как всегда, поперёк груди, чтобы руки поудобней положить. Полная экипировка. Это в далёкий путь. Счастливой дороги, сосед!

Не веря в свою удачу, Михаил Васильевич скрытно проводил лесника до кладки через реку и убедился, что Молчанов отправился в зубровые рощи. Туда от Камышков километров семь, если считать обратно — все пятнадцать, значит, к вечеру он ни за что не вернётся, и у Цибы есть полная возможность осуществить сегодня задуманное. Со своим дружком — шофёром из станицы Дубомостской — он уже договорился: тот отвезёт полтуши в столовую, где у него приятель повар, а полтуши они поделят между собой.

Не прошло и часа, как Циба снарядился. Он тоже взял рюкзак, укрыл голову старенькой кепочкой и деловым шагом прошёлся по всем Камышкам, с готовностью объясняя встречным, что пошёл вверх по реке, где обнаружил много ландыша и лечебного корня. Он и впрямь пошёл по дороге на верховой посёлок мимо старой, ныне заброшенной узкоколейки, свернул на неё и поднялся по горе, а потом скрылся в пихтовом лесу и стал спускаться обратно к Желобному. В общем, запутал след.

К берлоге подкрался уже на вечерней заре. Самое время. Ветер утих, в лесу сделалось тихо-тихо и немного таинственно, острее запахло смолой, тополевыми почками, распаренным мхом. Молодые листья, ещё прозрачные на свет, упрямо тянулись к небу, радуясь его голубизне, влажному воздуху и обилию света. Черешки их, наполненные соками земли, упруго и напряжённо поддерживали волшебные пластиночки, в глубине которых совершалась сейчас самая великая тайна природы: из света, воды и солей составлялось живое органическое вещество — основа всей жизни на земле.

Птицы закончили программу дневного концерта и деловито устраивались на ночь: чистили пёрышки, прилаживали к почти готовым гнёздам то пушинку из собственного оперения, то свалявшийся клочок оленьей шерсти, найденный на земле. Лишь один зяблик, забравшись на самые верхние ветки бука, никак не мог остановиться и продолжал посылать в лес весёлые «уу-зу-цу-зун, уу-зу-цу-зун».

Пониже весёлого зяблика, в густой лещине, сидел ещё один азартный певец — серенький королёк, похожий на воробья, но с кокетливым хохолком на голове. Он был спокоен и несколько флегматичен — похоже, уселся уже основательно, на всю ночь, и мог бы помалкивать, но в маленьком сердце его, не остывшем от счастья, все ещё оставался запас непропетых весёлых звуков, и он заводил очень звонким, трепещущим голоском своё: «Тур-лы, ру-лы-ра-ра-ра-а…», а потом, поднатужившись, брал октавой выше: «Юр-лы, ур-лы, ра-ора!…» Но все реже и реже, пока окончательно не устал. Тогда втянул шею и, нахохлившись, заснул. Лес совсем затих и притаился. Но он жил.

Циба ничего этого не замечал. Прелесть весеннего обновления не трогала азартного охотника. Он весь был во власти одного желания. Напротив, тишина леса раздражала Цибу. Будь ветер посильнее, как утром, тогда в лесу шумно и за триста метров никакого выстрела не услышишь. А сейчас эхо отбросит звук очень далеко. Однако отступать он уже не мог и не хотел.

Охотник подкрался к берлоге, обошёл её и уселся выше, метрах в пятидесяти. Он даже услышал лёгкий запах зверя. Но медведка не показывалась, видно, гуляла со своими чадами. Циба выбрал камень, положил на него винтовку и сильно потёр глаза, чтобы не застило. Теперь только ждать. Мимо не пройдёт.

Медведица шла домой неторопливой поступью довольного и уставшего зверя. По сторонам её, в метре от задних ног, переваливались тоже уставшие и потому притихшие медвежата. Они почти не баловались, лишь когда сходились на тропе бок к боку, то оскаливались и угрожали друг другу. Но тотчас же расходились в разные стороны, не находя сил даже для братской игры.

Когда медведица приблизилась к берлоге, Циба поймал на мушку её затылок и, отчего-то разозлившись, спустил курок. Тишина разлетелась в куски, как хрупкое стекло. Гром прокатился по лесу, упал в ущелье к самому ручью и, слабея, помчался к посёлку и по окрестным горам. Вздрогнули уснувшие птицы и плотнее прижались к ветвям. Ухнул удивлённый филин — и все опять стихло. Осталось лишь звонкое напряжение. А для медведицы все кончилось.

Циба стрелял сверху. Пуля глубоко царапнула затылочную кость и вонзилась в позвоночник. Свет померк в глазах медведицы, она свалилась без сознания, но лишь на короткое мгновение. Едва почувствовала мать, как бросились под живот и прижались там насмерть перепуганные медвежата, она воспрянула, чёрная тень смерти отступила перед силой материнской любви.

Медведица страшно и больно закричала и выбросила перед собой передние лапы, потянувшись всем телом туда, откуда прилетела злая пуля.

Она не могла бежать, даже встать. Задние лапы парализовало. Но, защищая детей, она все же поползла на одних передних, царапая камни когтями, оскалив страшную пасть и все время приподнимала морду, пытаясь разглядеть ненавистное существо, лишившее её сил. О, как хотела она добраться до убийцы! Метр за метром ползла наверх, волоча парализованный зад и загребая под себя траву, землю, корни, ревела, задыхаясь, и страшно и жадно лязгала зубами, думая только о мести.

Она одолела большую половину пути, перемазав кровью камни и мох, уже видела белое лицо человека, его испуганно-округлившиеся глаза, его странно блестящий потный лоб. Ещё немного, ещё… Грозный рёв, перемешанный с криком боли, потрясал склон ущелья. Медвежата молчком карабкались за полумёртвой матерью, не понимая, что происходит. Они не видели человека и следили только за кричащей медведицей. Им делалось страшно от вида и запаха крови на камнях, они тихо скулили и тыкались тёмными носами в бесчувственные лапы матери.

Циба вскочил, оступился, выронил ружьё. Он знал, что такое раненый зверь. Туша, которой надлежало после выстрела мертво лежать, надвигалась теперь на него неотвратимо и грозно. Жёлтые глаза медведицы гипнотизировали, подавляли волю. Циба мог поднять ружьё и застрелить медведицу почти в упор, но он, слабея от страшного её взгляда, едва нашёл в себе силы одолеть один метр до винтовки, схватил её за ремень и что есть силы помчался по насторожённому, таинственному лесу.


3


Егор Иванович не пошёл по торной тропе, ведущей к домикам наблюдателей в долине правого притока. Что ему людская дорога, по сторонам которой мёртвая зона для диких животных!

Он свернул влево, немного поднялся по чавкающему мху на склон и тронулся через лес поперёк склона, как ходят охотники: пересекая все звериные тропы, ведущие с высот к воде. Так-то интересней. Идёшь, как книгу читаешь.

Дубовый лес весело гудел от ветра. Этот напористый, воздушный поток с северо-востока делал сейчас доброе дело: он очищал кроны от сушняка, непрочных и повреждённых веток. Раскачивались дубы, сверху сыпалось все ненужное и отмершее за зиму, деревья свободно махали тяжёлыми ветками и шумели. Иной раз валились, отстояв свой срок. Тогда по лесу проносился тяжёлый удар или треск разлома. Каждому — своё.

После полудня ветер стал утихать. Егор Иванович так и не дошёл до посёлка наблюдателей. Он подался по хребту наверх и решил сначала осмотреть опасный участок туристской тропы, который всегда обрушивался за зиму, а уж потом спуститься и к жилью немногочисленных зуброводов.

Но он не добрался и до намеченного места. Такой уж неспокойный день.

В смешанном лесу на пологом склоне, где лежало много валежника и упавших стволов, лесник обнаружил весёлую поляну, поросшую кустами лещины, берёзки и густейшим папоротником, уже достигавшим колена. Егор Иванович только успел подумать, что в таком месте отличные лёжки для косуль и оленей, как услышал треск веток. Похоже, что ушёл одиночный олень. Не дался посмотреть. На солнечном свету среди папоротников он заметил целый рой мух. Егор Иванович осторожно вошёл в зелено-жёлтую заросль.

Там лежал оленёнок.

Согнув передние ножки, он смирно и сонно смотрел по сторонам и водил туда-сюда огромными, растопыренными ушами.

— Ух ты, какой разодетый! — вслух сказал Молчанов и остановился перед ним, опершись на карабин.

Шкура оленёнка, отлично вылизанная оленухой, вся блестела, лоснилась, она-то и привлекала мух. Не шкурка, а маскировочный халатик! Темно-серые, коричневатые, палевые, рыженькие пятна и полосочки — ну точь-в-точь освещённый солнцем кусок лесной подстилки, где есть и золотые лапки клёна, и потемневшие овалы букового листа, и тёмная прель хвои, и весёлая зелень травы. Ляжет — и ни за что не заметишь, наступить можно. Только и выдаёт его влажный черненький нос со смешной, слегка оттопыренной нижней губой да большие, тоже чёрные глаза с милыми, смешно моргающими ресничками.

Оленёнок посмотрел на человека и оживился. Нетвёрдо встал и, покачиваясь, пошёл к леснику. Идёт, а листья папоротника щекочут мордаху, он задирает её, недовольно оборачивается. Подошёл — и торк в колени носом. Ещё и ещё раз. Молоко ищет.

— Ошибся, милёнок, — сказал Егор Иванович и погладил оленёнка по тоненькой, доверчивой шейке. — Ты лежи смирно мать вернётся, вот тогда и напьёшься.

Он пошёл было, а когда оглянулся, то увидел, что малыш спешит за ним. Догнал — и снова носом в колени. Егор Иванович спрятался за дуб, потом за другой и скорее прочь от него. Оленёнок тоже побежал и догнал лесника. Молчанов тихонько щёлкнул его по носу. Малыш обиженно отвернулся и чихнул. Покрутился и лёг, сложив под живот ножки-спички. Видно, устал. Что с ним делать?

Молчанов залез на валежину и пошёл. А когда спрыгнул, найдёныш уже стоял около него и ждал.

— Ну, знаешь, ты просто маленький нахал, — сказал лесник и решительно зашагал прочь.

Метров через сто глянул назад. Шагает! Покачивается, ушки развесил. И такой у него несчастный вид, такая обиженная мордочка, что Егор Иванович не выдержал, взял на руки и понёс, приговаривая те самые слова, которые приходят на ум любой матери во всех уголках земного шара.

Вот почему он и вернулся с полдороги. Куда бросишь найдёныша? Сбежала легкомысленная мамаша и не сумеет отыскать. Пропадёт малыш.

Едва завечерело и стихло в горах, а Молчанов уже переходил через висячий мостик над рекой на виду своего посёлка. Оленёнок дремал на руках, просыпался каждые пять минут и беспокойно возился, требуя молока.

Звук выстрела слабо донёсся до Молчанова из ущелья Желобного. Он остановился. Балуются чуть ли не дома!

Когда вошёл во двор, Елена Кузьминична только руками всплеснула.

— Перво-наперво покорми малыша, — распорядился хозяин. — Смотри, весь рукав мне извалял, молока просит. А потом придумаем, что с ним делать.

Елена Кузьминична взяла найдёныша и пошла в кухню.

Оленёнок быстро освоился с соской. Он выпил почти литр сразу. Животик у него надулся. Довольный, сытый, мгновенно уснул и ножки откинул. Малыш ещё ничего не знал о жизни. Кто кормит — тот и мать. Где не обижают — там и родня. Где тепло — там и дом.

Молчанов не разделся и не отдохнул. Только скинул рюкзак и ушёл. Куда — не сказал. Вышел за посёлок, сел на пенёк у лесовозной дороги и стал ждать.

Первый же хлыстовоз притормозил возле него. Шофёр перевесился в дверцу и сказал:

— На Желобном стреляли, ты не слышал? Километра полтора-два от последней лесосеки.

— Слышал. Спасибо, — ответил он и приподнял форменную фуражку. Уточнение сделано.

Ещё посидел. Из леса вышли трое мальчишек. Увидели лесника — и к нему:

— Стрельнули в лесу, дядя Егор. На той стороне.

— Слышал, хлопцы. Спасибо. Опёнков ещё нету?

— Не-е… Мы за цветами. Гля, каких набрали!

Уже затемно Егор Иванович постучался к Цибе. Михаила Васильевича не оказалось. Совпадение? Ждать, конечно, бессмысленно. И лесник вернулся домой.

— Ну и найдёныш твой! — смеясь, сказала Елена Кузьминична. — Уже играет. Чистый вертун, хобик какой-то.

— Вот и назови его Хобиком. Откуда раскопала такое игривое словечко?

— А я и сама не знаю. Попало на язык. Хобик так Хобик. Александру нашему забава.

Егор Иванович кивнул. Приживётся.

Утром он опять пошёл к Цибе.

Михаил Васильевич ещё не оправился от пережитого, а тут лесник. Он встретил его неспокойно, даже испуганно, засуетился, не знал, куда посадить и что говорить.

— Ты чего какой-то не свой? — спросил Молчанов.

— Нет, дядя Егор, это я от устатка. Вверх по реке ходил за корнем, до самого верхового, где граница заповедная. Поздно вернулся, все ещё ноги дрожат.

— Покажи, что за корень собираешь?

— Не донёс я груза, оставил рюкзак на полдороге, сейчас пойду за ним.

Глаза Цибы бегали, он никак не мог смотреть прямо в лицо Молчанову и потел, потел, вся лысина как бисером покрылась.

— Ой, врёшь, Миша! — сказал Егор Иванович.

— Как перед богом! Хошь, матерью родной поклянусь…

— Не хочу. А ты не слышал, кто это в Желобном стрельнул вчера?

— Так я знаешь где был на вечерней-то заре!

— Откуда тебе известно, что на заре? — Теперь лесник не сводил острых глаз с растрёпанного лица Цибы.

— А разве я сказал — на заре? Это ты сам, дядя Егор.

Молчанов покачал головой.

— Ну, Мишка, быть тебе в тюрьме!

Циба вдруг обиделся:

— Я что, убивец какой или ворюга? Чего ты меня тюрьмой пугаешь? И вообще, дядя Егор, уж больно ты придираешься ко мне. То одно, то другое. Я терплю, терплю, но сколько же можно…

— За рюкзаком сейчас пойдёшь?

— Можно и сейчас. А что?

— С тобой хочу пройтись, мне тоже в ту сторону.

Циба вздохнул. Он устал врать.

— Нет уж, как-нибудь сами управимся. Без провожатых, — с неожиданной грубостью ответил он.

Молчанов ушёл, твёрдо убеждённый, что Циба замешан в этой новой истории.

Налегке, с одним карабином, Молчанов пошёл по ущелью.

Низкие облака висели над Кавказом.

В лесу установилась гнетущая тишина, птицы не пели, кусты не шевелились. Только гремел ручей да где-то впереди громко каркали растревоженные вороны.

Егор Иванович пошёл прямо на этот вороний гвалт. Дело верное: санитары леса нашли себе какую-то работёнку.

Предположение не обмануло его. Над южным склоном, где росли редкие пихты, кружили хищники.

То, что увидел Молчанов, могло растрогать самое твёрдое сердце.

…Медведица так и не дотянулась до убийцы. Она проползла ещё метров десять, но тут силы оставили её, и она скатилась прямо на площадку перед берлогой. Больше медведица не двигалась. Всю ночь медвежата, еле живые от страха, просидели у трупа матери. А утром, когда слетелось вороньё, они, поражённые странной неподвижностью всегда такой заботливой родительницы, злые от голода и встревоженные, все ещё сидели около неё и сердито клацали зубами, отгоняя наглеющих птиц.

Шорох кустов и фигура человека, вдруг появившаяся в десяти метрах от берлоги, так напугали малышей, что они бросились в разные стороны и проворно залезли на деревья.

— Вот оно что! — сказал Молчанов и тронул носком сапога уже остывшее тело медведицы. Не обращая никакого внимания на медвежат, затаившихся на жиденьких ветках граба, он стал изучать следы и скоро отыскал место, где сидел охотник. Здесь на глинистом грунте отпечаталась уже знакомая ёлочка от резиновых сапог. Все тот же след.

Медвежата упорно сидели на грабах. Лесник вернулся, глянул на одно деревцо, на другое.

— Сколько же можно? — спросил он. — Слезайте, орлы.

Медвежата полезли выше. Первый из них добрался до вершинки, хотел было перехватиться и вдруг потерял равновесие. Бурый шарик только чиркнул о нижние ветки. Не вскрикнув, медвежонок резко ударился о камни. Молчанов подошёл, нагнулся. Медвежонок был мёртв.

— Ах ты, дурачина… — грустно сказал он и заспешил к другому деревцу. Если ещё и этот вздумает прыгнуть…

Молодой граб был всего в руку толщиной; медвежонок покачивался на самой вершине, ежеминутно рискуя сорваться.

Егор Иванович снял с себя телогрейку, расстелил её на всякий случай под деревом. Большим косырем своим он несколькими ударами перерубил белесый ствол, но не дал ему упасть, а поставил рядом с пеньком, укоротив тем самым на добрый метр. Медвежонок заорал наверху, но держался крепко. Ещё два удара, и снова деревцо стало короче на метр, потом на два. Малыш затравленно оглядывался по сторонам. Егор Иванович дотянулся до него и, разом сдёрнув с лесины, бросил царапающееся и орущее существо на телогрейку, умело запеленал, так, что только нос торчал снаружи. А сам принялся свежевать тушу медведицы.

Не пропадать же добру.

Он работал и все думал, почему браконьер не довёл дело до конца, а, застрелив животное, удрал. Помешали ему? А вдруг медведка сама на него напала и он выстрелил, защищаясь? А когда она, раненная, свалилась, то убежал без оглядки со страха. Если так, то ходил в одиночку. Будь их двое, не убежали бы.

Егору Ивановичу пришлось сделать два конца до посёлка. Сперва отнёс медвежонка домой. Запер его в пустующей конуре Самура и, пресекая вполне понятное ворчание жены, сказал, что при первом же удобном случае отдаст медвежонка в школу или в зоопарк, а сейчас пусть она осторожно покормит его и не выпускает, потому что этот зверь — не оленёнок, сразу убежит, а уж если придётся ловить, так кому-то не миновать его острых коготков. Шустрый и сердитый малыш.

Сам же он с понятыми и двумя вьючными лошадьми вернулся к месту происшествия, составил протокол, погрузил шкуру, мясо и управился с этим делом только к ночи. Несмотря на позднее время, не утерпел и пошёл к Цибе.

Того не было. Не торопился вернуться. Понятно: без корней прийти нельзя, собирает теперь, клянёт всех на свете. Надо чем-то оправдаться перед лесником.

Когда Егор Иванович явился домой, Елена Кузьминична сказала с материнской лаской в голосе:

— Ты глянь, как он спит! Поел, свернулся и все скулил, скулил во сне, тёплую мамку свою вспоминал, бедняжка. А уж грязненький, ну как поросёночек.

И вздохнула. Ребёнок, что с него взять!


4


Серая «Волга» с литерами южной республики на номерном знаке не доехала до Камышков с полкилометра, свернула вправо по старой лесовозной дороге, потом спустилась к ручью и там остановилась, не видимая ни с берега, ни с дороги.

Так велел Николаич. К дому Цибы можно пройти и пешком, чужого народу тут ходит порядочно, никто не глянет. На машине — другое дело, тотчас полюбопытствуют. Искать Цибу он послал другого, сам же вышел поразмяться по лесным тропкам.

Мужичок маленького роста, в серой курточке и косоворотке, в резиновых сапогах, быстро-быстро засеменил промеж кустов и всё улыбался, то ли зеленому лесу, то ли собственным мыслям. Глядя на улыбчивое и сладкое лицо его, хотелось думать о доброте и приветливости. Такой славный, уже пожилой человек! Лишь изредка он гасил улыбку и тогда сразу делался старым и озабоченно-угрюмым.

Циба нашёлся без труда, поскольку, будучи на юге в гостях, сам подробно описал, где живёт и какой у него дом.

— Живой, здоровый? — Посыльный быстро пожал Цибе руку, заглянул в глаза. — Невесёлый ты, приятель.

— Опять Молчанов застукал, — досадливо сказал Циба.

— Вот те раз! А мы в гости разлетелись. Видать, не ко времени?

— То-то и оно. Не знаю, как вас и встретить. Где остальные-прочие?

— В балочке за посёлком. Мы с машиной. Ты вот что… Раз неприятности, нечего нам тут отсвечивать. Приходи туда. Потолкуем насчёт летних планов. Николаич там кое-что придумал. Новое место отыскалось. С тобой посоветоваться хочет.

Циба кивнул. А гость вынул деньги и небрежным жестом протянул их Цибе.

— Возьми по дороге. Чего ж на сухую встречаться. Давай действуй. Я пошёл. Не задерживайся, братуха.

Но скрыться от глаза людского приезжие все-таки не смогли.

Едва чужая машина остановилась в кустах, как её увидели шустрые камышкинские ребята и заподозрили неладное. Чего это прячутся? Если купаться приехали или загорать — так есть места у речки, очень удобные места. А эти даже костра не развели, один сидит в машине, один разгуливает, третий в посёлок подался. Странно.

К Молчанову на кордон побежал озабоченный хлопец, сказал о приезжих, и Егор Иванович прямо из-за стола потянулся за одеждой, взял карабин и пошёл посмотреть, что это за народ пожаловал к ним и чего им здесь надобно.

Действенность работы лесника в том и заключалась, что ему всегда помогали честные люди, которым дорога природа и покой леса. При охране заповедника нельзя без широкой поддержки.

Егор Иванович пошёл напрямик, через старую вырубку, поросшую бузиной и лещиной, спустился к ручью и уже хотел было скрытно подойти к машине, как вдруг увидел человека, идущего прямо на него, с лицом улыбчивым и приветливым, словно угадал в Молчанове самого близкого своего знакомого.

— Добрый, добрый день, — сказал незнакомец и ещё шире улыбнулся, надеясь вызвать у лесника ответную улыбку и расположить его к себе.

Молчанов свёл чёрные брови. Повстречайся они на шумной улице среди народа, может быть, Егор Иванович и не сразу признал бы этого человека, но здесь, один на один… Выдал себя приезжий манерой говорить, походкой. Очень много годов прошло с тех пор, как встречались они, но этот сладкий, льстивый голос, эти сторожкие, услужливые глаза и какая-то приниженность манер — все сразу припомнилось Молчанову, и он догадался, кто перед ним. Он не стал притворяться и хитрить. Щурясь от неприязни, лесник сказал:

— Вот уж кого не ожидал встретить в своих краях, так это вас, Федор Николаич! Потянуло в родные места?

— Вы меня знаете? — Улыбка все не сходила с враз насторожившегося лица, глаза потемнели и будто ушли внутрь, замаскировались.

— Кто же не знает Матушенко, особенно из солдат, оборонявших перевалы? Память у нас отличная, Федор Николаич. Уж кого-кого, а вас-то отличим.

На глазах сник и помертвел Матушенко. Ни улыбки, ни слова. Как побитый стоял он перед лесником и, потупясь, смотрел себе под ноги. Он не ожидал, что память людская до сих пор носит то страшное и непоправимое, из-за чего он навсегда лишился любви русского человека. Столько лет прошло, постарели его годки, многих уже не стало, и думал он, что забылось старое, никто не узнает его и не попрекнет. Почти четверть века… Он сказал, потупясь:

— Зачем же вы так… Что было, то прошло.

— Верно. Все прошло. И вы своё получили сполна. И я не стал бы вспоминать, если б не было одного обстоятельства, Матушенко. Опять вы столкнулись с законом…

— Не понимаю. — Он слабо развёл руками. Пальцы его дрожали.

— Ну зачем же хитрить! Вы работаете в абхазском колхозе ветеринаром? Вас мы встретили у балагана прошлой осенью? Вам удалось бежать от облавы, но приятели выдали вас, Николаич. Теперь скажите: разве браконьерство не преступление?

— Вы что-то путаете, уважаемый, — неожиданно сухо и резко сказал Матушенко и глянул на лесника острыми, ненавидящими глазами. Он почему-то отступил на шаг, словно опасался близко стоять около этого строгого человека с карабином в руках. А Молчанов нечаянно глянул на сапоги ветеринара, на след от его сапог и даже побледнел от неожиданности: знакомая ёлочка, чуть скошенный каблук… Впервые за эти дни он усомнился в виновности Цибы. Кто же тогда к лесному домику приходил по его душу? Кто убил медведицу в Желобном? Циба или Матушенко? Или ещё кто — третий?…

— Вы когда приехали в Камышки? — сурово спросил он.

— Только что. — Матушенко отвечал как на допросе.

— Зачем?

Федор Николаевич пожал плечами.

— А разве тут запретная зона?

— Для вас запретная.

— Ну, если так… Мы можем и уехать.

— Цибу повидали?

— Какого Цибу? Я не знаю никакого Цибы… — Он явно струсил и теперь хитрил.

— Ну как же! Своего приятеля — и не знаете.

— Выдумки. — Матушенко явно не хотел углубляться в разговор на столь щекотливую тему. Он с тоской обернулся и, не попрощавшись, даже не посмотрев на лесника, пошёл прочь.

— Правее берите, ваша машина там стоит! — крикнул ему в спину Молчанов. Он ненавидел этого человека. Он чувствовал в нем врага. И если бы имел он прямые улики — не ушёл бы так просто Матушенко.

Через три минуты за кустами взревел мотор. Егор Иванович вышел на дорогу. «Волга» была уже далеко. Ему показалось, что сидящий справа от шофёра Матушенко, изогнувшись, смотрел назад.

Страшными глазами смотрел ветеринар…

Когда Михаил Циба с двумя бутылками в карманах примчался в лесной овражек, у ручья никого не было. Только свежий след машины. Угорели они, что ли?

Но Циба не особенно сожалел о случившемся. Уехали — значит, причина есть. Обойдёмся и без гостей. Тем более, что в карманах у него остались две нераспечатанные бутылки. Куда ни брось — подарочек.

И он, насвистывая весёленькую мелодию, отправился домой.

Смотри какой денёк!


Глава одиннадцатая

Трагедия Самура и монашки


1


Желтополянская школа на южном краю России. Но все в ней — как и в других русских школах.

Когда закончился учебный год, в школе устроили торжественный вечер. Выпускникам вручили аттестаты зрелости, сказали хорошие слова напутствия, директриса пожала вчерашним десятиклассникам руку, а малыши, красные от счастья и волнения, преподнесли по букету цветов. Все вышли на улицу, долго усаживались на ступеньках, фотографировались. Кто-то из девчонок даже поплакал.

Потом смотрели концерт и сами участвовали в нем, потом сидели за столами вместе с учителями и родителями, пили чай, фруктовую воду, ели пирожные, апельсины и снова пели песни и, конечно, танцевали под красивую, сладко-щемящую музыку школьного вальса; у девчонок опять влажнели глаза, а ребята говорили и смеялись нарочно громко, чтобы не выдать своего волнения. Так всю ночь, и это была первая в их жизни ночь, когда родители не сказали мальчикам и девочкам, что пора домой, а они — теперь уже юноши и девушки, — возбуждённые и усталые, грустные и счастливые, с первым проблеском света вышли на тихую и сонную улицу посёлка, взялись под руки и с песней, которая была самой любимой у выпускников — с «Бригантиной», — пошли сперва вниз, к центру, потом свернули влево через весь посёлок и всё пели и пели, дурачились, кричали, но никто, даже самые сварливые, не вышел из дома и не отругал, хотя, в общем-то, выпускники перебудили весь посёлок. Ведь для них это — как день рождения.

Солнце ещё не взошло, только розовое небо полыхало за Главным хребтом, отчётливо видным из Поляны, а они уже поднялись по дороге на турбазу и остановились высоко-высоко над сонным посёлком. Вдруг сгрудились, притихли, а когда из-за высоких гор выкатилось раскалённое добела солнышко, все разом закричали, захлопали, запрыгали, и хор молодых голосов покатился с горы на гору, раскалываясь и звеня, пока не утих где-то в ущельях дымной от туманов Пятиглавой.

Возбуждение постепенно улеглось. Постояли ещё, поглядели на свои горы и пошли назад. Почему-то стало очень грустно.

Саша Молчанов и Таня Никитина отстали. Они шли взявшись за руки и не испытывали от этого смущения. Таня что-то мурлыкала, Саша свёл брови и задумался.

— Ты чего? — спросила вдруг Таня.

— Знаешь, я, наверное, тоже в Ростов подамся.

— Ты же хотел в МГУ? Ужасно непостоянен. Почему в Ростов?

Он не ответил почему. Разве это нужно объяснять? Если Таня выбрала географический факультет в Ростове, то почему он не может учиться там же на биологическом?

— А потом? — спросила она, молчаливо благословляя его новое решение.

— До этого «потом» самое маленькое пять лет. Сколько перемен!…

— И все-таки надо загадывать.

— Ты загадала?

— Вернусь сюда, на Кавказ.

— Я, между прочим, тоже.

— А вдруг не сдадим, Саша? — Она остановилась, поражённая таким предположением.

— Тогда работать. И по второму заходу. — Он сказал это весело, не задумываясь, потому что надеялся: сдадут. И у него, и у Тани в аттестате пятёрки и четвёрки.

— А что Борис Васильевич?

— Он вообще советует не торопиться, поработать год-другой и проверить, так ли уж крепка любовь к избранной профессии. Но это же Борис Васильевич!

— Боюсь, что через год или два сдавать экзамен станет ещё труднее. Мы половину забудем. Особенно точные науки. Правда?

Саша засмеялся. Девчоночьи разговоры. Физика и математика всегда для них страшноваты. Но ведь теперь страхи позади, у Тани по этим предметам чистые пятёрки. Какие могут быть сомнения!

— Ты поедешь домой? — Она легко перескакивала с одной темы на другую.

— Я не был почти год. — Саша сказал так, словно оправдывался.

— Ну и поезжай. Разве я против?

— А ты где будешь летом?

— Здесь.

Семья Тани жила в Жёлтой Поляне. Саша у них бывал. Отец Тани, Василий Павлович, много лет работал егерем в охотничьем хозяйстве, а в последние годы ушёл на пенсию. Здоровьем он не отличался.

Таня подумала и спросила с надеждой:

— Хочешь к нам приехать?

— А ты как думаешь?

Они глянули друг на друга и засмеялись.

— Только не приеду, а приду. Попрошусь с отцом через перевал. Или один. А скорее всего, поведу туристов. Как-никак права инструктора в кармане. Подзаработаем на ростовскую поездку.

— У меня тоже права, — сказала она, немного хвастаясь. — Могу повести ребят из Поляны. Навстречу твоим.

— И заглянешь в Камышки, да?

Они опять засмеялись и подумали, что между ними летом будет всего лишь один Кавказ. Вверх — вниз. Сущие пустяки.

— Ой, как мы отстали! — спохватилась Таня. — Бежим!

Когда спустились в посёлок, опять все взялись за руки и широкими рядами — человек по восемь — пошли по улице, загородив её. Больше не пели, просто уже не пелось, очень устали, но говорили и смеялись все сразу.

У одного дома двое из группы вышли и помахали руками; ещё по одному отошли у второго, у третьего домика. Матери стояли возле калиток и ждали. Группа таяла на глазах, выпускники расходились, и никто не знал, когда и где они ещё встретятся. Вот осталось семь человек, потом шестеро. Ушла и Таня. Последние пятеро жили в интернате. Они продолжали идти, взявшись за руки. Собрались с силами и в последний раз запели «Бригантину».

Для каждого начиналась новая жизнь. Она была незнакомой и потому немного пугала.

Как-то сложится судьба!

Саша вошёл в свою комнату, бросился ничком на кровать и через минуту уже спал.

Он проснётся, соберёт вещи и отправится в Адлер, а оттуда к себе в Камышки.


2


На автомобильной дороге между Камышками и верховым посёлком, ближе к последнему, там, где горы сдвигаются и зажимают реку между отвесных каменных берегов, вправо уходит неширокий распадок.

Он густо порос разными кустами. Вторичный лес, как говорят лесники. В распадке когда-то крепко поработал топор, и на месте дубового леса осталась вырубка, ныне совершенно заросшая.

Только в самом центре распадка белела дорожка, на диво ровная, каменистая, с пологими закруглениями, слегка приподнятая над днищем ущелья.

Это старое полотно узкоколейной железной дороги.

Давно сняты и увезены рельсы, сгнили, превратившись в труху, дубовые шпалы, и осталась только сама насыпь — творение рук человеческих.

По игрушечной железной дороге десять лет назад возили с гор к реке Белой короткие и толстенные чурбаки пихтарника. Ходил тогда смешной пыхтящий паровозик, он тонко гудел на поворотах и обдавал жидким паром кусты, распугивая зверей. Много леса вывез паровозик к реке, где стояла запонь. Река здесь неспокойная, она ревёт и бушует в каменном ущелье, катает по дну тяжёлые валуны, зелёная вода её мчится так, что на автомобиле не догонишь. Страшно смотреть сверху на дно каменного разреза, поросшего лишаями и мхом, где бесится и разлетается миллионами брызг зелёный поток!

Вот в этот яростный водопад и сбрасывали привезённые пихтовые баланы. Река подхватывала их с жадным воем и уносила меж чёрных камней, бросала на пороги длинного прижима, подкидывала вверх, играла, как спичками, и делала то самое, что может делать слепая сила с тоненькой спичкой: переламывала и корёжила так, что щепки летели. Редкий балан приходил в Дубомосткую в целости, лишившись только коры и острых углов отпила. Большинство брёвен гибло, превращаясь в никуда не годную щепу.

И все-таки сплавом баловались много лет, считая, что подобный вид транспорта выгоден. Лишь в начале шестидесятых годов отыскалась наконец умная голова, подсчитала, во что обходится игра с рекой, и запретила сплав.

Вот тогда-то и оказалась ненужной лесная узкоколейная дорога. Природа с удивительной поспешностью стала залечивать раны, нанесённые ей цивилизованной рукой. Распадок покрылся ещё более дикими джунглями, нетронутыми остались только две приметы прошлого: вырубленный пихтарник с чёрными пеньками на склонах гор и все более сужающаяся дорожка вдоль насыпи со следами от сгнивших шпал. Словом, приметы не для археологов. И не для изучения, потому что изучать глупость — неблагодарное, в общем-то, дело.

Тихий распадок понемногу заселялся животными.


* * *


Когда стало припекать солнце и день удлинился, Монашка забеспокоилась.

Пробегав всю зиму по северным склонам гор, Самур и волчица познакомились с десятками самых разнообразных логовищ: пещер, выворотов, густосплетенных крыш из ожины, навесов в ущельях и нор, вырытых проворными лапами лис и енотовидных собак. Одни были отменно хороши, другие так себе и пригодны лишь для разового поселения, третьи требовали обстоятельного ремонта. Дружная пара легко покидала такие ночёвки. Дом для них был там, где ночевали на сытый желудок. А дальше следовал новый маршрут, охота, пища и новый «гостиничный номер» в скалах.

Зима прошла удачно, волчица и овчар редко голодали и только один раз позволили себе снизойти до нападения на человеческое жильё: это когда в горах свирепствовал буран, мягкий, глубокий снег перекрыл все дороги и тропы, а дикие звери упрятались в недоступных лесах. Тогда волчица показала Самуру, как разрушать крышу овчарни, и они утащили две овцы, немало удивив опытного хозяина странным видом разбоя. Обычно волк, забравшись в хлев, берет одну овцу или козу, но непременно передушит всех остальных, пьянея от вида крови. На этот раз хозяину повезло, его хлев посетили явно вежливые волки: стадо не пострадало. Это уже школа Самура; однажды он дал трёпку своей Монашке, когда она, забывшись во время охоты, разорвала больше животных, чем нужно для еды. Воспитание пошло впрок.

Удача сопутствовала им всю зиму. Стая Прилизанного, так жестоко потрёпанная хитрым и опытном лесником, хоть и пересекала их след не один раз, но нападать не пыталась. Видно, сил у стаи не хватало, а волчица в свою очередь дважды удерживала Самура от погони за ненавистными врагами, так что битвы за это время не произошло. И это тоже способствовало покою и счастью.

Когда пришла весна, волчицу словно подменили. Она не находила себе места.

Инстинкт зверя подсказывал Самуру, что сейчас ему надо во всем слушаться своей подруги и ходить за ней, предоставив полную свободу действий. Она приняла уступку в правах как должное. Однажды, когда Самур своевольно потянул не туда, куда хотелось ей, волчица резко и зло куснула его. Шестипалый не огрызнулся, отскочил удивлённый, но настаивать на своём желании не решился.

Сколько немеряных вёрст они пробежали за эту зиму! След дружной пары обнаруживался на склонах гор, подымался к перевалам, много раз углублялся в заповедник и выходил из него. Это был излюбленный край Монашки. Места с ещё сохранившимся диким лесом, с богатым миром животных, с укромными ущельями, где не ступала человеческая нога и где было темно от пихтарника даже ясным днём, — этот Кавказ вполне подходил ей особенно сейчас, когда оседлость требовалась для сохранения своего рода.

Долго и тщательно выбирала она себе логово. Кажется, не осталось ни одного распадка и долины, обеганы десятки ущелий и высот, изучено множество нор и пещер, а Монашка все никак не могла остановиться. А может быть, просто ещё не подошло время, чтобы остановиться, и хоть отяжелела она, сделалась раздражительной, резкой и жадной, но все ещё искала и искала, выматывая себя и Самура.

Что ей понравилось на узкой тропе вдоль бывшей узкоколейки — сказать трудно. Они заявились туда в разгар весны. Нестерпимо блестел подтаявший снег, а на южных припеках стеклянно звенели ручейки. Овчар и волчица обегали оба склона, повертелись на выходе из ущелья, где Самур словил зазевавшегося зайца, тут же бесцеремонно отнятого у него Монашкой, и, наконец, пошли в глубь распадка, принюхиваясь к смутно волнующему запаху земли.

Видно, у Монашки не осталось больше времени, и она решила, что пора обрести дом. Немедленно, без всяких проволочек.

В одном месте ручей, игриво вильнув, пересекал распадок почти поперёк. Там остался старый, сложенный из брёвен мост. Под него во время разлива ручей натаскал уйму здоровенных камней. Все они густо поросли шиповником и ожиной, над берегами поднялись чёрная ольха и тополь, по мосту уже не ходили, так как шпалы провалились, кто-то устроил тут опасную кладку, но она тоже сгнила, казалось, и не приходил сюда никогда человек и не он вовсе сделал этот мост, а сама природа нафантазировала его.

Сбоку разрушенного моста, над ручьём, Монашка отыскала возвышение, поросшее старым вереском и дубовой мелочью. Огромный клён, чудом оставшийся на вырубке, пустил по склону витые, сильные корни, из-под которых вода и ветер вытащили песок. Образовалась ниша. Чем не чудесная нора!

Они принялись углублять эту нору, скидывая камни и глину в ручей. Через два дня квартира ушла коридорами метра на три под клён, вход прекрасно закрывала широколапая ольха, вокруг было сухо, обзор на три стороны и дичь, глушь и глушь.


3


Однажды Самур, отлучившийся за добычей, вернулся с убитой косулей. Он хотел было на правах кормильца забраться в логово, но Монашка гневно зарычала из темноты, и он испуганно попятился. Что-то случилось, он не знал что, но опыт подсказал ему самое благоразумное решение: оставить добычу у порога, а самому отойти в сторонку и на время забыть об уютной норе.

С того дня так и повелось: Самур охотился, приносил добычу к самому порогу и отходил прочь. Сперва он не видел Монашки совсем, потом в чёрном зеве норы стала появляться её острая и хитрая мордочка, волчица раскосо оглядывалась и затаскивала принесённое поглубже. Через несколько дней она вылезла первый раз, похудевшая, грязная и замученная, пощурилась на солнце, нервно зевнула и, не удостоив Самура даже взглядом, вдруг быстро повернулась к логову, прислушалась и мгновенно исчезла в глубине.

Самур крадучись подполз к норе и вытянул морду. Слабая возня послышалась оттуда, дохнуло смутным запахом, напоминающим его собственный запах. И ещё что-то тёплое, нежное, волнующее достигло его носа. Жмурясь от невероятного счастья, Шестипалый хотел было пролезть дальше, но в темноте яро блеснули жёлто-зеленые рысьи глаза Монашки, а рычание её было столь недвусмысленным, что овчар полез прочь.

Что произошло — не его ума дело. Только так можно было оценить сложившуюся ситуацию.

С этого дня Самур не уходил далеко от дома. Он не столько охотился, сколько охранял подступы к логову, контролируя и осматривая окрестность с какого-нибудь высокого камня.

Там его однажды и заметил Прилизанный: бело-чёрное изваяние на вершине крутой скалы, окружённой лесом. Самур стоял, как мраморная скульптура, всматриваясь в неширокую долину, в конце которой возвышалась горбатая гора. Враг Самура — Прилизанный лежал на краю поляны, поднятой над лесом недалеко от логова, и мрачно следил за ненавистным овчаром. Опять они встретились. Под деревьями, в стороне от вожака, расположилась его свита — пять молодых волков, так же, как и он, оставшиеся без подруг и потому особенно злые и беспощадные. Сбитый, дисциплинированный отряд.

Прилизанный уже не первый день натыкался на след Самура и вздрагивал от ненависти. Он понял, что беглый овчар не просто заглянул по пути, а живёт здесь и что он один: все эти дни стая ни разу не напала на след Монашки. Кажется, вновь пришло время для расплаты за давние обиды. Шестеро против одного. Не так уж плохо. И все-таки вожак медлил: он боялся Самура.

Просторен и велик Кавказ, но за прошедший неполный год запутанные дороги, по которым водил свою стаю степняк Прилизанный, не раз пересекались с дорогами Самура и Монашки. И всякий раз, почуяв их запах, вожак свирепел, шерсть у него на загривке подымалась, отчаянное желание расправиться со странной собакой, а заодно и с волчицей, изменившей стае, овладевало Прилизанным, он рычал, расшвыривал лапами землю, и горе было тому, кто имел неосторожность приблизиться к вожаку в эти минуты.

Снова — в который уже раз! — Прилизанный испытал это устойчивое чувство при виде черно-белой фигуры Шестипалого. В изобретательной голове вожака созрел план мести, которому суждено было исполниться в самой драматической обстановке.

Прошло немного дней. Распадок быстро зеленел. Сперва оделись в летний наряд берёзки, осины и ореховый кустарник в самом низу гор, тогда как дубовый лес на крутых склонах и буковые рощи выше него оставались ещё прозрачными. Вспыхнула жёлтым пламенем азалия, расцвёл барбарис, розовые бутоны шиповника вдруг открылись за одно утро. Настоящая весна победно пошла по горам. Её распрекрасное покрывало забиралось все выше и выше, светлой зеленью вспыхнул буковый лес, он сомкнулся и загустел, отбросив тень на свой нежный и тонкий подрост, имеющий несчастную привычку развиваться только под этим родительским крылом.

На горы опустилось устойчивое тепло. И вот однажды к вечеру, когда тихая благодать наполняла безветренный, ясный воздух, взору удивлённого Самура предстало зрелище, от созерцания которого у него дрогнуло сердце. Он тихо и благодарно заскулил.

На площадку перед чёрной норой выползли четыре волчонка, только что открывшие глаза. Коротенькие ножки ещё плохо держали их, но решимость, с которой они ступали, делала честь малышам. Щенки повизжали немного от непривычного и потому страшного простора, наполненного зелёным и голубым, но, убедившись, что родительница с ними, осмелели и расползлись, тыкаясь носами в камни, в ветки, в землю, пугаясь и отфыркиваясь. Монашка подталкивала в середину тех, кто неосторожно подходил к краю площадки, облизывала и без того гладенькие шкурки и вся прямо-таки сияла от счастья. Худенькая мордочка её излучала восторг и любовь. Она склоняла голову на один бок, на другой, словно отыскивала самый лучший вид, откуда должны были открыться ей ещё неизвестные особенности милых детей.

Когда Самур с предельной осторожностью приблизился, она зарычала, но без злобы, а просто напоминая ему, чтобы не очень увлекался и — боже упаси! — не сделал малюткам больно. Самур так и не дотянулся до щенков, он лёг рядом со счастливой матерью и положил свою большую голову на её вытянутые лапы. Один из малышей, серый, как полевая мышка, приковылял к Самуру и довольно смело исследовал лапы, бок и даже хвост странно большого, но смирного существа, который приходился ему отцом. Убедившись, что это не мать, но и не чужой, волчонок стал карабкаться к морде Самура, беспомощно скользя по лапам овчара. Волчица не сводила с него внимательных глаз. А Шестипалый, разомлев от счастья, закрыл глаза и медленно повалился на бок, чтобы дать возможность малышу без затраты усилий добраться до цели путешествия. Волчонок торкнулся в густой мех, переступил крошечными лапками по ушам и носу овчара и, не получив искомого, равнодушно покинул его. Безмолочное существо…

Самур вздохнул. Нежность, переполнявшая его, требовала выхода. Он повернулся к Монашке и лизнул её в ухо. Волчица отстранилась, но не настолько, чтобы он обиделся, а когда Самур попробовал лизнуть волчонка и опрокинул его, она рассердилась и, посчитав, что первое знакомство затянулось, загнала волчат в логово, куда Самуру по-прежнему вход категорически запрещался.

Он умчался на охоту. Он носил к норе зайцев, грызунов, косуль, глупых тетеревов и однажды приволок самую осторожную из кавказских птиц — улара, черно-серую горную индейку, которую словил лишь потому, что она перебила себе крыло. Пища исчезала незамедлительно, хотя пользовалась ею пока что одна Монашка.

Вскоре и она стала выходить на охоту. Щенки подросли настолько, что понимали приказы матери: у них хватало терпения сидеть в тёмной норе до тех пор, пока снаружи не послышится её разрешающее «фух-фух!».

А как они играли на площадке, когда наступал час вечерней зари и волчица, а иногда и громадный овчар ложились поодаль верными охранителями их счастливого детства! Сперва они учились держаться на ногах и потому просто, хотя и отчаянно, толкались друг с другом. Потом пришла пора играть в неприятелей, чтобы отрепетировать приёмы борьбы и хватку пастью. Уже не раз огорчённо взвизгивал от укуса один или другой неудачливый борец. Уже пыхтели они, залезая повыше на кленовые корни, чтобы броситься оттуда в гущу свалки. Доставалось и отцу и матери, когда кто-нибудь из них становился объектом атаки. Нужно было видеть, с каким бесконечным терпением отворачивал голову Самур, когда волчата кидались на него! Он подставлял им шерстистую шею, загривок, но волчата лезли дальше, они пытались куснуть за губы и нос; случалось, они достигали цели, делали ему больно, но ни разу он не стряхнул с себя малышей и не отпихнул своей огромной лапой. Долготерпению его не было предела.

Монашка казалась менее терпеливой: она позволяла себе на правах матери иной раз проучить волчонка и отшвыривала шустрых носом, придавливала лапой или клацала зубами над самым ухом крохи, чтобы напугать. Но если малыш падал или ему доставалось от сверстников, она первой жалела пострадавшего и оказывала помощь: зажав хрупкое тельце в передних лапах, вылизывала ушибленное место, не обращая никакого внимания на писк и вопли малыша, который так же не хотел умываться и лечиться, как и его куда более смышлёные двуногие сверстники.

Волчата подрастали. Окраска их шерсти стала меняться.

На серой шубке одного отчётливо проступила чернота, она расползлась по голове, спине, затронула хвост. Два оставались серыми, но животы у них заметно белели, ноги тоже. А вот четвёртый — тупоносый увалень — начал белеть с груди, а по бокам у него возникли темно-серые и белые пятна, тогда как спина потемнела и голова стала чёрной, как и пасть и губы. Если бы Самур и Монашка умели считать, они бы удивились, обнаружив на передних лапах этого щенка, заметно переросшего братьев и сестру, по шести крепеньких пальцев. Словом, он делался необычайно похожим на отца, и даже хвост его не падал косо вниз, как у каждого уважающего себя волка, а кокетливо задирался чуть влево и, кажется, был слишком уж пушистым для его возраста.

Самур сразу отличил удалого сына от остальных. Да и он, этот бело-чёрный волчонок, стоило овчару появиться в поле зрения, кидался к нему первым и начинал бесконечную возню с рычанием, атакой на горло и толканием грудью, все время приглашая отца померяться силой. Самур терпел, он переваливался с боку на бок, прятал голову, поджимал хвост, а его любимец только входил в азарт. Кончалась возня обычно строгим окриком матери, которую волчонок боялся и слушался.

О счастье семьи, обязательной для продолжения рода!…


4


Прилизанный и волки около него вели себя очень осторожно и не вторгались в пределы, где Самур охотился сперва один, а потом вместе с Монашкой. Во всяком случае, Шестипалый ни разу не пересёк их следов и жил в полном неведении относительно опасности, когда она уже нависла над ним и его семейством. Он был настолько счастлив, что пренебрёг всегдашней осторожностью.

Монашку не устраивала охота поблизости, и однажды она повела за собой Самура высоко в горы, куда уходила туристская тропа, соединяющая верховой посёлок на северном склоне гор с Кабук-аулом на южном.

Вот тут она впервые и почуяла Прилизанного.

Волчица остановилась над следами стаи как вкопанная. А секундой позже, забыв о прежних намерениях, уже мчалась назад, холодея от мысли, что волчата одни, беззащитны и что каждую минуту к логову может прийти опасность.

Волки никогда не обижают чужой молодняк, чего нельзя сказать о медведях-шатунах, медведях-одиночках, которые могут при случае разорвать чужого или даже своего медвежонка, стоит только родительнице зазеваться. Но в данном случае, когда снова объявился Прилизанный, можно было ожидать самого скверного, и потому волчица, забыв об охоте, прямёхонько помчалась к логову.

Там было все спокойно. Ткнувшись в каждое своё чадо носом и убедившись, что все на месте, волчица легла перед входом и дала понять Самуру, что он может — и должен! — отправляться на промысел в одиночку, а у неё душа не на месте, раз поблизости объявился мстительный степной вожак.

Шестипалый вернулся туда, где им встретился след стаи, обнюхал его, взъерошил шерсть и предупредительно порычал, но забота о прокормлении семейства на этот раз занимала его так сильно, что он не мог позволить себе выслеживание стаи, и ушёл наверх охотиться за сернами.

Перебегая просторную луговину, Самур попал в поле зрения человека, разглядывающего окрестности в бинокль. Это был Котенко. Он тихо ахнул и толкнул локтем Молчанова:

— Смотри, кто бежит…

Егор Иванович припал к биноклю. Рука его дрогнула, он радостно и удивлённо сказал:

— Самур?!

— Когда подбежит ближе, окликни его.

Самур бежал метрах в двухстах пятидесяти, чёрная спина собаки мелькала в траве, цветы ромашки на длинных стеблях обиженно качались по сторонам, словно укоряли животное за столь бесцеремонное обращение. «Какой он гладкий, большой и сильный, — подумал Егор Иванович, разглядывая в бинокль одичавшего Шестипалого. — Видно, свободная жизнь на пользу…» И тут он вспомнил о волчице. Весна. У них должны быть волчата. Этот целеустремлённый бег, озабоченная морда овчара не говорят ли о том, что Самур — отец семейства — спешит за едой для своей подруги?

— Не будем тревожить собаку, — сказал он. — Подождём здесь. Если Самур обзавёлся потомством, он вернётся с добычей, и мы узнаем, где их дом.

Светило солнце, ветерок волнами пробегал по высокогорью, шевелил расцвеченный луг; по голубому небу важно плыли пышные и толстые облака, было очень просторно, весело и радостно кругом; жужжали шмели, стрекотали кузнечики, в ближнем лесу тараторили неугомонные сороки. Жизнь. Чистая, светлая и спокойная.

Зоолог и лесник лежали на тёплых камнях, невидимые для чуткого населения джунглей, и ждали, когда вернётся Самур. Наискосок через луг пробежали взрослые олени, их прекрасные головы с умными глазами были полны насторожённого покоя, движения грациозны и неспешны. Никто их не беспокоил, корма было вдоволь, жизнь прекрасна. Потом проследовал озабоченный медведь, он походил на старца, вышедшего в соседнюю рощу поискать грибов. Шёл медленно, отворачивал камни, рылся в валежнике на опушке леса, иногда подымался на задние лапы и осматривался с таким недоумением, словно только что потерял шапку и никак не может вспомнить, где потерял и при каких обстоятельствах. Он что-то жевал, видно не очень вкусное, и вертел головой так, что становилось ясно: ест какую-то дрянь за неимением лучшего.

На открытом месте, где солнце нагрело камни, он лёг, разомлел и, кажется, вздремнул, но ненадолго, потому что был голоден. Поднявшись, он осмотрелся и вошёл в лес, надеясь поживиться там хотя бы прошлогодними орешками.

Но вот руки Молчанова с полевым биноклем напряглись.

— Идёт, — сказал он.

Самур действительно шёл, а не бежал, потому что тащил довольно весомую добычу — молодого, наверное годовалого, турёнка. Как удалось ему словить проворного козла, сказать трудно, — похоже, что нарвался он на ослабленного или больного. Такой козёл весит килограммов двадцать, в зубах его не удержишь, и Самур, как настоящий опытный хищник, взвалил добычу на холку, придерживая козла за обе ноги пастью.

— Ах, сукин кот! — восхищённо шепнул зоолог, целясь в Самура трубой телеобъектива. — Сейчас мы получим вещественное доказательство разбоя и предъявим когда-нибудь Шестипалому…

Егор Иванович проводил взглядом овчара, и, когда он скрылся в том же направлении, откуда прибежал, всякие сомнения отпали: у Самура и Монашки поблизости логово.

— Идём, Ростислав Андреевич.

— Да разве его догонишь?

— По следу отыщем, тут тропинка одна, в ущелье спадает, — убеждённо сказал Молчанов.

У лесника и в мыслях не было преподнести Самуру какую-нибудь неприятность или заставить Монашку перетащить своё потомство в новое место; Молчановым, как и Котенкой, руководило ненасытное любопытство натуралистов. Очень хотелось выведать, как живут овчар и волчица, увидеть, если можно, волчат — какие они получились, эти редкостные гибриды.

Хотя Самур, отягощённый добычей шёл медленно, два человека шагали за ним ещё медленней. Там, где овчар легко пролезал сквозь густую заросль рододендрона или прыгал с камня на камень, форсируя глубокий разлом на местности, люди шли в обход, потом теряли время на отыскивание следов, стараясь не очень отстать от овчара.

Закончился крутой спуск, след привёл их в распадок. Тут уже проще, можно было идти без опасения сбиться. Они вырвались из джунглей на тропу по центру старой насыпи и прибавили шаг.

— Все ясно, — сказал Молчанов. — Они живут у разрушенного моста.

— Почему ты так думаешь?

— Самый подходящий уголок, года три назад я взял там один выводок.

К мосту они подходили с предельной осторожностью.

Но они могли бы идти и напролом.

Трагедия уже свершилась. Там никого не было.


5


Едва Самур, отправляясь на охоту, скрылся в джунглях, как кусты зашевелились, и шесть серых степных хищников вывалились на тропу. Прилизанный обнюхал след и угрожающе зарычал, всматриваясь в тёмный лес, куда убежал ненавистный овчар.

Стая вытянулась цепочкой и пошла к разрушенному мосту.

Монашка лежала у входа в логово, преграждая путь волчатам которым не терпелось выбраться на волю. Когда кто-нибудь из них особенно упорствовал, она, не оборачиваясь, тихо рычала, и в голосе её они слышали особо тревожные нотки. Волчата исчезали в норе, но через минуту-другую забывали материнское предостережение и опять начинали теребить её спину, загородившую выход.

Наконец тишина в природе усыпила бдительную волчицу, она встала, потянулась и, ещё раз обнюхав воздух, разрешила малышам выйти, но сама не спускала жёлтых внимательных глаз с окрестных кустов. Волчата разбежались по площадке, начали баловаться и приставать к матери, удивляясь её странной сдержанности.

Вдруг сверху на площадку скатился небольшой камень, за ним посыпалась мелочь. Монашка издала звук, означающий «опасность!», и волчата мгновенно скрылись в чёрном зеве норы. Теперь глаза её неотступно следили за кустистым склоном над логовом. Она стояла на площадке в тени орешника мордой к норе, вся сжавшись, как пружина. К сожалению, воздух в распадке только нагревался, воздушный поток шёл снизу вверх и ничего не объяснял ей. Через несколько минут внизу тихо задвигались кусты. В нос Монашке ударил запах стаи. Вот кто пожаловал! Волчица ощетинилась.

Снова посыпалось с крутого склона, камни стукнулись рядом с Монашкой, она сделала скачок и, уже не сомневаясь больше в опасности, загородила собой вход. Снаружи торчала лишь её хищно оскаленная морда и поблёскивали злобно прищуренные глаза.

Один из стаи, не удержавшись на крутой осыпи выше площадки, покатился вниз и шлёпнулся о каменную плиту в двух метрах от Монашки. Он не успел вскочить, а волчица уже оседлала его, рванула за горло, и смертельно раненный противник полетел в кусты ниже прогулочной площадки. Монашка с бешеными глазами снова закрыла собой детей и стала ждать, грозно рыча и подёргиваясь от возбуждения. Самур, где ты?…

Прилизанный не стал больше выжидать. На площадку вывалились сразу три волка, от моста гигантским прыжком выскочил вожак и ещё один. Монашка инстинктивно подалась назад и скрылась в норе. Борьба со стаей была не под силу. Тотчас же в чёрное отверстие всунулась гололобая морда. Минуты две там длилась возня, сильный вожак с искусанными лапами и кровоточащей мордой выволок упирающуюся волчицу, она грызла его, хотя и сама истекала кровью, и тут на неё навалились все волки. От неё пахло собакой. Раздался хриплый вой, стоны, сильные и ловкие хищники сбились в клубок, кто-то полетел вниз, но как ни яростна была борьба, а исход её уже был предрешён.

Монашка ещё билась в предсмертной судороге, а из логова, привлечённые стоном матери, высунулись щенки. Они тоже пахли собакой. Да, собакой!…

Минута — и все было кончено. Жестокая месть свершилась. На площадке осталась лежать растерзанная волчица и три волчонка.

Убийцы крутились среди трупов. Волки деловито обнюхивали кровь и зализывали свои раны. Вожак прихрамывал. Он спустился на тропу, четыре его спутника выстроились в цепочку позади Прилизанного, и волки тяжёлой рысью пошли по распадку к реке.

Чудесный день разгорался. Солнце вошло в зенит. Скрипели в траве кузнечики. Мир излучал добро. А в распадке пахло кровью.


Самур издалека почувствовал недоброе: на тропе опять встретились следы волков. Свежие следы.

Бросив турёнка, он большими прыжками помчался вперёд, вывалив язык. Вот и камни у моста. А в камнях — труп молодого волка. Ещё скачок — и он взлетел на свою площадку.

…Долгий жалобный вой заставил все живое смолкнуть и прислушаться. Высокий, гневный и трагический вопль повторился. Дрогнули тонкие ноги серн, и они испуганно прижались к земле. Морозным ознобом тронуло спину оленя в лесу, он замер, выставив уши. Все стихло в распадке, а высокий, душераздирающий вой повторялся ещё и ещё, он летел над горами к небу, и все цепенело от сигнала чужого горя. Кажется, остановилось на мгновение солнце, удивлённое плачем бедной души, и растерянно закружились на месте пышные облака, упал ветер и перестал шептаться зелёный лес. Кому-то больно. Очень больно.

Люди мало и неохотно изучают психику животных, особенно диких животных, их почти полное неведение в этой области легко объяснить: человечество в подавляющем большинстве своём ценит науки, от которых обществу есть прямая и немедленная польза. А что толку от познания психологии животного?… И если кто-нибудь вдруг сталкивается со странностью в поведении дикого или домашнего зверя — будь это лошадь или дельфин, крыса или благородный олень, — минутное замешательство легко снимается обычной ссылкой на инстинкт. Он все будто бы объясняет. Все, за исключением самого этого слова. А что такое инстинкт? Кто его формирует, создаёт запас информации? И чем все-таки мотивировать поведение животного, если в этом поведении вдруг отчётливо зазвучит нота разумного или расчётливого, жестокого или доброго, изобретательного или самоотверженного?…

Ничего мы не знаем.

— Что-то случилось, — встревоженно произнёс Молчанов и прислушался. — Это Самур воет.

Когда они перешли через кладку, лесник быстро ощупал взглядом берег ручья, его цепкий взор тотчас же заметил площадку, и в следующий момент они уже стояли возле корней клёна и смотрели на растерзанную волчицу и её бедных волчат.

— Это более чем странно, Егор Иванович, — сказал Котенко и нервно передёрнул плечами. — Волки — на волчицу?… Разве так бывает?

Молчанов задумчиво сказал:

— Видно, степная стая отомстила ей. За измену законам стаи. За привязанность к собаке. За ненавистный запах собаки.

— А где же в таком случае Самур?

— Я знаю Самура. Теперь он бежит за убийцами. Пойдём и мы, может быть, выручим овчара. Он в опасности. Один против стаи.

Голос лесника дрожал. Он был возбуждён и в то же время печален. Егор Иванович сильно жалел осиротевшего Самура, несчастную волчицу, её малышей. В то же время боялся за Шестипалого, который нерасчётливо бросился за стаей.

Ростислав Андреевич наскоро сфотографировал поле боя, они вышли на тропу и, молчаливые, подавленные, тронулись по следу волков и овчара, размышляя над странными, неисповедимыми законами леса.

А впереди них всего за два или три километра мчался вдоль ручья дрожащий от гнева Самур. Он догонял стаю.

Что происходило в потрясённом сердце овчара, сразу потерявшего семью, а с ней счастье и будущее — никто разгадать не мог. Он излил свою отчаянную тоску в пятиминутном душераздирающем плаче над трупами волчицы и детей, а затем все чувства, доступные зверю, разом уступили место одному — более понятному в среде разумных существ, чем у зверей. Это было желание мести, немедленного наказания виновных, которых он знал так же хорошо, как и они его. Он не мог жить на земле, пока живы убийцы. Слово «ненависть» лишь слабо и приблизительно объясняло состояние, в котором пребывал сейчас Самур. Уже ни на что не обращал он внимания. Пусть будет десять врагов, сто, тысяча — все равно он бросится в бой, чтобы рвать ненавистные тела их до тех пор, пока в мышцах его остаётся хоть капля силы, а зубы способны сжиматься. Его собственная жизнь в расчёт не принималась, он пренебрегал ею. Зачем ему жизнь после всего, что случилось?

В состоянии глубочайшего потрясения Самур был в десять раз сильней, чем в обычной обстановке. Его тренированное тело сделалось железным, а ловкость и сила — безграничными. Он не знал этого, он просто жаждал боя, хотел видеть серых убийц только мёртвыми.

Расстояние между ним и стаей быстро сокращалось.

Вожак вёл четвёрку волков сперва по тропе, а потом резко повернул влево и стал взбираться на высоту сквозь дубовый лес, через редкий пихтарник, нацеливаясь подняться за ручьём Желобным к большому плоскогорью.

Крутой подъем с разломами, камнепадом и отвесными обрывами стая одолела не отдыхая. Лишь когда закончился пихтарник и перед волками открылось заваленное камнями плоскогорье с травой и мелким березняком, вожак позволил себе лечь, и вся стая послушно легла около него. Они ушли далеко от места расправы и, как полагал Прилизанный, были теперь вне опасности.

Молчаливый и неотвратимый, подобный смерти, Самур настигал стаю. Он мчался по тёплому, живому следу. На его счастье, горы нежились в безветрии, и волки не учуяли овчара, пока не услышали подозрительный шорох над своими головами. Он подкрался вплотную. Все дальнейшее произошло с такой молниеносной быстротой, что картину битвы оказалось невозможным разложить на отдельные моменты, она отчётливо представала лишь в целом.

Шестипалый не отдышался от долгого бега, но опыт бойца подсказал ему, что и волки находятся не в лучшем положении; более того, они легли, расслабив мышцы, и, чтобы обрести необходимую подвижность и силу, им требовалось несколько секунд, тогда как за эти секунды разъярённый и быстрый Самур мог сделать очень многое.

Он прыгнул на вожака сверху, с двухметровой скалы. Вряд ли Прилизанный даже видел, как мелькнула бело-чёрная смерть, потому что момент соприкосновения тел и глубокого, сильного рывка за самое уязвимое место — за горло, совпадал по времени или, точнее, разнился на одно мгновение. Вожак ещё нашёл в себе силы вскочить, но тут же рухнул, заливая камни собственной кровью. Конец.

Стая оцепенела. Ещё секунда — и на Самура бросились все четверо. Но без вожака, уступая поодиночке в силе и ловкости нападающему, которого вид убийц привёл в состояние неукротимого бешенства, все они походили на щенков перед матёрым псом. Самур отшвыривал их с разорванными спинами и вывернутыми лапами, тогда как его собственная густейшая шерсть хорошо отражала резкие боковые укусы; он не позволил опрокинуть себя, стоял, широко расставив лапы, а волки, наскакивая, сами то и дело падали, и каждое неловкое падение заканчивалось коротким ударом оскаленной кинжальной пасти овчара.

Прилизанный уже не видел и не слышал битвы. Он не дышал. Ещё один волк отполз в сторону и, мучительно таращась, в последний раз оглядывал белые облака на высоком голубом небе: глаза его стекленели. Трое оставшихся свились с Самуром в один рычащий клубок. Вот, отброшенный в сторону, жалобно и коротко взвыл смертельно раненный волк, он пытался встать, но только волочил себя, а двое других, поняв безнадёжность борьбы, вырвались из клубка и понеслись прочь. Это и предрешило их судьбу. Первого, поджимавшего лапу, Самур настиг через десяток метров — волк не сопротивлялся, лишь клацнул впустую зубами и пал, сражённый. Второй пробежал сотню или две сотни метров, был настигнут и свален ударом тяжёлого тела, и от этого удара ему уже не суждено было подняться.

Над плоскогорьем закружились вороны.

Все кончилось.


6


За пять или семь минут стая перестала существовать.

На каменистом краю поднятого в небо плоскогорья валялись пять хищников.

Самур почувствовал страшную слабость. Не было сил, он потерял много крови. Подкосились ноги, и овчар упал. Откинув голову и лапы, он лежал неподвижно, мелко дышал и смотрел в небо широко открытыми глазами, в которых стыла скорбь. Солнце жгло его впалые бока. Дымилась взмокшая, окровавленная шерсть.

Месть свершилась. Но она ведь не вернёт ему потерянное.

Отдохнув, овчар поднялся, деловито обошёл и обнюхал поверженных врагов. Все время в груди его клокотало. Он схватил мёртвого Прилизанного за бок и протащил метра три, а потом стал на него передними лапами и долго стоял так, рыча и ожидая, не проснётся ли в огромном волке угаснувшая жизнь.

Солнце клонилось к западу. Со снежников прилетела струя холодного воздуха, и это напоминание о близком закате и об одинокой ночи заставило Шестипалого сорваться с места и отправиться туда, где лежала Монашка.

С хозяином и зоологом овчар разминулся. Люди потеряли след на подступах к высоте и вернулись на дорогу.

Все на площадке у логова оставалось как и два часа назад, только едва слышно ощущался неизвестно откуда пришедший запах хозяина и того человека, которого он откопал зимой в снежной лавине. Но Самуру было не до людей.

Он обошёл тела детей своих, обнюхал, тронул носом волчицу, но больше не выл, хотя сердце его разрывалось. Так же молча отбежал к самому краю площадки и лёг, вытянув вперёд израненные лапы и положив на них тяжёлую голову.

Один…

Почернив ущелье, ночь вползла на горы и затянула их траурной вуалью. Вспыхнули и замигали равнодушные звезды. Белая голова Кушта серебристым миражем прорезала черноту ночи и смутно нарисовалась на звёздном небе. Завыл в распадке шакал, прошуршала лисица, отправляясь на охоту. Её нора была почти рядом, Самур знал где, но не трогал соседку. Потом раздался треск валежника и глухое сопение: это кабанье стадо прошло на водопой или спускалось поближе к камышкинским огородам, чтобы поживиться молодой картошкой.

Жизнь продолжалась, все занимались своими делами, заботились друг о друге или подкарауливали слабейшего; лишь Самур был одиноким, забытым и никому не нужным зверем.

На небо из за остренькой горы выплыл тоже остренький молодой месяц и, удивившись широте мира, который открылся ему с высоты, застыл на месте, потеснив соседние звезды. Света он не прибавил, но внёс какое-то оживление в горный пейзаж. Чаще завыли шакалы, которым вечно не везёт, отчего они и пребывают в дурном расположении духа. Рявкнул в лесу медведь. Быстро и страстно заухал филин, извещая мелкоту, что выходит на охоту. Самуру вдруг очень захотелось выть, жаловаться молодому месяцу на свою тяжкую долю, он уже запрокинул морду, едва сдерживая рвущуюся наружу смертную тоску, как вдруг услышал тоненький и жалобный плач из глубины норы. Тихий голосок жаловался на голод, одиночество и был очень испуганным.

Шестипалый бросился к норе. Он узнал этот голосок, сердце овчара дрогнуло и застыло в радостном ожидании чуда.

Тесная нора в конце расширялась. Самур повернулся, стараясь нащупать маленькое тельце, но ничего не нашёл. Звуки затихли. Может быть, показалось? В норе пахло волчатами и живой Монашкой. Самур тихо заскулил. И тогда откуда-то сверху, узнав отца и обалдев от радости, на него упал волчонок, тот самый забияка в шубке отцовской расцветки, который так любил баловаться с Самуром.

Чего только не выделывал он в тёмной и тесной норе! За минуту волчонок исследовал Самура от кончика хвоста до кончика носа, ткнулся десяток раз в морду, уши, шею, в ноги, живот, тормошил и покусывал, требуя пищи, ласки, внимания, показывая в то же время, как он рад, как голодал и не решался выйти, а Самур облизывал его и тихо, радостно ворчал.

Задолго до трагедийного часа этот бравый волчонок отыскал у потолка норы густо переплетённые корни и во время игры стал забираться на них, как на полати, чтобы скакнуть вниз на своих сверстников или на мать. И в те страшные минуты он сидел там, сжавшись в комочек, и когда Прилизанный вытащил мать и волчат, он не стронулся с места, окаменев в своём тайнике, а потом, услышав, что все стихло, никак не мог заставить себя выглянуть из норы и узнать, куда подевались его близкие и что означал весь этот страшный шум. Только голод понудил его скулить; эти слабые звуки и были услышаны Самуром.

Маленький, тёплый комочек, радостно ковыляющий около Шестипалого, в одно мгновение растворил безысходность, тоску и вернул Самура к деятельной жизни, заставил пошевеливаться, потому что волчонок просил еды, то и дело тыкался ему в живот и серчал, не находя там столь необходимого молока.

Самур выполз из норы. Волчонок изъявил намерение следовать за ним, но отец строго приказал оставаться на месте, подтвердив приказ лёгким укусом в холку. Волчонок поскулил и смирился, а овчар сломя голову побежал на тропу, вспомнив, что там лежит турёнок, брошенный несколько часов назад.

От козла, в общем-то, остались, как говорится, только рожки да ножки. Здесь вовсю пировала соседка лиса, и, как ни прискорбно было Самуру обижать её, пришлось все же отогнать, потому что и волчонок и он сам очень нуждались в подкреплении.

Волчонок ждал в логове. Но он не знал, что делать с мясом, лизал его и скулил, он совсем не утолил голода. Зато подкрепился Самур. И тогда он вылез из норы и позволил сыну следовать за собой.

Вид неподвижных волчат и матери скорее удивил, чем испугал несмышлёныша. Он потормошил их, приглашая играть, и, лишь понюхав кровь, заворчал и отступил назад. Смутное ощущение смерти напугало волчонка, он прижался к Самуру и больше не отходил от него.

В холодные предрассветные часы, когда лес, трава и камни купались в бисерной росе, а шум ручья в посвежевшем воздухе был особенно далеко и отчётливо слышен, Шестипалый увёл своего найдёныша от этого несчастного места, увёл, чтобы больше не возвращаться сюда. У него снова были и цель и счастье: маленькое создание трусило сбоку, стараясь почаще касаться отцовской лапы, чтобы не ощущать себя одиноким и беззащитным.

Лишь короткую минуту простоял Самур, чтобы определить, в какую сторону ему идти. Он вышел на тропу в центре распадка и, стараясь сдерживать шаг, чтобы не отстал волчонок, направился к реке, а оттуда повернул влево, к Восточному кордону, к Камышкам.

Он шёл к людям.

Он ждал от них добра. Не для себя. Для волчонка.


Глава двенадцатая

Приёмыши


1


Саша приехал глубокой ночью, поймав попутную машину.

Он сбросил чемодан и связку книг, расплатился с шофёром и поглядел на тёмные окна родительского дома. Спят Молчановы. Спят и не знают, что сын их, Александр Молчанов, закончив курс наук и получив аттестат зрелости, стоит на крыльце отчего дома, никак не решаясь тронуть звонкую щеколду и нарушить покой родителей, которые потом, конечно, не смогут больше спать. Он посмотрел на часы. Десять минут третьего.

В это время дверь тихо отворилась, и в проёме показалось лицо матери.

— Я так и знала, — тихо произнесла она. — Сыночек, любимый… Чуяло моё сердце, все не спала, а задремала — и вдруг показалось, что ты стоишь на крыльце. Родимый ты мой… Устал с дороги?

Она гладила его лицо, целовала, а сама уже хваталась за вещи, шире открывала дверь, торопилась все-все сделать, но так, чтобы не отходить от сына, чувствовать его рядом с собой, и все спрашивала и спрашивала, не слушая сыновних ответов.

— А где папа? — спросил он.

— В горах, где же ему быть. С Котенкой ушли. Обещал сегодня вернуться, а вот видишь… Есть хочешь? И чего это я спрашиваю, будто не знаю! Ты сиди, Сашенька, сиди, милый. Или, может, умыться надо? Тогда бери полотенце, умывальник я с вечера налила, ступай мойся, а я тут сейчас тебе согрею…

Он вышел во двор, оглядел знакомый сарай, пустую конуру Самура и только тут в полную меру ощутил себя в родном доме. Что-то давнее, детское, вошло в него именно в эту самую минуту, и Саша улыбнулся во весь рот. Потом потянулся до хруста в плечах и, засмеявшись неизвестно чему, спустился с крыльца к умывальнику.

Загремел чугунный сосок, заплескалась вода. Саша фыркал, лил на шею и на спину прохладную воду, чувствовал её привычный вкус во рту и покряхтывал от удовольствия. Нечто мягкое и живое подкатилось ему в эту минуту под ноги, в темноте он не видел, что это, но машинально отпихнул животное и стал вытираться. Снова это мягкое завозилось под ногами, и Саша сладко подумал, что отец взял щенка. Он даже нагнулся, чтобы потрепать его, но вдруг ощутил на ладони широкую когтистую лапу и вскрикнул от удивления. Нагнувшись, поймал густошёрстую спину и тяжело поднял к лицу двумя руками.

— Медвежонок? — сказал он удивлённо и живо опустил зверя, потому что острые коготки уже проехались по руке, оставив царапины. — Вот это да! Откуда взялся?

Когда он занёс ногу на ступеньку, кто-то очень жёстко поддал его под коленку. Обернувшись, Саша увидел в полосе света из окна блестящие глаза оленёнка; малыш собирался повторить свой озорной манёвр.

— Ах ты мошенник! — прикрикнул Саша и проворно схватил оленёнка за уши.

И снова ему под ноги подкатился шерстистый клубок, теперь уже явно на выручку, потому что ворчание медвежонка было сердитым, а порывы более стремительны.

— Да ну вас! — Саша проворно закрыл за собой дверь. — Ма, что там за зверинец во дворе?

— Это Хобик и Лобик, наши воспитанники. Отец принёс. Оленёнок, видать, отбился, а у медвежонка мать порешили злодеи. Сиротки, одним словом. Уже познакомился?

— Они сами навязались. Вон как царапнул, смотри.

Елена Кузьминична засмеялась.

— Завтра подружитесь. Такие забавные малыши, возиться с ними — одно удовольствие. Садись, сынок, покушай и ложись спать. До утра-то вон сколько времени!…

Когда Саша проснулся, в доме стояла полная тишина. Он ещё немного полежал, хотел было снова уснуть, как человек, не обременённый заботами и регламентом, но посмотрел на часы и удивился: четверть одиннадцатого! Одеваясь, заглянул в окно — мать доставала из курятника яйца. Выглянул на улицу: в палисаднике сидел и курил отец.

Саша выскочил на крыльцо. Егор Иванович обернулся, торопливо бросил и придавил сапогом окурок и шагнул к нему. Они обнялись, отцовские усы защекотали по губам.

— Здоров? — спросил Егор Иванович.

— Как штык!

— Чем порадуешь родителей?

— Полный порядок. Без троек, не аттестат — картинка! В общем, всё.

— Молодец! — Отец похлопал Сашу по плечам. — Отдыхай, набирайся сил для осени.

— А у тебя как? — спросил Саша.

— Как ты говоришь: полный порядок! Пока с Котенкой хожу. Такая встреча в горах… — вдруг оживился он. — Самура видели. У него страшная беда стряслась. Степная стая порвала волчицу и всех ихних волчат. Мы целый день шли за ним, хотели узнать, что и как, но след увёл на плоскогорье, а туда мы не поднялись. Как бы и его волки не взяли, ведь он за ними пошёл.

Саша вздохнул. Не везёт Самуру! Понятно почему: не дикий и не домашний. И там не свой, и здесь ему не по нраву.

Молчанов сказал раздумчиво:

— Теперь он не успокоится, пока не задавит волков. Или они его, или он их всех до одного. Пойду на перевалы, непременно след отыщу. Тебе-то скоро уезжать, сынок, иль до экзаменов здесь побудешь?

— Свобода! — как можно веселей сказал Саша. — Экзамены в августе. Походим по горушкам! Знаешь, па, я заработать думаю немного, два-три раза туристов через перевалы проведу, у меня права инструктора. Ну и походить, повидать, узнать кое-что… Борис Васильевич советует. Он тебе вот такой привет посылает! — Саша развёл руками.

— Ладно. Спасибо. Куда учиться-то пойдёшь?

— На биологический, в Ростов.

— Борис Васильевич одобрил?

— Советовались, — сдержанно ответил Саша.

— Хорошо, Александр. — Егор Иванович подправил усы, очень довольный разговором. — Идём завтракать, мать заждалась. И где только ты научился спать до полудня?

— Вот только что и научился, — засмеялся Саша.

У старшего Молчанова имелись основания для доброго настроения. Сбылась давняя его мечта: сын не только закончил школу и вернулся здоровым, бодрым и весёлым человеком, почти взрослым человеком, но и окончательно определил свои наклонности. Биолог — это хорошо… «Познающий жизнь». Значит, недаром провёл он годы в Жёлтой Поляне, школа привила ему любовь к жизни. Именно об этом и мечтал Егор Иванович, когда определял Сашу в полянскую школу, где учительствовал Борис Васильевич — один из немногих знатоков Кавказа, чья влюблённость в природу так или иначе передавалась ученикам.

Молчанова нет-нет да и беспокоила мысль о преемственности. На его Восточном кордоне и в заповеднике сплошь пожилые люди, среди лесников, наблюдателей и научных сотрудников, почти нет молодых, а если и придёт кто, так разве неудачник какой-нибудь, которому просто деваться больше некуда. Заповеднику очень нужны образованные молодые люди, чтобы не только охраняли резерват природы в неприкосновенности, но сделали главной своей лабораторией для изучения десятков проблем, выдвигаемых жизнью. Вот та же проблема каштана, который погибает. Или восстановление буковых лесов, которых становится все меньше и меньше на Кавказе и на планете, потому что плохо растёт буковая молодь под покровом других деревьев и тем более на вырубках. А изучение животных в естественных условиях? Наконец, геология Кавказа, его почвы, минеральные источники, климат? Кто займётся всем этим, чтобы Кавказ год от году становился краше и полезней для людей?

Лесник не раз толковал на эту тему с Ростиславом Андреевичем, все думали так же, как и Молчанов, и все с грустью и нетерпением ожидали себе достойной смены. Где она, кто заменит стариков? Молодые уезжают в города, очень мало остаётся таких, кто способен оценить прелесть утренней тишины и краски жизни где-нибудь в горном посёлке или на лесном кордоне.

На Сашу своего Молчанов посматривал с гордостью. Вырос, окреп. Теперь, видишь ли, думает об университете. Без пяти минут студент. А там и учёный. Хотя кто его знает… Ещё годы и годы пройдут. Вдруг увлечёт его другая биологическая отрасль, ну, скажем, генетика или космическая биология. Вот и пропал человек для Кавказа, забудет горы ради нового увлечения и навсегда осядет в большом городе. Впрочем, что загадывать о событиях невероятно далёких!

Прямо из-за стола Саша отправился смотреть малышей.

Они успели возмужать. Оленёнок сделался стройным, тонким попрыгунчиком на высоких ножках. Его цветастая шёрстка стала ровной, полосы и пятна постепенно пропадали, зато все больше появлялось серо-коричневых, лесных оттенков. Он без конца прыгал и играл, двор становился явно тесным для него. Уж на что медвежонок, прозванный Лобиком за постоянную манеру сбычиваться и выставлять вперёд широкий свой лоб, — уж на что он был резв и забавен, но и он временами уставал от проказ неугомонного Хобика. Когда медвежонок, истратив силы, ложился, Хобик мог сто раз прыгнуть через него и двадцать раз задеть резвым копытцем, чтобы растормошить и поднять. Они крепко подружились. Спали рядом. Оленёнок, как существо побольше ростом, не возражал, если Лобик сворачивался между его ног. Ели из одной миски, не жадничали; только когда в миске оставалось совсем мало, Лобик деликатно старался оттеснить своего друга к краю и легонько ворчал при этом, а тот, обидевшись, мог поддать ему копытом, и тогда обиженный, бросив еду, бежал к Елене Кузьминичне плакаться, и той приходилось мирить драчунов, подливая им тёплого молока.

Лобик по природе своей рос флегматиком. Он непременно хотел спать среди дня, а чтобы Хобик не мешал ему, забирался в конуру, куда оленёнок, по причине длинных ножек, залезть не мог.

За ограду их не выпускали. Егор Иванович знал, что не убегут, но приходилось опасаться соседских собак, которые то и дело облаивали малышей через забор. И Хобик и Лобик не понимали злобного лая этих существ и доверчиво, но с осторожностью обнюхивали их через щели забора, догадываясь, что это опасные существа.

Сашу они встретили с любопытством и доверчивостью, а когда он укоризненно показал Лобику ночные царапины, тот с глуповатой миной на мордочке лизнул ему руку и потянул к себе, полагая, что лапа с пятью подвижными пальцами вполне подходящая штука для игры.

В первый же день Саша устроил малышам корыто с водой, искупал обоих, и они, переволновавшись, уснули под солнышком, привалившись друг к другу, а он сел рядом и задумался.

Вышел Егор Иванович, обнял Сашу и тоже стал смотреть на малышей.

— Слушай, па, хищниками родятся или становятся? — спросил вдруг Саша.

— По-моему, становятся, — неуверенно ответил он. — Все зависит от условий жизни или, как говорят, от среды.

— Ну вот Лобик, когда вырастет в обстановке дружбы и добра, станет хищником или нет?

Егор Иванович растерялся. Наверное, случалось в горах и такое, но он лично никогда не видел медведей, которые бы дружили с козами или оленями. Он и ответил полушутя:

— Вот тебе тема для будущего исследования. А лучше всего, если ты спросишь об этом нашего зоолога. Он знает. Он все знает про животных.

— По-моему, тут сложней, чем кажется на первый взгляд, — сказал Саша, отвечая на какие-то свои мысли. — Вот возьми ты людей. Хомо сапиенс, так сказать, разумные существа. Все они воспитываются примерно в одинаковых условиях, да? А какие разные получаются. С одной стороны Циба, с другой — Борис Васильевич… Видно, дело не только в условиях жизни. Ведь жизнь Бориса Васильевича во много раз трудней, чем жизнь Цибы. И во столько же раз добрей человек. Почему?

Молчанов неопределённо пожал плечом. Тема слишком сложная для него.

— Ты глубоко копнул, Александр, — сказал он. — Есть, конечно, черты характера врождённые и благоприобретённые, ничего не скажешь. Но условия жизни все-таки кладут печать на живое существо. И на человека, конечно…

Тут он замолчал и прислушался. Саша тоже вытянул шею. За оградой, отделяющей двор от огорода, послышался шорох и какие-то странные звуки. Отец и сын переглянулись и тихонько пошли к ограде, густо заросшей с той стороны зеленой колючей ежевикой.

Они стали у изгороди и осмотрели буйную заросль, за которой зеленели рядки картофеля с часто посаженной кукурузой и стояли островки малинника. Тихо. Никаких звуков. Или показалось им? Егор Иванович вдруг схватил сына за руку.

— Смотри! — Он показал на опушку кустарника за огородом.

Там стоял Шестипалый и смотрел на них. Стоял смело, словно нарочно выставился, чтобы обратить на себя внимание.

— Самур, Самур! — закричал Саша и перепрыгнул через оградку. Но тот повернулся и исчез в кустах.

А близко от Саши под зелёным пологом густой, повисшей на заборе ежевики что-то завозилось и тихо проскулило. Саша осторожно раздвинул плети.

На влажной земле лежал щенок и большими, испуганными глазами смотрел на Сашу.


2


Маленький волчонок первый раз в жизни совершал столь далёкое путешествие. И хотя Самур все время укорачивал шаг, чтобы малыш не отставал, усталость быстро одолевала его. Волчонок начал спотыкаться, скулить, на спуске он полетел через голову и ушибся. Самур лёг, и волчонок, уткнувшись ему в пушистый живот, тотчас уснул.

Начинался рассвет. Погасли звезды на восточной стороне небосклона. Молодой месяц передвинулся к югу и повернулся так, словно хотел подцепить острым рожком своим большую гору и приподнять её над землёй, но не успел напроказничать и стал быстро тускнеть на светлеющем небе. Горы, почти до самых вершин укутанные в шубу из чёрного леса, подвинулись ближе и стали ясней видны со всеми своими складками и выступами, с бледно-зелёными потёками зимних лавин и серыми каменными осыпями, которые походили на отодранные лоскуты живой кожи. Небо порозовело, и, по мере того как наливалось оно светом, леса зеленели, с гор исчезали чёрные краски, и мир делался веселей, просторней и чище. А когда оранжевое солнце перевалило через седловину и бросило вдоль распадка свои нестерпимо светлые лучи, все заулыбалось и засверкало!

Засияли бриллиантовые листочки, цветы, стебли, иголочки, даже мрачный камень, усеянный брызгами, на одно мгновение сделался сказочным красавцем, и обманутая бабочка целую минуту порхала над ним, любуясь разноцветьем испаряющейся росы.

Прошелестел ветер — союзник солнца, посланный для просушки мокрой планеты, в ущельях задвигался убегающий туман и высох прямо на глазах.

А солнце заглянуло во все уголки леса, отыскало в чащобе Самура с волчонком, и бело-чёрная шерсть их задымилась, просыхая. Самур потянулся, волчонок чмокнул во сне и вдруг открыл глаза, явно не соображая, где он и что с ним.

Минуту спустя он уже шагал сбоку Самура и зевал на ходу, спотыкаясь о неровности почвы. Скоро он опять заскулил от голода, а Самур не только не предложил ему поесть, но почему-то ещё больше заспешил.

Они шли не по той ровной и открытой дороге, которую люди проложили для себя вдоль реки, а обочь её, метров на сто выше, через лес, и если для взрослого овчара такая дорога была привычной, то волчонку она доставляла множество неприятностей. Он как мог спешил за отцом, ужасно боялся отстать. Колючки царапали нежную шубку, острые камни больно впивались в неокрепшие лапы, холодная вода на пути заставляла вздрагивать, а тут ещё пустой желудок требовал пищи, которую отец, видимо, не мог достать.

Самур догадывался, что волчонок, ещё не привыкший к лесной еде, долго не протянет, он остро нуждался в материнской заботе и теплом молоке; овчар знал только одно место, где жили добрые существа, способные дать малышу и то и другое: дом своего хозяина. И он шёл к этому дому.

Измученный волчонок едва дотащился до посёлка. Вид у него был самый жалкий, бока запали, скучные глазки слезились, а подушечки на пальцах распухли так, что каждый шаг доставлял мучения. Последние сотни три метров он идти отказался. Лёг и зажмурился. Будь что будет. Овчар вернулся, и тогда пришлось прибегнуть к единственному выходу: он сцапал малыша за шкурку и понёс в зубах, часто останавливаясь, потому что малыш все время выскальзывал.

Самур пробрался через знакомый огород и положил волчонка у оградки. Оставалось сделать самое главное: войти и доложить о прибытии, иначе говоря, преодолеть ограду и залаять. Но ни того, ни другого он проделать не мог, его сковывал непонятный страх. Самур стал искать дыру в ограде, чтобы перенести малыша ближе к тёплым рукам хозяйки, завозился в ожине, эта возня и привлекла внимание Егора Ивановича и Саши. Увидев, что хозяин подходит ближе, Самур молнией скользнул в кукурузу и остановился только у дальнего края огорода.

Звук Сашиного голоса, полузабытая кличка пробудили в нем уснувшее желание отозваться, подбежать. Но месяцы, проведённые с Монашкой, счастье вольной жизни и зов дикой, волчьей крови удержали его. Он не мог жить в подчинении. Любовь к людям затуманилась, он умер бы от тоски по свободной жизни в горах.

И Самур не отозвался. А когда Саша побежал к нему, овчар повернулся и исчез в лесу.

Теперь он знал, что волчонок не пропадёт.

Егор Иванович поднял малыша.

— Смотри-ка, вылитый Самур! Как же он уцелел? Или стая не нашла его, или он убежал с Самуром. Даже хвост как у овчара. Отличный щенок!

— Не щенок, а волчонок, — поправил Саша.

— Да, да, три четверти дикой крови, а стать настоящей кавказской овчарки. — Егор Иванович посмотрел в ту сторону, куда исчез Самур, и задумчиво добавил: — Выходит, Шестипалый сам привёл его сюда. Он не надеется на себя и по-прежнему верит нам.

— Подбросил своё чадо? — Саша улыбался, очень довольный происшествием. — А может, знал, что у вас тут детские ясли. Интересно, удалось ему наказать стаю?

Молчанов высоко поднял волчонка на руках.

— Пусть убедится, что нашли. Ведь смотрит откуда-нибудь из кустов…

Елена Кузьминична приняла волчонка как должное. Она успела привыкнуть к такого рода неожиданностям. Два или три — какая разница! Напоила его тёплым молоком, укутала в тряпку, и лесное дитя тотчас уснуло, презрев все на свете. А когда выспался, Саша потащил его знакомиться.

Лобик отнёсся к новенькому с мальчишеской снисходительностью. Обнюхал, тронул лапой, тот упал и заскулил. Слабачок. Таких не обижают, таких жалеют. А Хобик проявил только радостное любопытство, и ничего более. Попрыгал вокруг да около и оставил его в покое. Новичок скоро освоился и ужинал уже вместе с остальными. Лобик заворчал было, новенький прекрасно понял его и загодя отошёл от миски, как самый воспитанный. К тому же он наелся. Только спали они порознь. Оленёнок — на клочке сена, Лобик — в конуре, а новенький вдруг забрался под крыльцо. Оно чем-то напоминало родное логово.

Перед сном отец и сын вышли во двор и сели на крылечко. Так просидели они с полчаса, пока у оградки не послышался осторожный шорох. Егор Иванович улыбнулся и подтолкнул Сашу: «Пришёл».

Самур начал повизгивать за оградой. Волчонок проснулся и побежал на зов. Щели в заборе были узкие, не вылезешь. Они постояли нос к носу, поговорили на своём языке. Волчонок, кажется, не жаловался на судьбу. А овчар остался доволен его видом.

Волчонок улёгся возле забора, по ту сторону лёг Самур, потому что все затихло. Но когда Саша неосторожно повернулся, в густой ожине сразу возник шорох. Шестипалый удалился. Волчонок ещё немного поскулил, позвал, но, раз отец ушёл, он тоже имел право вернуться в более тёплое подкрылечье. Так и случилось. Малыш прошёл, не обращая внимания на людей, и полез на своё место. Надёжное место, как ему казалось.

— Будет ходить, — сказал Молчанов, имея в виду Самура. — Может, и привыкнет к дому. Я завтра уеду, так ты подкармливай его, но не навязывайся. А то отпугнёшь. Как все-таки он одичал!

— Вот тебе и воспитание! — сказал Саша, вспомнив о недавнем разговоре.


Глава тринадцатая

Что-то будет


1


Целую неделю в доме лесника Молчанова раздавались весёлые голоса, было шумно и оживлённо. К Саше то и дело приходили друзья. Их привлекали не только общие интересы, но и забавный звериный молоднячок, подрастающий на лесниковом дворе.

Но о Самуре, еженощные встречи которого со своим щенком стали такой же необходимостью, как пища и вода для животного, Молчановы никому не рассказывали, чтобы не привлекать внимания к одичавшей собаке. Отец и сын в равной степени верили, что овчар постепенно привыкнет и останется у них в доме.

Волчонка назвали Архызом, он уже отзывался на свою кличку и смешно подбегал к зовущему; голова, что ли, у него перевешивала, разбежится — не остановишь, и все время его почему-то заносило вправо: косолапые ноги бежали в ту сторону, куда склонялась тяжёлая, брудастая голова. Он ещё не справлялся со своим телом.

Ел волчонок теперь все, но когда Саша обнаруживал за оградой ещё тёплого зайца, принесённого заботливым Самуром, то прятал кровяную добычу. Считал — и, наверное, справедливо, — что малышу рано знакомиться с пищей, способной развить в нем инстинкт хищного зверя.

Вскоре Егор Иванович ушёл в дальний обход. То ли Саша недоглядел, то ли у него не хватило времени на выслеживание овчара, но Самура в ту ночь, когда ушёл отец, у ограды он не заметил. Архыз покрутился-покрутился в траве и печально вернулся под крыльцо. И на второй и на третий день овчар не появлялся. Саша строил разные догадки и дольше, чем всегда, возился с Архызом, который явно скучал. Похоже, Самур изменил своему первоначальному решению — приходить на встречу с волчонком каждую ночь.

Через несколько дней Саша получил из Ростова извещение, что документы приняты и он, абитуриент университета, должен явиться для сдачи экзаменов туда-то и к такому-то дню. Об этом письме Саша тотчас рассказал матери и оповестил друзей. Почти одновременно почтальон передал ему второе письмо, со штампом Жёлтой Поляны. Это письмо он читал в одиночестве и о содержании никому не рассказывал. Ходил в тот день задумчивый, какой-то ушедший в себя и все улыбался. Тайком улыбалась и мать. Она понимала.

Пришёл день, и Саша покинул свой дом. Уехал в Майкоп, чтобы оттуда повести группу туристов через Кавказ. Он очень спешил в Жёлтую Поляну.

Елена Кузьминична осталась в одиночестве. Все в доме затихло. Не хлопали двери. Не надрывался транзистор. Умолк смех и громкий разговор. И она своё внимание, всю материнскую ласку отдала малышам, населяющим небольшой двор лесниковой усадьбы.

Пожалуй, из всех трех самым ласковым и отзывчивым был все-таки волчонок Архыз. Может быть, потому, что самый маленький. Он так и бегал за хозяйкой, так и просился на руки. Стоило его взять, как начинал лизать руки, а потом засыпал на ладонях тёпленьким, беспомощным комочком, лишь изредка вздрагивал и поскуливал, переживая во сне свои детские радости и огорчения.

А подрастал быстрее всех Хобик. День ото дня становился выше, грациозней, умней. Его проделкам не было конца. Он катал по земле медвежонка, раздувая ноздри, прыгал на Архыза, и тот благоразумно ложился на живот, как можно плотнее припадая к земле. Но потом, осмелев, пытался хватать Хобика за тонкие ножки, злился, визжал, а когда уставали оба, ложились рядком. И однажды Елена Кузьминична увидела: разбросал ножки оленёнок, откинул голову, а на мягких складках у горла его покоилась зубастая мордочка волчонка.

Лобик пристрастился лазить по деревьям и дважды убегал со двора в сад. Ему ничего не стоило перебраться через забор. Когти у него сделались длинные и острые, он, по всему видно, сознавал, что может нанести боль, и прятал их очень старательно, но мог и пустить в дело.

Так случилось, когда однажды он перелез через изгородь и очутился на улице посёлка. Постоял, осмотрелся и, унюхав пищу, зашагал к корыту напротив дома, из которого ели поросята. Отогнал их и стал осторожно лакать кислую сыворотку. Но уже поднялся шум, и на медвежонка понеслась большая дворняга. Она бежала и лаяла, стараясь приободрить себя, а может быть, и напугать медвежонка. Лобик молниеносно сел на задние лапы, бойцовски выпрямил спину и одну переднюю лапу опустил в корыто, показывая, что это — моё. Дворняга прыгнула на него, он не уклонился и свободной лапой ударил собаку по уху. Дворняга перевернулась и упала, а ухо и клок кожи с головы её остались в когтях Лобика.

Так он утвердил своё достоинство. Это утверждение стоило Елене Кузьминичне неприятностей, хлопот и штрафа. Она загнала Лобика домой и наказала. Но что она могла сделать с повзрослевшим воспитанником, если забор ему уже нипочём? Сажать на цепь? Жалко. И она решила подождать хозяина. Как скажет, так и будет…

Самур не показывался.

Между тем разгоралось лето. Дикие груши и яблони отцвели и покрылись зелёными плодами. Они обещали большой урожай, но пока что плоды крепко держались на ветках и были несъедобными. Зато покраснели кроны дикой черешни, спелые ягоды обвесили ветки, как игрушки праздничную ёлку. Налетели на черешню дрозды-лакомки, посыпались красные и чёрные ягоды на землю. По ночам под черешни собирались кабаны, там слышалось чавканье и хруст твёрдой косточки. Подобрав на земле все до единой ягодки, кабаны принимались тут же рыть податливую землю в поисках старых косточек и свежих корешков. Под утро все было перепахано, возле дерева держался устойчивый запах свинарника.

Зацвёл рододендрон, склоны гор, полоненные этим кустарником с глянцевитыми толстыми листьями, сделались нарядными. На тропах, ведущих к перевалу, появились свежие человеческие следы, задымили костры около приютов. Начался туристский сезон.

Дикие звери заповедника постепенно покидали слишком шумные места и перебирались дальше к востоку, где сохранялся глубокий резерват и люди не встречались.

Мирно и скрытно паслись олени. Косули и серны забрались в самые неприступные места. Кабаны ходили по скрытым тропам. Зубры потеряли интерес к дальним передвижениям и толкались в одной какой-нибудь полюбившейся долине. Медведи отощали и слишком были заняты отыскиванием пищи, чтобы озорничать. Животные в это время года занялись очень важным, пожалуй, самым важным делом жизни — воспитанием малышей. На игры у взрослых не оставалось времени. На долгие переходы — тоже.

Серьёзное время.


2


Когда Егор Иванович появился в районе своего лесного домика, Рыжий как раз отлучился по важным кошачьим делам. Он проводил часы досуга в обществе славной черненькой Мурки на туристском приюте, примерно в трех километрах от лесной сторожки. Это были весёлые и хлопотливые часы. Бесконечные концерты по утрам, лазанье на крыши домиков, переговоры на языке любви с таким душераздирающим музыкальным сопровождением, от которого поднимались самые тренированные туристы, способные спать и во время оглушающей грозы и под грохот «Спидолы» со свежими батареями. В Рыжего и его подругу летели палки, их осыпали всякими нелестными словами, но они начисто игнорировали общественное мнение и хмельными чертенятами скакали с крыш на деревья и обратно, полагая, что людям можно простить их странное недопонимание. Поют же сами? Почему нельзя развлекаться кошачьей паре?…

Поустав от приключений на туристском приюте, испытывая какую-то сладкую тягу к покинутому родному дому, Рыжий в конце концов довольно легко оставил свою подругу и поздним вечером помчался вдоль реки к сторожке, соображая по пути, где бы поесть.

До хижины оставалось метров триста, когда Рыжий вдруг почуял запах, от которого душа его возликовала. Хозяин! Кот прибавил прыти, голод заставлял скакать как можно быстрей. Уж где-где, а у хозяина всегда найдётся что-нибудь вкусненькое.

Рыжий свернул с тропинки, чтобы сократить расстояние, и, задрав хвост, побежал через каштанник. В спешке он не успел расшифровать предостережение, которое таилось в застывшем воздухе леса, и чуть не наступил на страшное существо, свернувшееся клубком под густым орешником. Взъерошенный, испуганный, взлетел кот на ближнее дерево и зелёными глазами уставился на одушевлённый предмет, так напугавший его. Рыжий хорошо видел в темноте. Каково же было удивление и — не скроем — радость кота, когда он узнал под кустом Шестипалого! Выражение мордочки у Рыжего тотчас изменилось. Усы пошли в стороны, нос задрожал, и, похоже, кот дружески ощерился.

Самур не встал, только лениво поднял голову и поморгал сонными глазами. Хвост его дважды поднялся и стукнул о землю. Потом он добродушно зевнул. Рыжий промурлыкал музыкально, не спеша слез на землю, но не подошёл близко, а только сделал круг возле овчара, выгибая спину и грациозно ступая по земле, словно прима-балерина.

Встреча прошла «по протоколу», обе стороны проявили безукоризненную вежливость, и можно было расставаться, но Рыжему до смерти хотелось узнать, почему овчар не идёт в конуру, а, похоже, скрывается. Кот пошёл было по второму кругу, уже поближе, но втянуть в деловой «разговор» приятеля не удалось. Овчар уткнул нос в собственный мех и закрыл глаза. Не очень тактично, разумеется, с его стороны, но воспитанность требовала не мешать отдыху, и Рыжий помчался к домику, вновь вспомнив хозяина и его умение готовить отличную мясную кашу.

Сцена встречи с хозяином была радушной, изобиловала лаской и дружескими словами. Молчанов потрепал Рыжего по ушам, подбросил, поймал и спросил, разглядывая при свете лампы сощуренную его физиономию:

— Где ж ты, гуляка, пропадаешь?

Кот начал сбивчивую песнь о Мурке, об охоте и Самуре, но лесник подставил ему консервную банку с кашей, и голодный старожил, забыв про все на свете, стал жадно есть. А отвалившись, почувствовал такую сонливость в натруженном теле, что едва нашёл в себе силы забраться на лесникову постель. И тотчас уснул.

Чем свет Молчанов отправился в обход. Рыжий, конечно, увязался за ним.

Лесник перешёл вброд зеленую мелкую речку и тронулся на подъем по пологому хребту. Рыжий поотстал, его интересовала позиция Самура. Он увидел, что овчар топает следом за хозяином, но старается не попадаться на глаза. Странно и необъяснимо! Несколько раз кот сновал челноком между тем и другим, тёрся о сапоги лесника, звал Молчанова к Самуру и наоборот, но успеха не имел. Егор Иванович не понимал его демаршей, а овчар хмуро отворачивался от довольно-таки прозрачных приглашений кота следовать за ним.

Так они втроём поднялись на хребет, и здесь Рыжий благоразумно оставил хозяина, считая, что выполнил роль проводника и не его вина, если эти двое оказались неспособными понять самые простые вещи. Он прошёл обратно мимо овчара так близко, как позволила храбрость, хвост поставил палкой и прошипел чуть ли не в ухо Шестипалому какую-то кошачью дерзость. Но и её не понял овчар и не обиделся. Шёл и шёл следом за хозяином какой-то помятый и невесёлый, совсем не похожий на себя.

Молчанов двигался по роскошному буковому лесу и не без удовольствия думал о том, что с браконьерством они, кажется, покончили. Вот уже четыре месяца — и только один случай с медведицей в ущелье Желобном. Да и это происшествие можно считать раскрытым. Хотя он и не завёл дела на Цибу, виновник, в общем-то, известен: либо Михаил Циба, либо этот мерзавец Матушенко. Вот это «либо» и помешало ему привлечь к ответственности бывшего пасечника. Кое-что следовало ещё уточнить.

Матушенко как в воду канул. Когда серая «Волга» умчалась из Камышков, Егор Иванович оповестил по радио Таркова, чтобы проследил за пастушьими балаганами — не появится ли там нежелательный человек. Тарков специально ездил в прибрежный колхоз, чтобы узнать, где Матушенко. Сказали — уволился. След его затерялся. Это можно понять. Ну что ж, скатертью дорога.

Впрочем, и другие примолкли. Циба как будто собирался переехать в степь, толковали, что хату продаёт. Того парня, что стрелял в Молчанова, тоже больше не видели — словом, жизнь растрепала молодцов, почуяли они, что в опасную игру играют, и, как говорится, «завязали». Во всяком случае, не слышно, чтобы постреливали.

С горы на гору, через глубокие, лесом заросшие седловины шёл Егор Иванович Молчанов от одной реки к другой по самым диким местами, шёл тихо, тем неслышным шагом следопыта, который вырабатывается годами и десятилетиями.

А сзади, удачно маскируясь, брёл Самур.

Ничего ему не оставалось, как только идти за хозяином, за бывшим хозяином, которого он бросил почти год назад. Но тогда жила Монашка и овчар не мог поступить иначе. Теперь нет волчицы, и ничто уже не привязывает его к дикой жизни; он просто одинокий бродяга, нет ему места в этих бесконечных лесах, нет у него и цели, к которой он мог бы стремиться. Вот только хозяин… Но и к нему не мог подойти одичавший полуволк, даже на глаза боялся показаться — человек вызывал в нем страх и в то же время тянул к себе со страшной силой. Как бы он прижался сейчас к ноге хозяина, как затих бы от счастья, если бы тёплая рука коснулась его ушей! Но что-то тёмное и властное удерживало Шестипалого от этого поступка. Вот и крался он теперь за хозяином, не мог уйти, но и заставить себя приблизиться не мог. Ведь это означало бы стать прежним овчаром, послушно исполняющим волю человека, а как он тогда поступит со своей собственной волей, если она разрослась и укрепилась в нем за месяцы дикой жизни?

Двигался лесник по горам. Брёл за ним Шестипалый, отвлекаясь только за тем, чтобы найти себе пищу.

Спустя двое суток, когда далеко по левую руку остался хребет и округлая гора-ориентир, ландшафт несколько изменился. Беспорядочно разбросанные увалы стали ниже, но круче, отдельные вершины обрывались неожиданными пропастями, начались скальные сдвиги, рваные ущелья, речушки рассвирепели и рвались к побережью с одержимостью бегунов на короткие расстояния. И лес в этом районе словно бы подвергся насильственной экзекуции, он стоял криво и косо, заваленный буреломом, камнями, упавшими ветками, оброс зелёным мхом — в общем, какой-то тёмный и злой с виду. Недалеко отсюда проходила граница заповедника, самый трудный и далёкий район гор. Вероятно, по этой причине кордон, где жили лесники, был вынесен за границу, ближе к побережью. Там имелись кое-какие тропы и можно было контролировать подходы к самому заповеднику.

Но Молчанов не торопился к кордону. Чутьё опытного лесника вело его в этот труднодоступный район.

Из густых лесов на подступах к перевалам изгнать браконьеров удалось. С самих перевалов, используя бескорыстную помощь туристов, тоже. Пастбища, вплотную примыкающие к заповеднику, находились под неослабным контролем, честные пастухи и без лесников выгоняли любителей поживиться медвежатиной или олениной. Естественно, что самым отчаянным браконьерам оставалось только одно — уйти вот в такие недоступные уголки с краю заповедника, где контроль слабее, а диких животных не меньше, чем у перевалов. Тем более, что до Сочи отсюда совсем рукой подать. А где есть город, там найдутся и покупатели парного мяса. И по дешёвке.

Речку Сочинку знает всякий, кому приходилось бывать на побережье. В черте города речку одели бетоном, спрямили, украсили белыми набережными, висячими мостиками и аллеями из кипарисов.

Уже за чертой города Сочинка становится неузнаваемой. Кипит, сваливаясь с одной кручи на другую. Мечется по долине, оставляя за собой галечные отмели, острова и подмытые берега.

Чем выше по течению, тем круче у неё берега, уже долинка, глуше ущелье. В верховьях речка и её притоки поразительно дики и опасны. Старые завалы из стволов и камней делают берега совершенно непроходимыми; поток грохочет, словно зверь, сорвавшийся с цепи; все здесь заросло дремучим лесом, а лес этот от земли до вершин обвит плющом и ломоносом, горы взрезаны пропастями, провалами, ущельями. Трудно поверить, что в каких-нибудь тридцати — сорока километрах отсюда шелестит спокойное море у приветливых берегов, ходят беспечные люди и мчатся по асфальту чистенькие машины.

Это контрасты Кавказа. Тихой тенью проходил Молчанов по водосбору Сочинки, внимательно вслушиваясь в звуки леса. Он спугивал стада кабанов, залёгших среди букового подлеска, наблюдал вблизи жизнь пугливых косуль, все чаще и чаще с удивлением оглядывался, когда позади вдруг раздавался сигнал тревоги и животные в ужасе мчались мимо него, удирая от какой-то неведомой опасности. Самур их беспокоил больше, чем лесник, но человек не мог увидеть овчара.

На утренней заре Егор Иванович стал свидетелем картины, забавной и поучительной одновременно.

К большому дереву черешни медведица привела малыша. Медвежонок бегал около матери, как вьюнок, он не знал отдыха, кувыркался, ломал ветки кустарника, рыл под пнями землю, гонялся за стрекозами, а мать тем временем спокойно обходила поляну, со всех сторон рассматривая крону интересующего её дерева. Черешня стояла нарядная, как девушка, обвешанная бусами. Чёрные и алые ягоды, умытые росой, заманчиво блестели.

Медведица пыталась достать сладкую приманку. Но ветки росли высоко, она не сумела дотянуться до них. Залезть на дерево большого труда не стоило, но она, видно, боялась оставить малыша без присмотра. Мать что-то тихо прорычала, медвежонок послушно подкатился, и она толкнула его носом к стволу. Малыш не понял. Она лапой прижала его к дереву, и он заверещал. Раздался лёгкий шлёпок, медвежонок уцепился за гладкую кору и повис, надеясь избежать нового хлопка, а ей только того и хотелось: подталкивая малыша под зад, она заставила его лезть выше и выше, а затем полезла сама.

Егор Иванович смотрел и горько сожалел, что нет с ним рядом Ростислава Андреевича. Какая сцена!

Семейка осмотрелась на ветках; озорной малыш с любопытством разглядывал лесной мир с высоты, а мать не стала терять времени. Она подтянула к себе ближние ветки, и ягоды стали исчезать в её пасти с удивительной быстротой. Немного погодя и малыш стал повторять материнские движения. Он был легче и сумел забраться выше. Как воришка в чужом саду, обхватив одной лапой ствол, он подтягивал коготками тяжёлые от ягод веточки и чмокал губами. Падали на землю ягоды, сыпался зелёный лист.

Наевшись, медведица стала слезать осторожно, задом. Она благополучно опустилась на землю, где лежали поломанные ветки с уцелевшими ягодами, но не тронула их, а, задрав морду, ревниво следила за сыном, которому так понравилось наверху, что он и не подумал спуститься. Раздался нетерпеливый рык — это, наверное, было последнее, самое серьёзное предупреждение, за которым последовала бы взбучка. Медвежонок начал неловко слезать, но не по стволу, а по боковой ветке. Он добрался до конца, ветка согнулась, однако до земли оставалось ещё метра два, медвежонок хотел было повернуть обратно, не удержался и повис на передних лапах, отчаянно вереща и перебирая в воздухе короткими ножками. Медведица мгновенно оказалась под ним, встала на дыбы и довольно бесцеремонно сбросила его на землю, да ещё дала вдогонку увесистый шлёпок. А ему хоть бы что! Перелетел через голову, поднялся, увидел наломанные ветки и все забыл, проворно обгрызая вкусную ягоду.

Они ушли, оставив после себя обобранную черешню. Егор Иванович легонько улыбался в усы. Кто и где может увидеть такую редкостную картину?…

Жаркий полдень застал Молчанова на склоне густого каштанового леса. Когда он достиг заметной тропы вниз, то остановился и, немного подумав, тронулся по ней к реке.

Это была оленья тропа, хорошо набитая, свежая. Она вела с солонцов на вершине горы к водопою. Тропа очень привлекательная для любителей поживиться добычей.

Чутьё не подвело его и на этот раз.

Когда впереди дрогнули кусты, он остановился как вкопанный, карабин скользнул на ремне. Снова задрожал и забился куст орешника, только тогда Молчанов понял, что это значит. Он снял с шеи ремень карабина и обнажил свой тяжёлый нож.

Так и есть!

Между двух деревьев бился олень. Несчастное животное стояло на истоптанной, взбитой земле только задними копытами. Передние ноги его висели в воздухе и непрерывно, как в судороге, били по пустоте, по кустам, тщетно стараясь отыскать опору. Высоко вздёрнутая голова оленя, тонкая, до предела вытянутая шея, вытаращенные в ужасе глаза, розовая пена на широко открытых губах — все говорило о том, что животное доживает последний час жизни. А ему так не хотелось умирать! Олень перебирал и перебирал ногами, но что-то сильное и неведомое держало его на подвесе, давило горло, и, лишь вытянувшись из последних сил, он мог хоть немного ослабить это страшное удушье.

Он висел в петле.

Тонкий трос, хитро поставленный между двух деревьев на самой тропе, вторым концом был зачален к согнутому молодому грабу. Стоило только рвануть петлю, как деревца освобождалось от зацепки, его вершина взлетала вверх и тянула за собой трос с петлёй на конце. Животное, попавшее в петлю шеей, ногой, туловищем, оказывалось подвешенным.

Сколько раз Егор Иванович находил в лесах скелеты пойманных таким образом и забытых животных! Более изуверский и более мучительный способ лова трудно придумать!

Несколькими ударами тяжёлого ножа лесник свалил граб, деревцо рухнуло на землю. Упал и обессиленный олень. Трос удавкой тянулся к его горлу. Осторожно, чтобы не попасть под нечаянный удар копыта, Молчанов подошёл и прижал голову оленя к земле. Олень сделал слабую попытку приподняться, у него не оставалось сил, чтобы противиться человеку. Животному ведь нельзя доказать, что есть люди злые и есть добрые. Когда один из злых впервые убил на виду целого стада оленя, люди, с точки зрения уцелевших и всех последующих оленьих поколений, были целиком зачислены в разряд коварных и жестоких врагов. И пребывают в этом нелестном звании по сю пору.

Егор Иванович ослабил петлю. Она ссадила кожу, шея животного кровоточила. Снять тросик оказалось уже нетрудным делом. Олень только слабо перебирал ногами и тяжело мычал.

— Не спеши, милок, дай я полечу тебя, — сказал лесник и, достав из карманчика рюкзака пузырёк, полил тёмной жидкостью рану на шее. — Ну, а теперь беги.

Он отпустил рога, шлёпнул ладонью по крупу. Олень вскочил было, но зашатался и со стоном упал. Глаза его закрылись.

— Ослабел ты, милок. Полежи, отдышись.

Егор Иванович отошёл в сторонку и стал внимательно рассматривать землю около предательской петли. Он даже вскрикнул от удивления.

На сером суглинке за только что срубленным грабом отчётливо виднелись следы очень знакомых сапог: крупная ёлочка и поперечные полосы каблука.

Лесник подозрительно огляделся. Неужели опять старые знакомые? Или все браконьеры Кавказа — черт бы их побрал! — обуты в одинаковые сапоги?

Олень собрался с силами, поднялся и, косо оглядываясь на своего спасителя, с трудом пошёл в сторону. Но не прошло и трех минут, как послышался треск валежника, и он стремглав пробежал вниз, к реке. Какая опасность придала ему силу?

Егор Иванович лёг за мшистый камень и затаился. Он умел ждать. Прошло пять, десять, пятнадцать минут, в лесу ничто не нарушило тишины, и Молчанов подумал, что олень испугался какого-нибудь пустяка. Ожегшись на молоке — дуешь на воду…

И все-таки ждать придётся. Раз петлю настроили — явятся проверять.

Что за изощрённые злодеи! Вероятно, они отказались от выстрелов. На звук винтовки кто-нибудь да прибежит. Тогда решили прибегнуть к петлям и, может быть, к капканам. Лес становился опасным. Это как мины. Ведь в стальной капкан может угодить не только животное, но и человек, петля не разбирает, кого вздёрнет к небу. И не каждый раз к несчастному придут на выручку. Одно успокаивает: здесь мало кто ходит. Разве какой-нибудь шальной искатель приключений из числа летних сочинских гостей вздумает пройти напрямик к перевалам. Горе ему, если на пути неожиданно окажется браконьерская ловушка!

Лесник отошёл от тропы шагов на семьдесят, выбрал место под скалой, обросшей самшитом, но так, чтобы видеть тропу как можно дальше, и, не разведя костра, улёгся на кучу свежих веток.

Сутки, а может быть, и больше придётся провести здесь.


3


Самур, напугавший оленя, тоже залёг недалеко от хозяина. Он все время чувствовал его запах. Он ждал, что сейчас запахнет дымом костра и варёным мясом, но эти волнующие запахи бивуака почему-то не появились, хотя папиросный дымок ощущался довольно хорошо.

Лежать ему скоро надоело, захотелось есть, и Шестипалый пошёл поохотиться. За крупным зверем он идти не мог и отправился на скалы, заросшие шиповником и кизилом, в надежде словить там зазевавшегося тетерева.

Ему повезло. Самур наткнулся на гнездо и разорил его, пообедав глупой тетёркой, которая считала, что если спрятать в валежнике краснобровую свою голову, то враг ничего другого не увидит.

Самура донимали комары, и он забрался повыше на скалы. В горах есть много таких мест, где спокойный склон, поросший лесом, вдруг неожиданно обрывается отвесной стеной или расщепляется на белые останцы с кизиловыми островками на вершинах и бездонными провалами по сторонам.

Самур перепрыгнул через тёмную, неширокую трещину и очутился на крошечном продолговатом пятачке среди розового барбариса и тонких деревьев граба. На высокой скале не было комаров, здесь свободно тянуло прохладным воздухом, а в три стороны открывался необыкновенно красивый вид на узкую зеленую долину и на небольшой, приподнятый над долиной лесистый цирк, углублённый в гору.

С самого края этой лесной глухомани к небу лениво подымалась струйка прогоревшего костра.

Самур насторожился. Сонливость, овладевшая им после охоты, исчезла. Вытянув чуткий нос, Шестипалый тщательно исследовал запахи. Ничего нового они не принесли. Слишком далеко этот костёр.

Он снова перескочил через трещину и, повинуясь безотчётному желанию известить об открытии своего хозяина, направился к скале около тропы, где сидел лесник, но не добежал, потому что дикое вновь восторжествовало и он не нашёл в себе силы приблизиться. Тогда Самур сделал вокруг Молчанова и звериной тропы обширный круг, чтобы узнать, кто же тут ходит, кроме них двоих. След, на который он вскоре наткнулся, заставил овчара глухо зарычать. Из далёкого прошлого вдруг просветлилась картинка: лесная избушка, дождь, чужие люди в брезентовых плащах, выстрел и, как сквозь сон, удары ногой и запах этого сапога…

Самур побежал по следу. Обогнул скалы, вступил на осыпь у самого их основания. Отличное место для укрытия — мелкий щебень, нависшие лапы рододендрона, глубокие ниши в камне, — тут можно бесконечно долго жить, не опасаясь быть открытым. Несколько дальше в едва намеченной расщелине бежал ручеёк, родившийся из каменной стены, а за ручейком стоял шалаш, сложенный из веток пихты.

Перед шалашом лениво дымил прогоревший костёр, тот самый, что Самур видел сверху. Жар покрылся белым пеплом, дымилось только бревно, положенное на угли.

У костра и в шалаше никого не оказалось.

Самур обежал это опасное место и отыскал клад, куда протоптали заметную дорожку: в глубоком и мокром ущелье сохранился снег, сверху его заботливо укрыли ветками, чтобы не быстро таял. От снежника исходил сильный запах парного мяса. Хранилище.

Овчар бросился назад, спрямляя путь. В горле у него клокотало. Рвался и не находил выхода хриплый и тревожный лай. Как ещё мог Шестипалый предупредить своего хозяина об опасности?

Неожиданно набросило сильным духом чужих людей. Самур лёг и стал смотреть сквозь кусты.

По лесу пробирались двое. В распахнутых телогрейках, без головных уборов, со слипшимися от пота волосами. Они тяжело дышали. На короткой жерди люди несли небольшого оленя. Ноги у него были связаны, сквозь них просунута жердь. Безрогая голова оленухи мертво отвисла и временами, задевая за камни, глухо стучала.

Они шли к шалашу.

Самур пропустил их и пошёл следом.


Глава четырнадцатая

Убит не на войне


1


Саше Молчанову дали семнадцать туристов. Три девушки, остальные хлопцы по возрасту чуть старше инструктора. Разношёрстная публика. Студенты из Вильнюса, кстати, самые дисциплинированные и сдержанные; рабочие с цементного завода на Волге; техник-лесовод из Сибири, служащие Одесского порта. Всех их объединяла молодость, любопытство к неизведанному миру и песне. Пели они вдохновенно, импровизировали рискованно, а в общем, Саше понравились, и он с первого дня стал их другом и единомышленником, как и полагается в походе.

Вышли бодро, на первом же привале приукрасились. Девчата сделали себе монисты из алычовых плодов, хлопцы соорудили юбочки из листьев папоротника и шляпы из целых лопухов. Смеялись, подбрасывали за спиной рюкзаки, смотрели на лесной Кавказ, как смотрят на городской парк, и всё торопили Сашу: ну чего топает шагом старца? Ведь на эту гору можно в один момент…

Молчанов-младший часто останавливал группу, приказывал снять рюкзаки, расправить плечи и посмотреть по сторонам. Он хотел, чтобы ребята хорошенько запомнили горные ландшафты, впитали побольше гордой красоты Кавказа и лишний раз удивились, какая у нас чудесная Родина!

Где-то на юге, навстречу этой группе, шла ещё одна цепочка туристов. Их вела Таня Никитина. Саша недаром просидел полночи в псебайской радиорубке. Он все-таки поговорил с ней и условился встретиться на приюте Прохладном. Теперь Саша все время думал об этой встрече и улыбался своим мыслям. Девушки из его группы с интересом поглядывали на задумчивое лицо инструктора и совершенно точно расшифровали его таинственную улыбчивость: влюблён. Но они не знали, что каждый шаг туристов наверх приближал Сашу к заветной встрече.

Ведь он не видел Таню месяц. Целая вечность, несколько скрашенная четырьмя её письмами.

Незаметно одолели первую половину затяжного подъёма, отдохнули в балагане на цветастой поляне и снова пошли вверх. Теперь уже никто не подбрасывал за плечами рюкзак, поклажа вроде бы потяжелела, ребята шли согнувшись, всё меньше смотрели по сторонам, уткнувшись носами под ноги.

А вокруг буйствовали краски, горизонт по мере восхождения расширялся, свежел воздух, хорошели пихтовые и буковые леса. Никто уже не погонял инструктора, напротив, появились отстающие, и тогда Саша перестроил цепочку, поставив слабеньких прямо за собой.

За несколько километров от перевала сделали ещё одну остановку и развели костёр. Солнце садилось за широкий горный массив, поголубели луговые поляны, кромка леса сделалась чёрной. Начались ранние южные сумерки, только горели в закатных лучах острые камни вершин.

— Смотрите, что это? — спросил удивлённый голос, и все повернулись к освещённой горе.

Она была далеко, но прозрачный воздух и подсветка солнца как бы приблизили скалы. На одной из них стояли туры, рисуясь тёмными изваяниями на оранжевом небе. Колечки рогов, освещённые сзади, сияли, как нимбы. Было что-то сказочное в этой картине.

— Сейчас умру от счастья, — сказала девушка и закрыла ладошками лицо.

Свет померк, туры исчезли. Стало заметно прохладней, вынули спальные мешки, но палаточки решили не ставить: завтра будет приют, там основательный отдых.

Саша вспомнил Александра Сергеевича, его лепёшки и любимое «само собой». И ещё ему захотелось, чтобы Таня была уже там. Они могут вместе сходить к реке и посмотреть медвежье семейство, если оно не переменило свою квартиру.

Не спалось. Саша лежал на спине и смотрел в небо. Яркие звезды усыпали чёрный небосвод, месяц не показывался, стояла абсолютная тишина. Мысли его блуждали, он подумал, что отец где-нибудь недалеко вот так же сидит у костра, и вдруг ему стало боязно: зачем он пошёл в одиночку. Хоть бы Самур… И тут его осенила новая мысль: а не ушёл ли Самур с отцом? Если так, то очень хорошо. Потом перед ним возникла кареглазая Таня, её жест — как она откидывает тыльной стороной ладони волосы со лба и как улыбается. И он улыбнулся милому видению. Мысль незаметно перескочила к лесному домику и Рыжему, сразу отчего-то вспомнился каштанник, каменные могилы в задумчивом лесу…

Он, видно, уснул, потом очнулся и несколько секунд соображал, где он и что с ним.

Туристы ещё спали, восток едва светлел. Саша опять улёгся, но уснуть уже не мог.

Он развёл костёр. В предрассветной сини пламя бесшумно и весело лизало сухой валежник, белые язычки костра отпугивали тающую темь, а на востоке уже разгоралось — розовые скалы с восточной стороны плавились в лучах и отбрасывали свет зари вниз, проявляя луга, долинки, заросшие кустарником. Бесшумно и кучно пролетели небольшие альпийские галки, где-то в скалах тоненько, как молодой петушок, прокричал проснувшийся улар.

Тотчас кто-то из туристов пробасил со своего места:

— «Дети, в школу собирайтесь, петушок пропел давно…»

Ему ответил девичий смешливый голосок, продекламировав вторую строку букварного стиха. Лагерь зашевелился, Саше никого не пришлось будить. Повесили над огнём котёл и ведро, скоро запахло гречневой кашей и тушёнкой. Все побежали умываться. Быстро покончили с завтраком, убрали место у костра, и вот уже цепочка растянулась на пологом подъёме.

Приют Прохладный показался часам к десяти. Там под навесом тлел костёр, тёплый воздух дрожал над драночной крышей. Около приюта бродили туристы. «Значит, Таня пришла», — подумал Саша и прибавил ходу. Ребята подтянулись, все хотели выглядеть непринуждённо и бодро. Встреча с народом юга… Пусть посмотрят на выносливых северян.

Саша был уверен, что сейчас навстречу ему побежит Таня, а из каптёрки выглянет Сергеич. Но никто не встретил, только девчата в защитных штормовках столпились да незнакомый инструктор поднял руку, чтобы скомандовать традиционный хоровой «физкульт-привет!».

— Там неприятности, — ответил он на вопрос Саши и показал рукой к югу.

— У Никитиной? — Саша почувствовал, как у него вспыхнули щеки.

— Мы обогнали их. Группа Никитиной стоит лагерем в десяти километрах отсюда. Понимаешь, парень у них исчез. Вот так просто, взял — и исчез. Она пошла искать.

— Одна?

— Двоих взяла с собой, остальным велела ждать.

— А где Сергеич?

— Тоже ушёл к ним. Как только я принёс весть, он собрался — и туда!

Вот так история! Саша растерялся. И посоветоваться не с кем. Как же ему поступить?

Саша выстроил свою команду и сказал:

— Мне придётся оставить вас. Нужно помочь товарищу. Вернусь через сутки, отдыхайте здесь, любуйтесь природой. Но далеко не ходите. Туман, гроза, мало ли что… Кто хочет пойти со мной?

Вызвались все хлопцы, но Саша взял только двух вильнюсских студентов. С облегчёнными рюкзаками тройка тотчас же пошла дальше.


2


В горах не бывает одинаковой погоды везде и всюду. Все здесь переменчиво.

На плато ясно и сухо, а в двадцати километрах над долинами висит дождевое облако. К югу от Кушта тихо, а северные склоны гудят от упругого степняка. В одном горном узле тепло, чуть в стороне от него — сыро и холодно. Микрозоны климата. Как в любой горной стране.

Когда Сашина команда всю прошедшую ночь спала под яркими звёздами, в тридцати километрах за перевалами упал такой туман, что рядом ничего не видно. Лес пропитался сыростью, туман заглушил все звуки, и на милой земле сделалось очень неуютно.

Таня Никитина приказала своим ребятам сойтись потеснее и уменьшила шаг. Тропу она помнила хорошо, заблудиться не могла, но за отстающих боялась.

Вечером она привела свою партию к балагану; вспыхнул костёр, стало веселей. Таня надеялась, что с рассветом подует ветер, сгонит молочную пелену и она придёт на Прохладный точно по графику. Это было тем более важно, что Саша обещал быть там тоже утром.

Ночь прошла спокойно. В шестом часу развиднелось, но туман держался устойчиво, и Таня заколебалась — выходить или подождать. Когда девушки и парни поднялись, она строго напомнила:

— Поодиночке к ручью не ходить, можно потерять ориентировку. Лучше всего вместе.

Но и здесь нашёлся парень, который считал, что жизнь интересней, если все делать наперекор советам. Крепкий, физически здоровый тракторист из степей, с беспечной улыбкой на отчаянном и жадном до новизны лице, он не захотел умываться в «общем» ручье, а пошёл искать свой ручей. Нашёл, тут ручейков было много, только не все они текли в одну долину. Когда он стал возвращаться в безглазом тумане, то потерял направление; удивлённо хмыкнул и пошёл вверх по течению. Забрёл в какие-то скалы, повернул назад и довольно долго спускался по руслу, пока не очутился в зловещем лесу. Только тогда, подавив самолюбие, рискнул крикнуть. Но он далеко отошёл. Его крика не услышали, звуки увязали в тумане, как в вате. От костра ему ведь тоже кричали хором, когда хватились, но и парень ничего не услышал.

Туристы поснимали с плеч рюкзаки, поворчали и сели ждать растяпу. Отходить от жилья Таня не разрешила. Найдётся один — потеряются новых двое. Парня все не было. Подошла с юга вторая группа. Таня рассказала о происшествии и просила передать Александру Сергеевичу на Прохладный. Затем проверила продукты, приказала группе ждать на месте, а сама с двумя хлопцами, которые видели, куда пошёл утром их дружок, тронулась в поиск.

Туман стоял недвижимый и плотный, как стена.

Надо отдать должное заблудившемуся: он не испугался. Сперва шёл вниз по ручью, надеясь, что ущелье рано или поздно приведёт его к реке, а там и к посёлку. Но потом решил перехитрить горы — оставил ущелье и полез вбок и наверх, легкомысленно рассчитывая выбраться из тумана и оглядеться с вершины. Этим своим ходом он окончательно запутал поисковую группу и запутался сам; ручей остался влево, а он вышел в бассейн уже другой реки, гораздо правей.

Перевалив поперечный хребет и так и не увидев простора, парень пошёл дальше, ломясь через дебри по каменному склону, и до вечера успел одолеть километров семь такой чащобы, которая никого безвозмездно не пропускает. Он оборвал брюки, разлохматил кеды, вымазался в глине, промок, но силёнка ещё была. К счастью, в карманах штормовки, кроме мыла, щётки и зубной пасты «Поморин», у него нашёлся десяток конфет, которые помогли притушить голод. Когда стемнело, хлопец оказался у берега речки, тут он и свалился поспать, не имея возможности зажечь костёр и обсушиться. В общем, попался…

Таня и её провожатые, естественно, сбились со следа. Они шли всё вниз и вниз, пока не оказались у притока знакомой уже реки, где жили лесорубы. Парень сюда не заходил. И туристы вернулись к себе на бивуак.

Александр Сергеевич уже побывал здесь и сам ушёл в поиск, оставив записку для Тани: «Иди на Прохладный, — писал он, — сутки жди и отправляйся дальше. Поиском займутся лесники».

Опытный проводник живо отыскал след парня, сделал по ходу зарубки, поднялся за ним на водораздел и пошёл к реке. Туман стал быстро исчезать, посветлело. До темноты Сергеич не сумел добраться до берега, зато, поднявшись на скалу, просмотрел всю узкую зеленую долину и отметил скалы по левую руку: там едва заметно курился дымок. А может, это туман таял?…

Ночевал он с удобством, у своего костра.

Саша и литовские туристы разминулись с Таней, но удачно отыскали зарубки Сергеича и тоже вышли в эту долину, однако значительно ниже, обогнав заведующего приютом на добрый километр. Ночевали они близко к белым скалам, но чужого костерка не приметили. Его закрывал высокий лес.

Саша надеялся дойти до кордона, оповестить лесников, а после этого вернуться на приют, куда явятся все остальные туристы и Таня.

Так на двух или трех километрах в верхнем бассейне реки Сочинки разобщённо, не зная друг о друге, появилось много людей. Одни искали. Другие прятались. Третьи выслеживали.


3


Браконьеры с тяжёлой ношей на плечах прошли так далеко от затаившегося Молчанова, что он не услышал и не увидел людей, хотя путь их начинался с той самой звериной тропы, на которой лесник выручил оленя, только много ниже этого места. Видно, они ставили не одну петлю.

Хищники собирали жатву с той беззвучной, изуверской охоты, которая убивает наверняка. Сняли и унесли оленуху из одной петли, а затем пойдут проверять и вторую. Вот тут-то они и должны нарваться на Молчанова.

Егор Иванович не знал, откуда и когда придут грабители леса. Зато знал это Самур; овчар проводил браконьеров почти до шалаша, подождал, пока они разделают животное и уложат в снежник, и попятился в кусты, когда двое с винтовками в руках пошли прямо на него и, значит, на его хозяина.

Самур не хотел пускать их дальше. В жизни овчара уже был случай, когда он вышел на тропу, преграждая путь бандитам. Он тогда не хитрил, просто вышел и сел, а когда они хотели подойти ближе, зарычал и бросился на них. Известно, чем кончился благородный порыв Шестипалого: он едва не погиб.

Ныне Самур стал более диким, изощрённым в борьбе. Он собирался напасть внезапно, как нападает волк, чтобы выиграть битву с меньшими потерями и наверняка. Поэтому он не стал преграждать дорогу двум браконьерам, а тихо пошёл параллельным курсом, выбирая время и позицию для нападения.

На повороте в нос ему ударил запах, который сразу все изменил и привёл овчара в неистовое бешенство: это был запах человека в резиновых сапогах. Человека, который бил его, полумёртвого, у лесной избушки. Страшное, звериное чувство мести мгновенно вытеснило из головы полуволка всякую осторожность. Он изготовился для прыжка, но в это мгновение произошло непредвиденное.

Из-за дерева, в двадцати метрах от переднего браконьера, вышел Молчанов, суровый, черноусый лесник с карабином наперевес. Вышел и остановился, широко расставив ноги.

Все-таки он первым увидел грабителей. Удивляться и пугаться лесник предоставил им, но неожиданно удивился и сам, потому что узнал идущего впереди. И вместо уже готовой сорваться команды «Ружья на землю!» он неожиданно сказал:

— Опять вы за своё, Матушенко!… Бросьте винтов…

Конец фразы потонул в грохоте выстрела. Егор Иванович промедлил какое-то мгновение, так же как и Самур, потому что ноги у овчара дрогнули от знакомого голоса. Мгновением замешательства успел воспользоваться только один Матушенко. Он, не целясь, нажал на спусковой крючок.

Давно созревшее желание разделаться с лесником, который стоял у него на дороге, вдобавок знал о его прошлом и, наверное, уже сказал об этом кому следует; яростное желание выпутаться из нынешнего безвыходного положения — все сразу должна была разрешить пуля. И она разрешила.

Ещё гремело в долине эхо винтовочного выстрела, а лесник, скорчившись, уже лежал на земле, обеими руками зажимая рану в животе — кажется, смертельную рану, от которой не встают.

И тогда опомнился Самур.

Тяжёлое тело его распласталось в воздухе. Он одновременно и ударил Матушенко и полоснул его клыками по самому уязвимому и открытому месту — по горлу. Дикий вопль колыхнул воздух. Последний раз широко открытыми глазами, в которых был ужас смерти, глянул Матушенко на опрокинувшийся над ним зелёный лес и медленно вытянулся. Ненужная уже винтовка валялась рядом.

Свершив отмщение, Самур вскинулся с земли и вторым прыжком нацелился на застывшего от ужаса другого браконьера. Грохнул выстрел. Шестипалого обожгло, но вгорячах он не почувствовал боли, клыкастая пасть его цапнула одежду на человеке, он захлебнулся от звериной ярости, а поверженный враг уже лежал лицом вниз, закрывая искусанными руками голову. И только тогда у Самура стало темнеть, темнеть в глазах, он зевнул и повалился на бок. Всё.

Но не умер. Минутная слабость прошла; овчар поднял отяжелевшую голову, хотел было встать, однако не встал: задняя нога не двигалась. Превозмогая боль, он пополз мимо замолкшего навсегда Матушенко к своему хозяину.

Тяжёлый, густой звериный вой пронёсся по лесам. Невыразимая печаль и безысходное горе дрожало в низком, стонущем голосе пса. Ещё и ещё раз заплакал Шестипалый, подымая морду над телом лесника и не находя в себе больше силы, чтобы проползти один шаг, дотронуться до него, такого странно согнутого, чужого.

Точно так же выл он, когда погибла Монашка.

Егор Иванович с трудом открыл глаза:

— Самур… — сказал он, трудно пошевелив белыми губами. — Беги, Самур… Скажи…

И застонал.

Овчар понял приказ. Только бежать он не мог. Правая задняя нога волочилась. Пуля перебила её. Отбегался Самур. Он поднял морду к небу, но вместо волчьего воя неожиданно для себя залаял отрывисто, с жалобной интонацией, с какой-то безнадёжной просьбой о помощи. Лай повторялся ещё и ещё. Когда Шестипалый затихал, он слышал тихие стоны хозяина и снова принимался лаять, но не двигался с места, потому что боялся боли, слабости, тьмы в глазах, которая опять могла свалить его.

Винтовочные выстрелы в долине услышали сразу пять человек: Александр Сергеевич по ту сторону реки, Саша с товарищами, которые были ближе всех от места трагедии, и парень, которого искали. Удивление, радость, тревогу породил у них звук выстрелов. Все пятеро, каждый своим путём, бросились на выстрелы.

Турист, из-за которого загорелся весь сыр-бор с поиском, — голодный, оборванный и продрогший турист — бежал быстрее всех. Неожиданно он выскочил к ручью, где стоял шалаш и горел костёр. Вокруг жилья никого не оказалось. Он заглянул в ведёрко. Там варилось мясо. А он был голоден. Но он только проглотил слюну и помчался дальше.

Лай Самура Саша узнал бы из целого собачьего хора. Он и обрадовался и отчаянно напугался. Если овчар здесь, то и отец… А выстрелы?…

Но раньше всех Молчанова отыскал Сергеич. Едва глянув на Самура, он опустился перед лесником на колени и спросил:

— Егор… Что это с тобой?

— Матушенко… — тихо сказал лесник. Обострившееся лицо его было землистым.

Сергеич испуганно осмотрелся. Он опять увидел Самура. Овчар тяжело дышал. Чуть дальше лежал человек, за ним ещё один. Что же произошло? Как вынести раненого? До кордона не менее пяти километров. А он один. И Самур не помога.

— Потерпи, Егор, — жалобно сказал Александр Сергеевич и взял лесника под мышки, чтобы удобней положить. Молчанов застонал. — Потерпи, кореш, — почти плача, повторил он и хотел взвалить тело на спину. Молчанов сразу отяжелел. «Умер?» — со страхом подумал Сергеич и припал к сердцу. Билось!

Затрещали кусты, между деревьями возникли человеческие фигуры.

— Ба-атя! — ещё издали крикнул Саша, и губы его мелко задрожали.

— Живой, — успокоил Сергеич. — Ну, хорошо, что вы… Жерди, само собой. Носилки надо. Быстрей, быстрей!

Почти ничего не соображая, Саша рубил и очищал жерди отцовским косырем, вязал вместе с Сергеичем ремни, плащ — все молчком, судорожно, в каком-то страшном полусне, не веря, что это реальность. Он не подошёл к Самуру, не глянул на него, как не глянул и на тех, кто лежал поодаль.

Из леса выскочил ещё один парень — рваный, испачканный, но с глазами, полными радости.

Наконец-то он увидел людей! Но молчаливая их работа, не живая, должно быть, собака и особенно человеческое тело, скрюченное у дерева, так поразило его, что он стал столбом и приоткрыл рот. Война?!

Сергеич сердито зыркнул на него.

— Чего выставился? Пособляй!… — И только через минуту, когда парень стал повязывать ремень, спросил: — Ты — пропащий, что ли?

— Я-а… — сказал парень. — А что это? Кто это?

— Сейчас понесём. — Сергеич не ответил на его вопрос.

Молчанов был без сознания. Сергеич и литовцы, как могли, перевязали его. Саша не помогал — плакал. Руки у него дрожали, он до крови искусал себе губы.

— Берись, ребята, — скомандовал Сергеич.

Четыре человека подняли носилки и осторожно понесли. Пятый повесил себе на плечи две винтовки и карабин. Через минуту печальный кортеж скрылся по направлению к кордону.

О Самуре не вспомнили. Простим людей, которые спасали близкого и берегли каждую минуту…


4


Самур очнулся.

Тишина. Хозяина уже не было. И тех хлопотливых, которых смутно разглядел он возле себя, тоже не было. Только чужой запах остался. И запах крови.

Овчар осторожно повернулся, и сразу вспыхнула боль. Он ухитрился достать рану языком и, поминутно отдыхая от слабости, зализал её. Потом тихо пополз, волоча ногу, в ту сторону, где стоял шалаш. Мимо двух неподвижных, наказанных им — без стона и рычания. Мимо камней, с которых прыгнул. Через ручеёк — прямо к шалашу. И там улёгся, отдыхая.

Костёр прогорел, мясо сварилось и остыло. Только хозяевам шалаша теперь варево ни к чему. Отъелись.

Самур лапой свалил с сошек ведро, полакал тёплого бульона. Стало легче. И он уснул. Его разбудил прыткий шакал. Овчар поднял губы, прорычал нечто вроде «брысь!». Тощий санитар поджал хвостик и улизнул.

Шестипалый съел все мясо, ещё полизал свою раненую ногу и в сгустившейся темноте, опасаясь оставаться дольше в этом месте, отполз по ручью повыше и залёг в кустах недалеко от снежника, где хранилось запрятанное браконьерами мясо.

По крайней мере, здесь он не умрёт от голода.

Чутким ухом сквозь болезненную дрёму слышал он, как ночью прогудел над долиной вертолёт, и потом до самого утра в лесу было тихо.

А утром до него донёсся перестук копыт, лошадиный храп, голоса людей, но овчар только плотнее лёг на землю и не убежал из своих кустов. Сквозь густую заросль ожины он видел, как принесли к шалашу того, что в резиновых сапогах, и положили, укрыв с головой. И второго принесли и что-то делали с ним, а он орал от боли и проклинал всех докторов разными нехорошими словами. Оказывается, выжил.

Сына лесника среди этих не оказалось, запах принёс Самуру информацию только о чужих. Приехали два туриста-литовца и Александр Сергеевич, а с ними работники уголовного розыска, все верхами.

Браконьер, оставшийся в живых, но сильно искусанный, так толком и не мог рассказать, кто порвал его и доконал Матушенко. Из всех людей, кто побывал у шалаша, догадывался о роли Самура один Александр Сергеевич. Но он помалкивал. Чего зря говорить. Вот на следствии… А офицер милиции резко сказал браконьеру:

— Вы даже волкам осточертели, подлецы, даже они вас не терпят в лесу… И поделом!

Вскоре лесники и милиция уехали, захватив с собой раненого и того, кто стрелял в хозяина, а Сергеич повёл литовцев на приют, где команда Саши Молчанова все ещё ждала своего инструктора. Шёл он молча, склонив голову на грудь.

Он боялся, что Егор Иванович не выживет.


5


За все время, пока несли раненого через лес по плохой тропе вдоль берега Сочинки, от него не услышали ни одного слова. Вероятно, Молчанов был без сознания или слишком ослаб. Саша поминутно засматривал ему в лицо — такое неузнаваемое, прозрачно-белое, с желтизной лицо, как будто чужое. Глаза ввалились, чёрные густые брови закрыли глазницы.

Примерно на половине дороги Сергеич подозвал к себе отыскавшегося туриста, который топал сзади, критически осмотрел его рваную одежду и тихо сказал:

— Ты, шустрый, давай вперёд. На кордоне, само собой, скажешь, что несём Молчанова, запомни: лесника, Егора Ивановича. Пускай по-быстрому вызывают вертолёт с доктором, понятно? У них рация есть. Повтори.

— Вертолёт Молчанову, — сказал парень.

— Тяжело небось? — Сергеич глазами показал на винтовки. Парень нёс три ружья, вспотел.

— Ничо! — Турист храбрился, конечно. Он измотался по лесам, но ещё сохранил молодую самоуверенность. Ему все нипочём. Однако Сергеич взял у него карабин, и парень с винтовкой на каждом плече помчался вперёд. Ещё раз заблудиться он не мог — тропа все время шла вдоль реки.

Несли раненого без передышки, только местами менялись, когда немели плечи. Осторожно несли, молчали. И раненый не подавал голоса.

В километре от кордона их встретили и сменили. Старший шёпотом сказал:

— Рваный хлопец от вас прибежал. Вертолёт мы вызвали… Кто его? — перевёл взгляд на носилки.

— Кто же ещё… Охотнички до мяса.

Когда пришли к дому, ободранный турист крепко спал. Его не будили. Носилки оставили во дворе, чтобы лишний раз не беспокоить Молчанова. Стемнело. Вокруг ходили тихо, говорили шёпотом. Саша сидел рядом с отцом, опустошённый, немой от горя.

Уже ночью загрохотало в небе. Зажгли три костра на поляне. И тут Егор Иванович довольно внятно сказал:

— Не оставляй мать… Каково ей… Воды мне, сынок…

Саша закусил губы и с готовностью кинулся за водой. Но Сергеич воды не дал, только мокрой тряпкой вытер раненому усы и губы. Нельзя воду, когда в живот.

— Обидно, — с трудом сказал Молчанов. — Не на войне…

— Все обойдётся, Егор, — как можно веселей проговорил Сергеич. — Мы ещё походим, повоюем.

— С ним походишь, с Саней. — Он почему-то назвал сына так, как не называл никогда: Саней.

— Тебе больно? — спросил Саша, но отец не ответил и закрыл глаза.

Через мгновение спросил:

— Где Матушенко?

— Нету Матушенко. Прикончил его Самур. Сразу после этого.

— А-а… Береги Самура, сынок. И ещё… Снимите на тропе проклятые ловушки…

— Сделаем, Егор Иванович, — сказал старший лесник.

Саша не мог говорить. Лицо у него было мокрым от слез.

Сел вертолёт. Подошёл врач, сделал укол. Засыпая, Молчанов сказал:

— Не оставь нашу маму… Горы… Обидно…

С ним полетел Саша. Радиограммой вызвали из Камышков Елену Кузьминичну.

Но Молчанова не довезли. Он скончался в вертолёте. Над своими горами, притихшими в темноте.


* * *


Хоронили Егора Ивановича в Камышках. Приехали все лесники из заповедника, Борис Васильевич из Жёлтой Поляны. Друзья-товарищи. Они шли за гробом, как ходили по дорогам войны — по двое в ряд, — и смотрели перед собой строгими, невидящими глазами. У каждого за плечами висел карабин. Солдаты Кавказа.

На маленьком кладбище, среди крестов и пирамидок, стоял бетонный памятник с надписью: «Защитникам Кавказа».

Молчанова положили рядом. Речей не говорили. Сняли карабины и недружно дали один залп, второй, третий.

Хоронили защитника Кавказа.

Похоже, что война за счастье все ещё продолжалась.


6


Сказывали, что на похоронах лесника из Камышков сосед его, Михаил Васильевич Циба, плакал горючими слезами, а потом напился так, что побил в доме все, что могло биться. В заключение достал из тайника свою винтовку и тоже хрястнул её об угол.

Утром, придя в себя, он первым делом нашёл ружьё со сломанным ложем и, досадуя на свою глупую натуру, целый день свинчивал и клеил разбитое дерево, а восстановив ружьё, опять аккуратно смазал и спрятал в тайник.

Трудно его понять!

Приехала в Камышки Таня Никитина. Борис Васильевич повёл её и Сашу в лес, они долго оставались там. О чем говорили, никто не узнал.

Но когда Молчановым из милиции напомнили, что нужно сдать карабин, Борис Васильевич вмешался, и семью лесника больше не беспокоили. Отцовский карабин остался дома.

Прошло какое-то время. Утихло, притупилось острое горе. Поднялась с постели Елена Кузьминична и первый раз вышла из дома на стук почтальона. Саша что-то мастерил у сарая, не слышал, около него крутился Архыз. В стороне смирно лежали Хобик и Лобик. Увидев хозяйку, они все бросились к ней. Соскучились.

— Что, ма? — обернулся Саша.

— Там письма, сынок.

Саша отложил топор и пошёл в комнату. Танино письмо вскрыл первым. Она сообщала, что остаётся работать на турбазе. Не едет в Ростов по семейным обстоятельствам. Будет просить, чтобы приняли на заочное отделение.

Он недоверчиво, с какой-то грустью перечёл письмо ещё раз. У Никитиных тоже несладко, на Таню вся надежда. Вот так, по семейным…

Второе было из заповедника. Ростислав Андреевич писал, что Сашу по его просьбе приняли техником-наблюдателем в обходе отца. Ещё писал, что может взять Сашу к себе помощником, если, конечно, он найдёт возможность учиться по этой специальности хотя бы заочно.

Хорошее известие. И хороший совет. Об этом он напишет Тане.

Вошла мать, он дал ей письмо из заповедника. Она прочла и задумалась. Хотелось отговорить сына, да разве послушает? Саша не вытерпел и сказал:

— Таня тоже не едет в университет. Она работать поступила.

— Договорились, что ли? — ласково спросила Елена Кузьминична.

— Так вышло. — Он не стал много говорить на эту тему.

Вечером Саша чистил и смазывал отцовский карабин. Елена Кузьминична ходила вокруг него, все хотела что-то сказать и наконец решилась. Будь что будет! Долго копалась в шкафу, нашла, что искала, и подала Саше.

— Это его парадная. Примерь, не подойдёт ли?

Он взял фуражку с зелёным околышем и с ясными, золотыми листочками над козырьком. Фуражку лесника, похожую на пограничную.

Надел, поправил, посмотрел в зеркало. Сказал:

— Нормально.


7


Перед тем как идти в первый самостоятельный обход, Саша поговорил с матерью, и они решили отпустить на волю прижившихся Лобика и Хобика.

Оленёнок хорошо поднялся, окреп, сделался юрким и смышлёным. Он все время рвался со двора. Ростислав Андреевич сказал, что такой уже не пропадёт в лесу. Прибьётся к стаду, где оленухи с молодняком.

Медвежонок хотя и сильно привык к хозяевам, но тоже изнывал в крошечном дворе, где ему было слишком тесно. То и дело убегал и каждый раз устраивал в посёлке тарарам. Умные глазки его светились неистощимым любопытством к жизни, и было бы грешно держать такого подростка в плену. Младенческий возраст кончался.

Между собой звери по-прежнему отлично ладили, даже заступались один за другого, если Саша или его мать обижали кого-нибудь. По ночам, когда было холодновато, все трое прижимались друг к другу и рано поняли, что вместе лучше, чем поодиночке.

Первым Саша увёл Хобика. Завязал верёвку за ошейник и потащил глазастого оленёнка через реку в глухую долину Шики, где, как сказал Ростислав Андреевич, в эти дни паслось крупное стадо оленух с молодняком.

Хобик рвался вперёд, в стороны и отчаянно досадовал на верёвку. Но когда Саша снял с него ошейник, то задора у него хватило лишь на первую сотню шагов. Потом стал как изваяние — и ни с места. Испугался леса, шума листвы, одиночества. Понемногу успокоился, принялся рвать траву и листочки, но Сашу из поля зрения не выпускал, и стоило тому сделать шаг назад, как Хобик немедленно подступал ближе.

Саша спрятался, Хобик нашёл его по запаху, подошёл, но в руки не дался. Так они поиграли в прятки с полчаса и наконец всерьёз потерялись среди дубового леса. Хобик остался лицом к лицу с незнакомой природой.

Саша шёл назад и вспоминал отцовские слова о многих поколениях животных, нерасчётливо отпугнутых человеком. Когда снова придёт время взаимного доверия между людьми и дикими зверями? И придёт ли? Вот отпустил он Хобика, одичает олень, и ещё неизвестно, как поведёт себя, если встретится в лесу.

Да его сразу и не узнаешь. Только и примета что треугольный вырез на левом ухе, сделанный отцом.

Медвежонок оказался более диковатым. Шёл с Сашей по ущелью Желобному и все натягивал поводок, рвался, нервничал, даже грыз верёвку, которая мешала свободному шагу. Когда Саша снял ошейник, Лобика сразу след простыл, только кусты прошелестели. Не оглянулся, спасибо не сказал. Даже обидно сделалось.

На молчановском дворе остался Архыз. Ласковый, игривый щенок.

Точнее — волчонок.

Саша смотрел на него и вспоминал Самура. Где он и что с ним?…


8


Шестипалого долго никто не видел. В Камышки он не приходил.

С того трагического, страшного дня Самур резко переменился. Нога не зажила, она усохла и подтянулась к животу. На трех лапах скверная жизнь. Не разбежишься.

Он долго не уходил из долины Сочинки, тяжело вживаясь в новое состояние. Урод. Отступление от нормы природа не поощряет. Её законы беспощадны к слабым. Самур очень скоро испытал это на собственной шкуре.

Жил он недалеко от разваленного шалаша в густой заросли боярышника, переплетённого ожиной. Колючая растительность защищала больного от всяких неприятностней, а «холодильник» с мясом давал возможность прожить безбедно самые опасные недели. Ел он до отвала, оставшуюся оленину зарывал и охранял от шакалов и лисиц, которые тоже были не против воспользоваться кладом.

Когда мясо в снежнике кончилось, Самуру пришлось вспомнить про охоту. Он заковылял на трех лапах по лесам, выслеживая зверя; иногда ему удавалось подкрасться к семейству серн, но сделать завершающий прыжок он уже не мог, козочки убегали буквально из-под носа. После каждого промаха таяла уверенность в своих силах. Лишь изредка Шестипалый ловил сонного тетерева или откапывал грызуна. Жить становилось трудней.

Он мог бы пойти к хозяевам, где остался Архыз, но не нашёл в себе силы преодолеть страх дикого зверя, ещё более окрепший за последний месяц после ранения. Шестипалый бродил и бродил по лесам, хромая и часто останавливаясь, чтобы переждать мучительную усталость. Физическое уродство, постоянное недоедание, тоска одиночества быстро сделали его угрюмым, замкнутым и ещё более диким. Он старел не по дням, а по часам. Похоже, ничто не радовало Самура. Ни яркий восход солнца, когда лес и горы сверкают миллиардами росинок. Ни приятная, влажная тень под густым буком в горячий полдень лета, когда смолкает пение птиц и только стрекочут повсюду неугомонные цикады. Ни тихие лунные ночи, ни запах близкой добычи, остро волнующий любого хищника.

Радость жизни исчезла, он не знал, что будет завтра, и боялся этого завтра.

Отощавший, с грязной, всклокоченной шерстью и слезящимися глазами, голодный, но не злой, а скорее подавленный напастями, ковылял Самур по горам и долинам, обходя места, где сохранялся запах человека.

И все-таки однажды его увидели.

Бинокль приблизил Самура. Ростислав Андреевич Котенко сперва не узнал своего спасителя — так изменился и потускнел одичавший овчар. Но потом он догадался, что произошло с ним. Проследив путь Шестипалого, зоолог ушёл за границу заповедника, в соседнюю долину, подстрелил там, махнув на все правила, молодого тура и на себе отнёс тушу к местам, где проходила тропа Самура. С нескрываемым удовольствием наблюдал он, как овчар делал круги вокруг мяса, подозрительно принюхиваясь к запаху, как осторожно стал, наконец, есть и как долго потом, отяжелевший от пищи, спал возле остатков, присутствием своим отпугивая мелюзгу, собравшуюся к месту пиршества.

У Ростислава Андреевича созрела мысль о том, чтобы на второй приманке изловить Самура и перетащить к себе домой. Он не забыл услуги, оказанной ему овчаром. Он хотел обеспечить инвалиду спокойную жизнь среди людей, которые не могли не быть благодарными за все, что сделал Шестипалый для них.

Но плану зоолога не суждено было осуществиться.

Пока Котенко спускался вниз, искал капканы и переделывал их так, чтобы стальные челюсти не нанесли овчару вреда, Самур куда-то исчез. Сколько потом ни искали его лесники, оповещённые по всем отделам заповедника, Шестипалого нигде не обнаружили.

Ростислав Андреевич и его друзья сошлись на том, что Самур погиб.

Долго ли до греха! Наткнулся на медведя, на рысь, свалился в пропасть. Утонул в реке. Все могло случиться с больным животным.

И о Самуре стали понемногу забывать.


* * *


Уже близко к осени, когда на верхних лесах стали желтеть листья, а по ночам мороз серебрил луга альпики, Саша Молчанов, возвращаясь из обхода, попал в тот узкий распадок, где пролегала старая, заброшенная узкоколейка.

Покойный вечер тихо опускался на грустные леса. До Камышков оставалось немного, дорога была знакомая, и Саша шёл не торопясь.

Он ступил на кладку, положенную вместо разрушенного моста, и тут вспомнил, что говорил ему отец о логове Самура и Монашки. Саша внимательно осмотрелся.

Кажется, это здесь…

На площадке, чуть видной за кустами лещины, среди красноватых листьев клёна, начавших опадать с тяжело наклонённых веток, мелькнуло что-то знакомое, черно-белое. Молодой лесник заинтересованно подтянулся к площадке и раздвинул кусты.

У края плоского камня лежал Самур.

Видно, совсем недавно пришёл он к месту, где испытал наивысшее счастье и глубочайшую свою трагедию. Здесь познал он радость семьи. Здесь играла с волчатами славная Монашка. В этом красочном и печальном месте он решил провести последние дни своей жизни.

Самур лежал, вытянув передние лапы и положив на них большую усталую морду. Мёртвый Самур.

Саша тихонько провёл ладонью меж ушей овчара, как это делал отец. Потом снял ружьё, куртку и стал носить камни. Он обложил ими тело овчара со всех сторон и укрыл сверху. На площадке вырос продолговатый каменный холмик.

Солнце садилось, тень с противоположного склона дотянулась наконец до ручья и быстро накрыла площадку.

— Прощай, Самур, — сказал Саша и закинул ружьё на спину. — Прощай, старик.

На повороте оглянулся ещё раз и, подавив вздох, быстро пошёл к дороге.

Всю ночь и весь следующий день на площадку тихо падали красные и жёлтые кленовые листья.


[image: ]


Там, за рекой


Глава первая

Облава


1


Уже в феврале запахло весной.

Чаще открывалось голубое небо. Солнце поднялось выше к зениту и обливало все Кавказское предгорье теплом и светом. Снег искрился так, что глазам делалось больно. Лесные поляны, покрытые девственно-чистым снегом, сияли нестерпимо ярко. На заснеженные горы опустилась семицветная радуга, и некуда было спрятать глаза от этого бешеного танца света.

Весной надевали тёмные очки. Без них ходить не рисковали.

Саша Молчанов забыл очки. Он возвращался с высокогорного приюта, куда ходил проведать зубров, собравшихся в небольшой долине по ручью Рысистому, где зимой открывались выдувы с ожиной, столь излюбленной этими животными, и росло много молодого ясеня. Молчанов нашёл зубров, в бинокль пересчитал их, оглядел места выпасов и теперь, поспешая домой, резал на лыжах прямиком через буковый лес. Когда выходил на открытое место с блестевшим снегом, то лишь опускал пониже козырёк меховой шапки, надвинутой на самые глаза, и старался смотреть только на свои лыжи: все-таки тёмный предмет в этом болезненном для глаз царстве сияния.

Стояли тихие, безветренные дни с особенно прозрачным, хрустально-чистым воздухом. К вечеру попахивало талой водой, горечью мокрых живых побегов и звонким, но не страшным морозцем. Кроны деревьев уже полностью стряхнули с себя снег, ветки распрямились и приобрели живую гибкость. Где-то в глубине их тканей началось скрытое, пока едва ощутимое, движение соков земли. Кожура на молодых ветках орешника и лозы слегка позеленела.

Древесина потеплела: около комля деревьев снег вытаял и образовались воронки. На месте выгревов, у стенок обрывов и на южном склоне канав появились первые куцые сосульки, похожие на морковку-каротель; часам к двум пополудни то там, то здесь слышалась робкая капель. Обтаивали заячьи следы, сбитые ветром сучки и веточки. Жизнь, притихшая в зимние месяцы, давала о себе знать множеством самых разнообразных примет.

Декабрь и январь в этом году случились холодными и жестокими. Многодневные, почти не прекращающиеся метели завалили лес, что называется, с головой. Олени и косули спустились вниз. Убежав от одной опасности — от голода, они попали в другую: зверей увидели вблизи селений и станиц. Пришли первые вести о гибели оленей. В лесу стали замечать чужих людей, слышали выстрелы. Лесники растерялись. Редкие посты не могли контролировать десятки троп и большие лесовозные дороги, по которым браконьеры пробирались в заповедные участки.

От всего этого делалось тревожно…

К висячему мосту через речку Саша подошёл уже на закате солнца. Отряхнул и связал лыжи. Но прежде чем ступить на обсохшие бревна переправы, внимательно осмотрел тропу. Позавчера для контроля он засыпал дорожку ровным слоем чистого снега. Сейчас на подтаявшем снегу отпечатались следы трех человек. Кто они, зачем и куда направились? На этой стороне реки зубровый заповедник — и только. Впрочем, это могли быть лесорубы, решившие пройти к леспромхозу, который расположен за невысокой грядой километрах в восьми восточней заповедной долины.

Поправив на груди карабин, Саша взял лыжи под мышку и пошёл через мостик. Бревна на старой переправе поскрипывали, тросик, натянутый вместо перильцев, почернел, местами из него торчали и крючились разорванные концы. Давно пора ремонтировать.

За мостом шла дорога и начинался посёлок.

Елена Кузьминична стояла на крылечке, кутаясь в шаль. Ждала. Ничего не сказала сыну, но по тому, как вздохнула — словно гору с плеч сняла, — он понял, что очень беспокоилась.

— Как там? — спросила уже в комнате, помогая снять рюкзак и куртку.

— Порядок, — сказал Саша и, бросив взгляд на трубку рации в углу комнаты, спросил: — Контора не вызывала?

— Батюшки мои, как же я сразу не сказала! — Елена Кузьминична застыла с половником в руке. — Открой шкафчик, там записка.

Саша выдвинул ящик. На листке чернели две строчки, написанные нетвёрдой рукой матери. «Двадцать четвёртого февраля явитесь в контору заповедника, имея при себе полную выкладку. Котенко».

Это значит, с оружием. Саша держал в руках радиограмму и силился понять, что за вызов. Если хотят устроить облаву, то почему Котенко? Такие события касаются не отдела науки, а главного лесничего. Он — начальник охраны. А Котенко — зоолог.

— Наверное, в экспедицию пойдёте, наверх, — подсказала мать.

— Наверно… — Саша ответил машинально, но про себя подумал, что и Котенко может стать инициатором облавы, особенно когда дело идёт об оленях.

Ел он с завидной быстротой, обжигаясь борщом. Мать сидела напротив и смотрела на него с доброй улыбкой.

— Холодно наверху? — спросила она.

Саша кивнул.

— Весна только здесь, — сказал он, проглотив обед. — Там светит, но не греет. Снег будто вчера выпал, белей нейлоновой рубашки, которую ты мне купила. Как в Арктике.

— Когда ж ты теперь в контору?

— А вот сейчас отдохну и тронусь.

— А может, утром? Хоть выспишься дома.

— Я к десяти у Ростислава Андреевича уже буду. Там и высплюсь.

Елена Кузьминична стала собирать рюкзак.

Саша привык к своей работе, а мать — к его постоянным отлучкам. Провожая его, она больше не плакала, не просила остерегаться и беречь себя, потому что поняла бессмысленность этой всегдашней материнской просьбы. Чего напоминать? В горах всегда трудно и почтя всегда опасно. А у Саши нет даже собаки, способной защитить хозяина, отвести от него беду, прибежать, наконец, домой, чтобы оповестить о случившемся.

Щенка Архыза, сына Самура, ещё осенью взял зоолог заповедника Котенко. Сказал, что хочет понаблюдать за этим полуволком, поучить его не столько уму-разуму, сколько любви к людям. Дома без собаки плохо. Когда Саша в отлучке, Елене Кузьминичне скучно и пусто: во дворе одни куры. Нет там милых зверят, с которыми она провела все лето. Так привыкла к ним, что, когда Саша отвёл в лес и выпустил на волю оленёнка Хобика, а потом и озорного, подросшего медвежонка Лобика, чуть не плакала.

За окнами быстро потемнело. День прибавился пока ещё очень мало, и к шести делалось сумеречно. Зажгли свет.

Саша собрал оружие, патроны, взял у матери уже готовый рюкзак, разложил по кармашкам бритву, мыло, книжку и в две минуты оделся.

— Ну… — Он остановился у дверей. Рослый хлопец с пытливыми светлыми глазами. Чуть рыжеватые волосы, высохшие, пока он обедал и собирался, лежали непричёсанной копной над открытым лбом.

Лицо его, спокойное и по-ребячьи светлое, опять огорчило мать недостатком серьёзности:

«Дитё. Господи, когда же он станет мужчиной!…»

— Ты уж это… — Она хотела сказать, чтобы аккуратней вёл себя, осторожней, если придётся делать что-нибудь опасное, но не решилась и сказала совсем другое: — Сообщи, куда поедете и когда вернёшься, чтобы я знала.

— Непременно. — Он улыбнулся, поняв её переживания. — Постреляем по мишеням — и назад.

— Если бы так!… — вздохнула Елена Кузьминична и поцеловала его.

На улице посёлка жёлто, вполнакала и, кажется, совсем напрасно горели фонари — они освещали только небольшой круг утоптанного снега под столбами да сами кривые, небрежно обтёсанные дубовые столбы.

Дорожка, раскисшая за тёплый день, уже окрепла, заледенела. Снег не скрипел. Вечерний воздух хоть и морозный, а какой-то добрый, с привкусом талой воды. И леса вокруг не белые от зимней пороши, а чёрные-чёрные, уже таившие в себе загадку близкого обновления.

Время к теплу. К весне.

Саша свернул с улицы влево и остановился около лесовозной дороги, спускавшейся с хребта к старой трассе. Глаза его приметили высоко на горе бегающие лучики от автомобильных фар. Вниз, к дороге, шёл гружёный лесовоз.

Вскоре минский тягач вывалился из-за крутого поворота и, шипя тормозами, остановился около Саши, стоявшего с поднятой рукой.

— В город? — спросил Саша.

— Садись, — коротко предложил шофёр.

От Камышков до города считали семьдесят километров. Три часа для гружёной машины.


2


Расчёт Александра Молчанова оказался точным: без четверти десять он уже стоял у калитки дома, в котором жил Ростислав Андреевич.

На столбике забора зоолог прибил металлическую дощечку со словами «Осторожно, во дворе злая собака» и с контурным рисунком овчаркиной остроухой головы.

Саша без робости повернул щеколду и вошёл во двор, вернее, в садик, потому что зоолог плотненько засадил свои три сотки абрикосами, грушами и виноградом. Теперь, по прошествии пяти лет, Котенко не знал, что делать с разросшимися плодовыми джунглями. Единственно, что он предпринял, — это соорудил более или менее пригодный ход от калиточки до дверей дома.

По этой узкой аллее навстречу Саше тотчас двинулась молчаливая тёмная тень. Гость успел разглядеть, что собака идёт, пригнув насторожённую морду по-звериному, к самой земле.

— Архыз… — сказал он с невольной укоризной.

Тень все так же молча бросилась к нему и втиснула морду между колен. Архыз не взлаивал, не визжал от радости, он только преданно тёрся о Сашины ноги и подрагивал, когда Саша забирался пальцами в густую шерсть на его шее. Узнал!…

Как он повзрослел, как вырос за эти прошедшие месяцы!

Массивная голова с короткими, чуть подрезанными ушами, толстая шея с густой шерстью и широкая грудь делали этого почти годовалого щенка похожим на вполне сформировавшегося волка. Саша взял его за лапы и положил себе на плечи. Архыз тотчас ухитрился лизнуть в подбородок: он ещё не вполне отучился от щенячьих привычек. Лапы у него были толстые, волосатые и сильные.

— Ну, знаешь! — только и сказал Саша, подумав, что потомок Самура и Монашки взял от родителей как раз все то, что делало его лучше.

Скрипнула дверь, в садовую заросль упала светлая полоса из сеней, и голос Котенко спросил:

— Кто там милуется с волком? Написано на дверях по-русски: злая собака. А ты, Александр, проник и портишь животное своими ласками. Давай, давай в тепло!

— Я его и не угадал сперва. Вот вырос, правда, Ростислав Андреевич?

— А то как же! Молчановым будет предъявлен счёт за прокорм и обучение. Тот ещё счёт! Зарплатой не рассчитаешься. Ну, здорово, Саша, я тебя ждал ещё утром.

С того дня, как в Камышках похоронили Сашиного отца, а Котенко, обняв осиротевшего Александра, долго говорил с ним о жизни, не столько утешая, сколько наставляя на путь, — с того дня Ростислав Андреевич сделался для молодого Молчанова постоянным наставником и верным товарищем. Именно он, зная желание Молчанова-старшего, посоветовал Саше трудную работу лесника, отставив на время мысль об учёбе в Ростовском университете — не навсегда, а на один год, чтобы не покидать мать и в то же время как следует проверить себя: так ли уж предан идее стать биологом. Котенко вёл переговоры с директором заповедника и даже с главком, выколачивая для своего отдела ещё одну штатную единицу младшего научного сотрудника или хотя бы лаборанта, чтобы иметь возможность впоследствии взять к себе Сашу.

Зоолог обнял хлопца и пропустил его вперёд.

В доме зоолога устоялась та не очень уютная тишина, которая прежде всего говорит о холостяцком образе жизни.

— Ужинать будем через полчаса, — сказал хозяин, опять усаживаясь за стол, сверх меры заваленный исписанной бумагой и толстыми книгами с бесчисленными закладками между страниц. — Ты располагайся как удобней.

Саша уже не первый раз гостевал здесь, чувствовал себя спокойно и хорошо. Раздевшись, он пошёл умываться, а когда вернулся, в глаза ему бросился свежевычищенный карабин на стене около вешалки, патронташ и кинжал, похожий на отцовский. Значит, в поход. Котенко не спешил делиться новостями.

— Как зубры? — спросил он из-за стола, не отрывая глаз от бумаги.

— Одиннадцать штук насчитал. Пасутся в долине. Худые, вялые, смотреть жалко.

— Изголодались.

— Снегу на метр шестьдесят. Они там много траншей пробили, всё ищут. Видел ободранные ясени, осину, клён, всю кору на острове очистили с деревьев. Плохо им, Ростислав Андреевич.

— Да-а… — Зоолог задумчиво смотрел куда-то в угол. — Вчера мы заказали вертолёт, чтоб сбросить в два-три места сено и веники. Но что-то авиация не торопится. Как бы не потерять зверей. До первой травы — ой-е-ей!… А они голодают.

— А вот олени… — начал было Саша.

— Знаю. — Голос Ростислава Андреевича сделался сердитым. — С десяток убито. И где убиты, как ты думаешь? На делянках Аговского леспромхоза. Завтра мы начнём чистить…

— Облава?

— Иного выхода нет, Саша. Обратились в милицию, а там говорят — своих хлопот довольно, обходитесь лесной охраной.

— Трое чужих прошли через камышковскую кладку. Я след видел.

— Куда это они? — Зоолог потянулся за картой, наклонился над ней и Саша. — Ну, понятно. Пройдут через места зимовки, свалят двух-трех и прибудут вот сюда. У них тут как раз зимовье, понимаешь? Видимо, браконьерская база. Ух как все это скверно!

Он поднялся над столом, большой, сердитый, и решительно свёл брови.

— Ладно, — сказал, отодвигая стул. — Не будем мучить себя бесплодными вопросами. Завтра попробуем наказать мерзавцев. А сейчас пойдём-ка, друг, на кухню и поужинаем.

Архыз фыркал за дверью, царапал доски лапами, пытаясь проникнуть хотя бы в коридор. Но не визжал, не лаял. И в этом его молчании лучше всего чувствовался волк — свободолюбивый и гордый зверь, не способный снизойти до унизительной просьбы. Котенко прислушался, улыбнулся.

— Знаешь, мы, пожалуй, возьмём собаку на дело. Ещё неизвестно, как все сложится на облаве.

Ужин стоял на столе. По привычке, усвоенной в горах, Котенко ел не с вилки, а ложкой. Он и Саша сидели по разным сторонам узкого стола, между ними стояла сковородка с румяной картошкой и две бутылки магазинного молока. Холодного молока, чтобы запить жареную картошку. Саша тоже взял ложку. Удобнее.

Предложение хозяина насчёт Архыза он одобрил и тут же подумал, что операция будет серьёзной.

— На поводке пойдёт? — спросил он чуть позже.

— Там видно будет. Понимаешь, вообще-то он не злой. Но характер уже есть. Все молчком, взглядом спросит, взглядом ищет одобрения или порицания. Ты его завтра при свете разглядишь как следует. Глаза умные, но щенячьи. А так вылитый Самур. Та же голова, чёрная полоска на спине, шестипалые лапы. Все точно. Если что и есть от волчицы, так это характер, какая-то затаённая хитринка во взгляде. Людей, в общем, уважает, но все время, как мне кажется, настороже.

— Ему ещё надо объяснить, кто хороший, а кто плохой.

— Не-ет, друг мой, это уже из области дрессировки. Нам требуется, чтобы он сам все понял, своим умом. Пусть набирается ума-разума по нагляду, по хозяйскому поведению.

— Можно его впустить? — спросил вдруг Саша.

— Нельзя, — решительно ответил зоолог. — Это не домашняя болонка. Понял?

После ужина Саша вышел во двор, и они все-таки посидели с Архызом на крылечке. Саша гладил его, что-то шептал, а пёс только плотней прижимал голову к его груди, дышал чуть слышно, и сердце у него билось сильно и нервно. Это было счастье, которого зверь ещё не переживал.

Когда Саша вошёл в комнату, Котенко спросил:

— Поговорили?

— Ещё как! — И Саша засмеялся.

Спал он крепко, безмятежно. На крыльце дома всю ночь лежал, свернувшись, верный и надёжный сторож.


3


«Газик» не дошёл до сторожки, потому что забуксовал в снегу, раздавленном множеством тракторных гусениц. Похоже, все тракторы леспромхоза побывали около сторожки. Центр вселенной.

Восемь лесников высыпали из брезентового кузова и, закинув карабины за спину, быстро пошли к домику.

Саша Молчанов сюда не поехал. План несколько изменился. С тремя другими лесниками и с Архызом он вернулся в свой посёлок, чтобы, минуя его, подойти к кладке через реку и сделать там засаду. Так распорядился Котенко, считая, что если браконьеры в лесу будут отступать, то им деваться некуда, кроме как пробиваться на этот мосток. Тут их и перехватят.

Сторожка стояла на опушке сильно изреженного, а попросту говоря, вырубленного букового леса. Чёрная от времени, вместительная изба. Над высокой железной трубой подымался обильный дым, у входных дверей снег почернел от множества следов, тут валялись ломы, пилы, какие-то тряпки, сюда же выплёскивали помои. Грязное, небрежное жильё лесовиков.

Сбоку избы стоял старый, потёртый трелёвочный трактор. Недавно выключенный мотор звонко потрескивал: остывал. С гусениц капала вода. Значит, гости в сторожке.

Хлопнула дощатая дверь, на улицу высунулся было дедок с редкой бородкой, но, увидев лесную охрану, тотчас юркнул назад, а спустя три секунды выскочил снова и расплылся в улыбке.

— Хозяева прибыли! — неожиданно нежным, певучим голосом сказал дед. — Давненько вас не видывал. Заходьте до мене, отдохните.

Согнувшись в дверях, Котенко с карабином в руках протиснулся первым.

В тусклой неподметенной хате стояли шесть коек, заправленных грязными одеялами. Два человека в одежде трактористов старательно поправляли матрацы и подушки: видно, спали и только что вскочили, когда дедок предупредил. Угол избы, отгороженный фанерой, обозначал жильё деда.

— Кто будете? — спросил зоолог, не здороваясь.

— А вы кто, позвольте спросить? — спокойно ответил один из трактористов.

Котенко представился, даже удостоверение показал. Тогда и они назвались. Из дальней станицы хлопцы. И ещё сказали, что трелюют лес тут недалеко, заехали дружка проведать. Дед согласно кивнул. Дружок — это значит, он сам.

Лесники стояли тесной группой, все с карабинами, лица у них были насторожёнными и строгими.

— Обыщите помещение, — сказал Котенко.

— По какому такому праву… — начал было дедок, но замолчал.

— Подымись, — сказали трактористу на первой кровати. — Твоя постель?

— Тут все обчее. — Парень сидел, покачиваясь на пружинах. Не торопился вставать. Его взяли под руки, оттеснили в угол, сдёрнули матрац.

На сетке под матрацем лежал карабин.

— Твой?

— Тут все обчее, — оскалился он снова.

— Патроны где?

Хлопец только плечами пожал: какие ещё патроны?

Второй тракторист отошёл заранее и сел у запотевшего окна. Всем видом своим он говорил, что до этой хаты ему нет никакого дела. Но под тем матрацем, где он лежал до этого, тоже нашёлся обрез.

— Твой? — спросил Котенко.

— Понятия не имею. — Он деланно отвернулся. — Мы тут чужие…

Дедок заохал и проворно юркнул к дверям. Его успели схватить за штаны.

— Посиди в хате, — сказал Котенко. — Ещё рано оповещать других. Мы как-нибудь сами.

В фанерном закутке топилась плита. На плите варилось мясо.

— Оленина, — сказал опытный лесник. — А ну покажь, откуда рубил? Где туша?

— В магазине туша, — весело огрызнулся дед, стараясь обратить все в шутку. — Рупь семьдесят за кило.

Два лесника вышли. Отыскать разрубленную тушу под снегом у задней стены не составляло труда. Браконьеры не очень хоронились.

Документы у трактористов брали силой. Дедок сидел на положении постороннего. Котенко спросил у него:

— Где остальные?

По мятым постелям нетрудно было догадаться, что постояльцев тут шестеро. Значит, четверо на охоте: под их матрацами оружия не оказалось.

Составили протокол, трактористов усадили в «газик» и увезли в ближайшее отделение милиции. Пятеро остались ждать «охотников» из леса.

Перевалило за полдень. Дедок, растеряв наигранное оживление, замкнулся, чесал бородку, охал, засматривал в окно. На улицу его не выпускали: найдёт способ предупредить. Но никто пока не шёл из лесу.

— Так дело не пойдёт, — сказал наконец Котенко. — Надо их встретить. А ну, старый, говори: сколько их, кто такие?

Дедок вздохнул.

— Я как на духу. — Он слабо махнул рукой, решив купить себе снисхождение. — Четверо пийшлы, все с ружьями. А хто такие, вот как перед богом, не можу сказать. Прийшлы, ночевали и подались в лес. «Диду, подай. Диду, свари…»

— Куда пошли? — быстро спросил Котенко.

— Ось бачьте направо горку? Аж до неё.

Зоолог поднялся, назвал троих, они вскинули карабины и вышли. Двое остались с дедом. Кто знает, не появятся ли новые «охотнички». Видно, тут у них база.

Дедок тоже вышел. Он топтался на снегу рядом с лесниками, скорбно почёсывал бородку и нет-нет да и поглядывал остреньким взглядом влево, на пологую горушку с вырубленным лесом. Котенко перехватил его взгляд раз, другой и понятливо сощурился. Внезапно спросил:

— Так куда же они все-таки пошли?

— А бог их знает! — с притворным смирением отозвался дедок. — Чи вправо, чи влево — не углядел.

Зоолог и трое остальных разобрали лыжи, но поначалу пошли пешком. Снег в лесу, истоптанный гусеницами тракторов, слежался, пожелтел и засорился. Всюду валялись сучки, стояли свежие пни бука и граба. По мере подъёма дорожки редели, близ вершины перевальчика исчезли почти все. Только старая и новая лыжня уходили вниз, где за ручьём начинался заповедник. Кажется, Котенко не ошибся в выборе направления, деду не удалось сбить его со следа.

— Вчетвером топали, — сказал один из лесников, внимательно осмотрев лыжню. — Ещё морозом не прихватило.

Ручей переходили на лыжах. Вокруг стоял голый лес, ветер тихо и печально посвистывал в ветках ольховника, обивал шишечки. Стало холодней, все надели рукавицы.

Когда поднялись на противоположный склон, покрытый разномастным пихтарником, сверху вдруг накинуло дымком далёкого кострища.

— Тихо… — предупредил Котенко и передвинул карабин на грудь.

Лыжня перед ними разошлась веером. Они шли теперь на дымок, застрявший между белых и чёрных стволов редколесья. Подъем снова сделался круче, но вдруг сломался, и началась плоская ступенька горы, густо заросшая пихтой. Лес широким полукольцом охватил нижнюю часть высокого массива.

Из этого леса прямо на них выкатилась человеческая фигура. Бойко и весело отталкиваясь палками, «охотник» шёл по старой лыжне. Он сгибался под тяжестью большого рюкзака за спиной. Короткий обрез болтался на груди браконьера. Уверенный в безопасности, разгорячённый удачной охотой и хорошей дорогой, браконьер не смотрел ни вперёд, ни по сторонам. И когда четыре карабина почти упёрлись ему в грудь, он ещё несколько секунд улыбался, не сумев сразу постигнуть происшедшее. А в следующее мгновение, сообразив, упал вдруг назад, на мокрый и грязный от крови рюкзак с мясом, перехватил обрез, и не успели лесники навалиться на него, как прогремел выстрел, нацеленный не в людей — в небо. В ту же секунду браконьер заработал такой удар прикладом, что только замычал от боли.

— Лебедев, отведёшь этого мерзавца до зимовки, — приказал Котенко, а сам уже стал на лыжи. Он спешил. Ведь те, что остались в лесу, слышали выстрел и, конечно, ударились в глубь долины.

— Кого стрелил? — строго спросил Лебедев у пленника.

— Я не зна-аю, я только отношу… — плаксиво ответил пленник, сразу растерявший всю свою воинственность. Хоть и с опозданием, но до него дошёл наконец весь трагизм «весёленькой охоты», и он живо представил себе не очень завидное будущее.

— Сколько вас там, у костра?

— Не зна-аю… — скучнее прежнего завёл он.

Лебедев, пожилой и суровый с виду лесник, вдруг сделал свирепые глаза и широко замахнулся прикладом.

— Ну?…

Парень упал и, заслоняясь руками, признался:

— Трое там…

— Трое! — крикнул Лебедев вслед своим, уже вошедшим в лес.

До костра оказалось метров шестьсот. Там уже никого не было. Только следы преступления. Безрогая голова оленухи, шкура, перевёрнутый впопыхах котелок с мясом, даже расчатая пачка сигарет в красной коробке. Быстро они…

А куда, спрашивается, убежишь, если снег кругом? Он все равно выдаст беглецов с головой.

— Смотри-ка, а мясо забрали с собой, не захотели оставить, — сказал Котенко. — И винтовки не бросили. Ладно, пусть вытряхнут силёнку, от нас они не уйдут.

Он открыл планшетку и сверил направление по карте. Точно, побежали в сторону Камышков, как они с Сашей и предполагали. Их там встретят.

У костра закурили, а передохнув, пошли по свежей лыжне, изредка отступая с неё, чтобы спрямить нервно петляющий путь беглецов.

День стал клониться к вечеру, сильней морозило; лыжня браконьеров стекленела, идти по ней было легко, и лесники, не особенно напрягаясь, сближались с беглецами.

— Видать, здоровые, подлецы, если ни ружей, ни поклажи не скинули, — сказал лесник, идущий сзади.

— Надеются уйти, — отозвался Котенко. — Тут до кладки шесть километров. Часа не пройдём, все-таки под горку движемся.

Только один раз, когда переваливали небольшую высоту, удалось увидеть браконьеров в бинокль. Впереди у них шёл высокий, за ним едва поспешали ещё двое; передний все оглядывался и, должно быть, понукал отстающих. У всех были рюкзаки и винтовки.

Не больше половины километра разделяло их, когда путь браконьерам преградила река. Она катила тёмную воду меж белых берегов, глухо ворчала; над рекой вился парок, и вид у зимней воды был до дрожи неприятный.

Беглецы вышли точно на кладку. Соскочили с лыж, бросили их в кусты, и высокий первым ступил на обсохшие бревна. Сзади раздался пронзительный свист: Котенко оповещал засаду.

— Перейдём и скинем бревна, — обернувшись, хрипло сказал высокий. Он с надеждой смотрел на посёлок. Там дорога. Уйдут.

Когда между берегом и браконьерами осталось метров пятнадцать, из кустов вышли трое. Саша держал на поводке Архыза. Собака вытянулась, напряжённый взгляд её спрашивал хозяина, что делать.

Высокий остановился на мостке так резко, что идущий за ним ткнулся в его рюкзак и недоуменно глянул через плечо ведущего. Попались! Сгоряча повернули было назад. Но и там уже стояла лесная стража. Догнали. И тогда передний взмахнул рукой — в реку полетела винтовка. Следом бухнулся рюкзак.

— Живо! — Высокий командовал на виду у лесников. Он знал, как поступать. Вещественные доказательства…

Ещё одно ружьё бухнуло в воду, потом полетел второй тяжёлый рюкзак. С берегов что-то кричали, но в эту минуту третий браконьер, не удержав равновесия, полетел вниз, только руки раскинул. Холодная вода, словно боясь упустить его, тотчас накрыла с головой. А потом, не мешкая, понесла вниз, переворачивая, как желанную игрушку.

Все замерли. Погиб…

Бросив поводок и на ходу стаскивая с себя карабин, полушубок и шапку, Саша Молчанов рванулся по берегу; проворно прыгая через кусты, он отстёгивал пуговицы, ремень, сбрасывал все лишнее, но не спускал глаз с утопающего. Браконьер барахтался, временами всплывал, белое лицо его с вытаращенными, полными ужаса глазами то мелькало над водой, то снова погружалось. Поток вертел его. Даже если он умел плавать, все равно плохо: тяжёлая одежда утянет вниз, бешеная вода ударит разок-другой о камни, и тогда придётся искать его останки далеко за грозными порогами близкого ущелья.

Обречён…

Следом за Сашей, волоча поводок, мчался Архыз.

Опередив погибающего, Саша у самой воды скинул сапоги и, не раздумывая, бросился наперерез. Несколько метров он прошёл по камням, но, когда стало выше колен, вода сбила его, и он поплыл наискосок по течению. Белая рубаха холодно облепила плечи, спину, светлые волосы ополоснуло водой; он мотнул головой, и в это мгновение ему под ноги как раз подтащило уже погрузившееся тело. Саша схватил утопающего за воротник полушубка и, сильно отгребаясь одной рукой, поплыл к тому, более близкому берегу.

Архыз бросился в воду пятью секундами позже. Ужас и отчаяние выражали его вытаращенные глаза, когда ледяная вода лизнула под шерстью горячее тело. Казалось, что Архыз сейчас повернёт назад, но преданность переборола в нем страх.

Собака догнала Сашу; он почувствовал, как что-то царапнуло его по спине, коротко оглянулся; тут как раз утопающий навалился на него, и Саша, опасаясь судорожной хватки, скользнул над бьющимся телом и оказался чуть сзади. Архыз ляскнул зубами совсем рядом. Саша успел заметить в пасти его рукав полушубка. Собака помогала тянуть человека к берегу.

— Так, Архыз, так… — едва разжав зубы, произнёс Саша и, к радости своей, ощутил под ногами скользкий камень.

Сильно оттолкнувшись, он оказался на мелководье, упал, ещё раз окунулся с головой в яме, но воротника спасённого не выпустил и опять наткнулся на Архыза. Оставив чужой рукав, собака кинулась к хозяину.

Вот она, отмель, покрытая валунами. Оскользаясь на омытых камнях, падая, дрожа от леденящего холода, Саша потянул браконьера на мелководье, в два приёма вытряхнул его из одежды. Голова утопленника безвольно моталась: он все-таки успел захлебнуться. С берега на отмель прыгали лесники. Котенко стащил с себя полушубок, оборвал на Саше мокрую рубаху, накинул сухое и, пока стаскивал сапоги, все кричал:

— Бегай, бегай, мы сами управимся!

Трещали кусты — это бежали с того берега. У кладки, охраняя высокого и его сообщника, остался один лесник.

Запылал костёр. Саша в Котенковом полушубке, сапогах и шапке бегал вокруг костра, махал руками. Все в нем дрожало, он просто задыхался от холода. Архыз ежесекундно отряхивался, и на него набрасывали другой полушубок, но он выскальзывал и, сумасшедше подпрыгивая, делал круги около Саши.

Браконьера откачали; он лежал у огня и хныкал, кого-то клял, бормотал непонятные слова и, кажется, ещё не очень понимал, что такое стряслось за эти семь или десять минут.

— Хлебни. — Котенко протянул Саше флягу.

Тот хлебнул, закашлялся, а когда огонь разгорелся, их обоих усадили с подветренной стороны и, невзирая на дым, искры и жгучее тепло, основательно принялись растирать водкой.

Высокий и второй браконьер с конвоем подошли и безучастно стали в сторонке. Стемнело. На лицах людей заиграл красный отсвет огня. Высокий иронически улыбался. Похоже, осуждал глупца, так неловко упавшего в реку. А может, и того, молодого, который бросился за ним. Котенко глянул на него и весь передёрнулся от гнева.

Он только сейчас узнал высокого. Это был… лесник охраны.

— Снимай одежду! — приказал он, и голос его, дрожащий от бешенства, заставил высокого поспешно сбросить с себя полушубок.

Шапку с него попросту сорвали.

— Сапоги — живо! Брюки!

— Ну, уж это слишком, — пробормотал вожак, однако подчинился. Чувствовал лютую ненависть людей, готовых растерзать предателя. Такого ещё не было: лесник — и браконьер!

— Пройдёшься в подштанниках, пусть люди полюбуются, — зло сказал Котенко.

— Ты за это ответишь, — не менее злобно произнёс высокий.

Теперь этот тип стоял на морозе в синих кальсонах и шерстяных носках и почёсывал нога об ногу. В его одежду вырядили потерпевшего.

Архыз вывернулся из-за поворота, когда входили в посёлок. Через две минуты увидели бегущих навстречу людей. Впереди всех торопилась Елена Кузьминична. Увидев Сашу, она перевела дух и закрыла глаза.

— Ты что, ма? — Саша взял её за руку.

Она не ответила. Только провела ладонью по плечу сына. Потом уж сказала:

— Прибежал Архыз, мокрый, с обрывком на шее, я подумала бог знает что…

— Глупый он, какой спрос со щенка… Искупался где-то и тебя напугал. А мы тут, за рекой, военную игру проводили.

Елена Кузьминична коротко глянула на голубые ноги длинного, на двух понуро съёжившихся «охотников» и все поняла.

— Давайте прямо в Совет, — скомандовал Котенко. — Вызовем милицию из города.


Глава вторая

Друзья детства


1


Архыз степенно вошёл во двор к Молчановым. Здесь все вызывало смутные воспоминания.

Вот щелистая оградка с мёртвой паутиной пожелтевшей ожины и таинственной темнотой под снегом на кустах; сюда притащил единственного своего щенка заботливый овчар по прозвищу Самур.

Вот крылечко и лаз под него. Сюда, под это крыльцо, он убегал от опасных проказ своего друга — медвежонка Лобика и, свернувшись колечком, спал и видел неясные, но почему-то всегда страшные сны, от которых подрагивала кожа и рвался из горла тихий, жалобный крик.

И двор этот, где резвились оленёнок Хобик и медвежонок Лобик — питомцы лесника, Архыз отчётливо помнил.

Как весело и хорошо жилось им втроём! Утром хозяйка приносила молоко и кашу. Общее корытце до сих пор стоит в углу около конуры. Они набрасывались на еду и, кося глазом на соседа и толкаясь боками, старались друг перед другом, а Лобик даже сердито фыркал, безуспешно пытаясь напугать маленького Архыза и длинноногого Хобика.

Отвалившись от корытца, вялые, отяжелевшие малыши укладывались в тени шелковицы, стараясь не терять приятной близости, и с добрый час дремали. Первым всегда вставал и потягивался оленёнок. Он принимался тормошить Архыза, толкал его лбом, и щенок, озлившись наконец, кидался на обидчика. Начиналась возня, а ленивый медвежонок благоразумно отползал за ствол дерева и сонно поглядывал оттуда. Но когда Архыз, пробегая мима, цапал его за волосатую ляжку, Лобик тоже не выдерживал и включался в мальчишескую потасовку.

Если во двор спускался молодой Молчанов и с криком принимался бегать и ловить их, ну тогда пыль столбом! Начиналась карусель, всем доставалось, а Саше больше всех.

Весёлое детство, так быстро минувшее ещё до того, как пришла пахнущая сырым листом поздняя осень!

К тому времени малыши подросли; забор уже не держал Лобика, его проказы становились день ото дня серьёзнее. Вскоре Саша увёл его в лес и оставил там. В доме Молчановых тогда случилось что-то непонятное для малышей. Перестал появляться хозяин с чёрными усами, к которому они все трое испытывали какое-то особое уважение пополам со страхом. Хозяйка тоже много дней не выходила во двор; кормил их молчаливый Саша, а когда спустя некоторое время вышла Елена Кузьминична, то ей почему-то тоже было не до игр… Да и молодой Молчанов изменился: вечерами он подолгу сидел на крыльце, смотрел куда-то вдаль и словно никого из них не видел. А однажды даже плакал, и эти незнакомые звуки вызвали у Архыза дикое желание усесться рядом, поднять затосковавшую мордочку и выть, выть, опустошая своё сердце.

Когда же увели Лобика, щенок остался один и переселился из-под крыльца в будку, где ранее жил Самур, а потом медвежонок.

И вот он снова в этой конуре.

Она стояла на старом месте, заваленная снегом, необжитая, с устойчивым запахом запустения, сквозь который слабо-слабо пробивался дух прежнего владельца её — Лобика, а с ним и воспоминания о минувшем.

Архыз ходил по двору, исследуя каждую пядь земли. Он натыкался на запахи, в его голове смутно проявлялись, как на очень недодержанной плёнке, контуры картинок минувшего; было почему-то тоскливо, до боли хотелось ясности, друзей, возврата прежнего, он не мог понять и осмыслить, что это невозможно, что время необратимо, все вокруг него стало чуть-чуть другим, да и сам он уже далеко не прежний Архыз.

Если что и осталось, как прежде, то это неимоверная привязанность к рукам хозяйки, из которых он получал пищу. К Елене Кузьминичне вчера он кинулся, как прежний щенок, лизал ей руки, повизгивал, выделывал такие кульбиты, что она не могла не улыбнуться.

А вот Сашу Архыз воспринял иначе — пожалуй, строже, и в этой строгости проглядывала не слепая привязанность, а какое-то устойчивое желание быть полезным и нужным ему. Молодой хозяин ничем не выказывал своего права, но интуитивно Архыз чувствовал его власть и силу; собаке хотелось быть его тенью, его охранителем, продолжением его рук, воли, желаний. Он и в холодную реку бросился сегодня потому, что, увидев опасность, мгновенно решил поддержать хозяина. Он скорее бы утонул, чем покинул Сашу. Шло ли это могучее чувство от предков по собачьей линии, было ли оно в крови волков, являющихся прародителями самых древних друзей человека, сказать невозможно.

Это строгое чувство подымало Архыза высоко над всем, что было в дни и месяцы бездумного его детства.

Он сделался взрослым.


2


Глубокой ночью из поселкового Совета вернулся Саша.

— Этих увезли в город, — сказал он. — Все ясно, попались с поличным. И кто верховодил? Козинский, свой брат — лесник! Не меньше восьми оленей убили, так по крайней мере выяснилось при первом допросе.

— Ну, а тот… — Елена Кузьминична уже все знала, — которого ты вытащил, он-то как?

— Лысенко? Неопытный, его Козинский затянул. Плакал, каялся. Парня отпустят. Хватит с него страха. Он тоже из Саховки, тракторист.

— Может, притворство одно?

— Козинский уже судился раз, отец ловил его. Пройдоха, каких мало. И как его в штат взяли? А остальные… Никто им не объяснил толком, что выстрел в заповеднике — преступление. Ни по радио, ни как иначе. Они удивляются: подумаешь, убил козла или оленя! Дикие ведь. Вот если бы из колхозного стада…

Елена Кузьминична слушала сына, не спуская с него внимательного, изучающего взгляда. Вдруг озабоченно спросила:

— У тебя ничего не болит? Температуры нет?

Саша виновато улыбнулся.

— Есть насморк. Это после купания. Пройдёт. Котенко меня там водкой поил. Знаешь, я, наверное, целый стакан выпил, если не больше. И ничуть не опьянел. Вот как остыл! А уж потом… Сейчас вспомню — так мороз по коже. Холоднющая вода!

— Я тебе малины заварила. Поешь, а потом выпьешь перед сном. На всякий случай.

Саша мёрз и кутался даже в теплом доме. Но все же до ужина разок вышел к Архызу. Тот сразу ткнул морду в колени, прижался и застыл.

— Высох? — спросил Саша и потрепал собаку меж ушей. — А ты у меня молодец! Слышишь: мо-ло-дец!

Спал Архыз на крыльце. Из дома до него доходил приглушённый разговор, одновременно он слышал все, что происходило на улице, вне двора, и в то же время спал, спокойный за будущее, радостно взволнованный, что снова оказался в родном доме.

За оградой усадьбы и дальше в лесу, с нетерпением ожидающем весны, глухо и монотонно шумели под ветром голые ветки. Это был голос дебрей.

Он тоже доходил до ушей и чуткого носа Архыза.

Уже под утро ветер с заречного увала принёс едва различимый запах, от которого дрогнула кожа, и на шее Архыза сама по себе взъерошилась шерсть. Он поднял морду и повёл влажным чёрным носом. Ветер упал, и запах исчез. Но через минуту новый порыв опять донёс чуть слышную весть о звере, об особенном звере. Архыз спрыгнул с крыльца и, легко перемахнув через оградку, стелющейся рысью пошёл по старой, хорошо промороженной тропинке к тому месту, где река на подходе к ущелью разливается в широком русле, выстланном большими, плохо обкатанными валунами.

Архыз скакнул с берега на первую глыбу, с неё на следующий камень, слегка оттолкнувшись, перелетел на третий, на четвёртый, едва касаясь забрызганной, льдистой опоры. Не прошло и тридцати секунд, как он опустился по ту сторону на чистый снег среди редких прутьев тальника.

Лес возвышался рядом.

Отсюда исходил теперь уже ясный запах зверя.

Нельзя сказать, что Архызом руководила природная звериная воинственность или какая-то уж очень деятельная жажда битвы. Слов нет, запах зверя всегда возбуждает в собаке — а тем более имеющей примесь волчьей крови — желание погони, если зверь слабее и бежит, или даже битвы, если зверь не против такой схватки. Зов предков и постоянная страсть утвердить своё право называться сильнейшим и, конечно, ещё что-то от тёмных инстинктов хищника, не очень известных людям, — все это причинность борьбы, как, впрочем, и стремление утолить голод. Но запах, поднявший сытого Архыза с его обязательного охранного поста на крылечке, был особенным запахом, знакомым ему. Он разжигал в собаке жгучее любопытство, будил что-то ребячливое, дорогое, но почти утерянное.

Запах этот он знал: то был запах конуры во дворе Молчановых. Запах Лобика. Медвежонка, рядом с которым прошло детство.

Архыз прекрасно видел в сумрачном лесу и хорошо слышал запахи и звуки. Он уже не бежал, не шёл, а крался. Вытянувшись, хвост на отлёте, несколько прижавшись к земле, он клал свои толстые лапы на снег так, что они ложились не одним только следом, а всем запястьем — мягко и не грузно — и не проминал наст даже около кустов, где снег всегда менее крепок.

Архыз замер и прижался к камням. Близко за скалами послышалось шумное сопение. Звенели потревоженные листья. С удвоенной осторожностью и с каким-то очень лёгким сердцем, словно находился он не в диком лесу, а опять на своём дворе, Архыз подполз к угловатому камню, бдительно и хитро прикрыв заблестевшие глаза. Теперь он знал, кто там, впереди, и уже не боялся. Он попросту возобновлял игру, прерванную полгода назад.

Небольшой, но очень лохматый годовичок пятился к скале задом, лапами очёсывая перед собой пружинисто согнувшийся куст шиповника. Всей пастью медвежонок непрерывно хватал из-под лап ягоды и жевал их споро, но с какой-то откровенной досадой. Нетрудно догадаться, что его сердило. Ягоды шиповника, с точки зрения гурмана, устроены не очень удачно: в сладкой и вкусной оболочке таились волосатые семена. Кому понравится мёд пополам со старой, слежавшейся ватой!

Медвежонок счесал с пучка веток последние ягодки, но все ещё продолжал пятиться назад. Ветки внезапно вырвались, он не удержался на крутом склоне и беззвучно повалился на спину, но тут же по-кошачьи перевернулся и… оказался прямо перед Архызом. Мгновение испуга, ужаса. Они отпрянули в разные стороны, вздыбились, сверкнули глазами. Это было решающее мгновение. Или, не разобравшись в родстве, кинутся сейчас в схватку, и тогда прощай дружба и все прошлое, потому что запах крови способен заглушить благоразумие и трезвость. Или узнают друг друга…

Архыз как-то по-странному тявкнул, как будто упрекнул на своём языке или устыдил: «Ай-я-яй, своих не узнаешь!» Медвежонок удивлённо вытянул шею, нос у него заходил, сморщился. «Ну, прости, брат, испугал же ты меня», — говорили его глаза, а вслед за этой несомненно дружеской мимикой он вдруг упал на спину и задрыгал лапами, словно в хохоте зашёлся. Ну до чего смешно! Архыз подпрыгнул ближе, потом через него, ляскнул зубами, а Лобик — молочный брат его, изловчился и легонько зацепил когтистой лапой по боку собаки. Обменявшись столь своеобразными приветствиями и любезностями, они легли животами на снег, почти нос к носу, и стали рассматривать кусты по сторонам, камни и свои лапы, не встречаясь, однако, взглядами, что являлось, по-видимому, высшей формой вежливости. «Не лезем в душу», — сказали бы по этому поводу люди. Просто и содержательно: «Ну, как ты, брат?» — «А ты как?» — «Да вот, как видишь».

До чего же здорово, что встретились!

Очень лениво начало рассветать. Тусклое небо подымалось выше, освобождая место ясному дню; стали видны отдельные деревья, чёрный обрыв внизу у реки, дымки над посёлком на той стороне и примятые кусты без ягод. Начиналось утро.

Медвежонок вскочил и боком-боком, оглядываясь и озорно сверкая жёлтыми глазками, побежал в гору, явно приглашая за собой Архыза. Тот вскочил и, пританцовывая, какое-то время бежал за Лобиком. Но когда Лобик остановился, чтобы перевести дух, Архыз, в свою очередь, запрыгал около него, сделал круг и побежал обратно, повизгивая от удовольствия, потому что Лобик принял приглашение и последовал за ним. Чуть погодя все это дважды повторилось, и стали ясными манёвр и цель: каждый приглашал друг друга в гости, за собой.

Захваченный воспоминаниями, Лобик спустился вслед за собакой почти до самой реки. Уже виднелись дома посёлка, какие-то звуки человеческой деятельности доносились сюда. Он двинулся было к воде, но вдруг пошёл тише, ещё тише, совсем остановился и, печально свесив тяжёлую голову, стал следить за удаляющимся Архызом.

Собака остановилась раз, другой, словно спросила: «Ну, что же?» В посёлке меж тем начался разномастный лай: там почуяли, наверное, зверя. И Лобик не сделал дальше ни шагу. А тем временем Архыз вспомнил, что дом остался без защиты, что хозяин может уйти, и это сразу отдалило его от Лобика и всех утренних приключений. Он ещё немного повертелся на берегу, пока медвежонок оставался в поле зрения, а потом скакнул на камень, на другой, вылетел на тот берег, встряхнулся и, уже не оглядываясь, целеустремлённым галопом помчался к дому. Лобик постоял на берегу, потоптался, моргая обиженно и часто, даже встал на задние лапы, словно сказал последнее «прости», и, медленно вихляя задом, пошёл в свой распадок, где росли вкусные ягоды с начинкой из ваты.


3


Медведь, пожалуй, одно из немногих животных, который легко мирится с одиночеством.

Тихоню-шатуна охотники встречают гораздо чаще, чем отбившегося от семьи волка, хищную рысь, одинокую лисицу или шакала. Чем меньше по размеру и силе животное, тем охотнее ищет оно себе подобных, чтобы в окружении братьев сгладить свой постоянный страх перед хищниками и помочь друг другу в беде.

А что медведю? Он может постоять за себя, он меньше других испытывает недостаток в пище, потому что ест все — от кореньев и травы до мяса. Он не бегает сломя голову по горам, а находит все нужное для себя тут же, где остановился. В самую трудную пору метельной зимы, когда голод донимает оленей и коз, волков и зубров, медведь отыскивает логово поглубже и спокойно дремлет в непродуваемой берлоге.

Одиночество не страшит медведя. Скорее облегчает жизнь, потому что он ни о ком не заботится и никого не защищает, кроме себя.

Одиночество делает характер медведя эгоистичным.

Когда Саша Молчанов осенью увёл Лобика в лес и за какой-нибудь час перевёл своего питомца из весёлого общества в дикую, мрачноватую обстановку лесных гор, медвежонок не проявил особенного беспокойства. Саша был даже неприятно удивлён той поспешностью, с которой неблагодарный друг умчался от него в заросли, не соизволив оглянуться.

Простим это зверю. Подросший Лобик так соскучился по простору, что, очутившись в лесу, он сломя голову помчался куда глаза глядят, лишь бы израсходовать запас энергии, скопившейся в мускулистом теле. Движение, движение и движение — вот что диктовал ему мозг. Потом, когда первое опьянение свободой и простором исчезло, Лобик обеспокоенно стал искать Сашу Молчанова, Хобика и Архыза, бегал туда-сюда, но скоро запутался в кустах; а когда на горы опустилась темень, а с ней пришла таинственность и даже скрытая опасность, медвежонок забился в первую попавшуюся щель между камнями и просидел там всю ночь.

Утром он уже, как заправский лесной житель, искал под трухлявыми стволами улиток и личинки, попробовал несозревший шиповник, неожиданно вышел в рощу дубов и с охотой поел свежих желудей, которые все ещё падали.

Отсюда его изгнали кабаны. Они явились под вечер целой семейкой; рассерженный секач тотчас же бросился в атаку и загнал Лобика на корявое дерево. Лобик изрядно перетрусил, сидел на суку ни жив ни мёртв и только обиженно моргал, а когда кабаны наконец ушли вниз по склону, долго ещё вслушивался в шелест леса, прежде чем слезть и убежать повыше на гору.

Стояла тёплая пора, благодатная осень одаривала животных всяческими плодами, и Лобик почти не испытывал голода. Рос он удивительно быстро, через месяц его не узнали бы Молчановы. Шерсть на нем из рыжей с белесыми подпалинами на животе сделалась темно-коричневой и очень погустела. Подушечки на пальцах и пятках окрепли и уже не болели, когда приходилось идти по острым камням. Лобик совершал долгие путешествия с горы на гору и дважды отваживался добираться до высокогорных лугов. Эти прогулки походили на преднамеренное желание «остолбить» для себя постоянную территорию, «прописаться» на ней.

На лугах он впервые встретил стайку серн, мгновенно вспомнил Хобика и, радостный, приятно поражённый, помчался на сближение. Каково же было его удивление, когда серны в страшном испуге умчались прочь. Он обнюхал следы, помёт и понял, что это совсем не то. Заодно медвежонок догадался, что не только он может пугаться, но и его боятся. Приятное открытие!

Сытый и довольный собой, Лобик потом не раз гонялся ради собственного удовольствия за турами на вершине длинного хребта, даже за взрослыми оленями, которые медленно, с достоинством, но все же уходили от проказливого существа.

Когда захолодало и над горами пошли дожди, а вершины покрылись снегом, Лобик загрустил. Он несколько раз выходил к посёлку, но приблизиться и найти свой дом, где осталась такая славная конура, боялся. Спать под густой ожиной стало неудобно, шерсть плохо высыхала, и вообще не хотелось вставать, обволакивала лень.

Однажды Лобик отыскал отличную нору. И хотя она пахла старым хозяином, он не испугался, потому что это был родственный запах. Спокойно залез в чужой дом, а к утру благодарил судьбу уже за то, что ещё с вечера приметил узкий лаз наверх, второй ход, вроде отдушины. Дело в том, что не успел он уснуть, как явился хозяин. Большущий медведь-шатун рыкал таким густым басом и так бесцеремонно полез в берлогу, что Лобика словно подбросило. Не имея времени на объяснения, он пулей вылетел в узкий лаз и что есть силы помчался в лес, натыкаясь на стволы и падая.

Но сколько же можно бездомничать? День ото дня становилось холодней. У Лобика все чаще перед глазами возникала мутная пелена. Непонятная леность охватывала тело. Хотелось спать.

Когда сделалось совсем плохо, он наткнулся на нору, прямо-таки созданную по его размеру. Осторожно приблизившись, Лобик почувствовал там чужого, но этот не мог быть большим и сильным, и медвежонок не отступил, а сам рявкнул как можно грознее. Затем… Затем он и опомниться не успел, как небольшая, но вёрткая енотовидная собака уже вцепилась ему в ухо, ударила по боку всем телом, чтобы сбить, а он, озлившись, тоже хватанул забияку лапой, и у норы началась потасовка.

Впервые Лобик дрался по-настоящему. Острозубый и остромордый енот защищал свой зимний дом, а Лобик отвоёвывал себе право на спокойную зиму. Дрались они самозабвенно, и осилил все-таки медвежонок: он прокусил енотовидной собаке ногу, и та, спасая жизнь, умчалась, взвизгивая от боли и гнева. А Лобик лёг у отвоёванной норы и стал зализывать раны.

Стоит ли говорить, как ловко устроился Лобик после этой битвы!

Раза три или четыре он вылезал из удобной норы, но далеко не отходил, смутно догадываясь, что если он отбил у енота жильё, то почему не могут таким же образом выселить и его.

Лобик уже твёрдо усвоил: все живое делится на две части — на тех, кто слабее его, и тех, кто сильнее.

Он сам находился пока где-то посредине. Нельзя жить, не сознавая своих возможностей. Такова лесная истина.

Засыпая под вой ветра и ледяной дождь, Лобик видел сны. И все они так или иначе были связаны с его детскими месяцами. Не помнил он, как погибла его мать и как нашёл его лесник. Но зато являлись ему в зимние ночи и смиренный слабенький Архыз, и озорной Хобик, и добрый их покровитель Саша.

Опять, уже в грёзах, переживал он своё детство, историю своей маленькой, не очень счастливой жизни.


4


Зима на Кавказе не долгая, хотя достаточно суровая и снежная. Спать бы Лобику до конца марта, когда обильно начинают таять снега, но ему не дали досмотреть приятные грёзы.

В феврале, незадолго до известной нам встречи с Архызом, на его берлогу наскочила семья волков. Кажется, им позарез нужна была удобная квартира. Волчья пара оказалась опытной, она быстро раскусила, что имеет дело с годовиком, и начала осаду крепости. Расслабленный сном, медвежонок не сразу сообразил, в чем дело, но когда волк сунулся к нему, все-таки дал в узкой берлоге трёпку непрошеному гостю. Увы, этим дело не кончилось. Волчья пара не отступила. С двух сторон волк и волчица стали разрывать мокрую глину, чтобы расширить ходы и сделать поле боя удобным для новой драки. Лобику пришлось бы туго, но что-то спугнуло волков, и они неожиданно сгинули. Высунувшись, он догадался, что лучше всего не ждать их возвращения, и почёл за благо убежать, потому что они снова могли прийти.

Тщательно обнюхав следы агрессивной семейки и выяснив, куда волки удалились, он огорчённо заковылял в противоположную сторону, удивляясь и глубокому снегу, и бледному небу, и голым деревьям — то есть всему новому, что приходит в природу вместе с зимой и чего он ещё не видел и не знал.

Тяжёлые недели начались для медвежонка.

Снег, снег и снег… Огромные сугробы на опушках, ровная пелена в лесу. Местами пласт выдерживал тяжесть медвежонка, иной раз предательски рушился, и Лобик шёл тогда как бы по траншее, из которой чуть виднелась его испуганная, снегом заляпанная морда. Даже на выдувах он не находил поначалу ничего съестного. Мёрзлая земля. К концу недели бездомное существо израсходовало последний запас жира, накопленного с осени, и голод стал ощущаться сильней.

Однажды в голубой солнечный день, когда оттаял иней с приречных кустов, он попробовал обдирать почки с зарослей липы и ясеня. Пища оказалась горькой, но кое-как утоляла голод. Весь день Лобик промышлял по кустам и тут, наконец наткнувшись на шиповник, сделал важное открытие: красные ягоды не так уж плохи для зимы и значительно лучше, чем почки. Скоро он наловчился находить заросли шиповника по распадкам, на вырубках и довольно ловко обдирать ягоду.

Пробираясь в эти дни по лесу, он вдруг наткнулся на твёрдую дорогу и с превеликой охотой пробежался по набитой колее. Запах резины и солярки ничего не говорил ему, это был новый для него запах, неприятный и чужой, но зато как хорошо бежать по твёрдому и скатываться с горки!

Автомобильная дорога привела его к домику, похожему на ту конуру, где он когда-то жил, только гораздо большего размера, с дверью и окнами. Лобик постоял немного, вынюхивая чужие запахи и остерегаясь. Вокруг домика было полно лисьих и шакальих следов. Он обошёл домик кругом и наконец, осмелев, приблизился к самой двери. Тут крепче пахло звериной мелкотой. Ещё у Молчановых Лобик научился открывать двери, подковыривая щель снизу. На этот раз дверь открылась совсем легко, но с таким пугающим скрипом, что он отпрянул назад. Потоптавшись, Лобик полез через порог и тут же с уверенностью убедился, что деревянная берлога пуста, холодна и абсолютно неинтересна. На полу валялись какие-то дурно пахнувшие железки, дырявые кастрюли, небольшой котёл и разное тряпьё. Он не знал, что это такое, но на всякий случай обнюхал и даже перебросил часть вещей с места на место, забавляясь шумом и звоном, столь необычным в его тихой, лесной жизни.

Затем осмотрел печь. Поднялся на дыбы, легко выковырнул плиту. Она с грохотом упала. Поднялась пыль; Лобик зафыркал, почему-то озлился на печку и за три минуты, ухая и отфыркиваясь, развалил её до единого кирпичика.

Лобик совсем уже собрался уходить из этого странного и неприветливого сооружения и тут вдруг приметил мешок в углу за печной стойкой, прикрытый тряпьём. Он обнюхал находку. Пахло хлебом, вкус которого он прекрасно знал. Прорвав мешок, он извлёк кусок старого, чёрствого, как камень, и вдобавок промороженного хлеба. Острые зубы отгрызли кусок сухаря; медвежонок зачавкал, поворачивая голову из стороны в сторону с видом полного удовлетворения.

Ел долго и с наслаждением; в животе у него бурчало, а когда насытился, то лёг тут же, на полу, не спуская глаз с ополовиненного мешка, даже хотел было уснуть, но осторожность подсказала ему, что дом — не очень удачное место для отдыха, и он лениво выкатился на знакомую дорогу.

Лобик не знал, что попал в один из путевых «котлопунктов», иначе говоря — в столовую на лесовозной дороге, к счастью для него, малопосещаемую в зимнее время. Заботливая повариха ещё осенью, видно, сложила объедки хлеба со стола шофёров в один мешок, чтобы взять домой для свиньи, но забыла, а лисицы и шакалы не сумели открыть дверь в домик. Так что Лобику повезло.

Он почувствовал себя сытым и добрым. Первое такое пиршество за недели трудной жизни в лесу. Отойдя от домика метров на двести, Лобик вдруг почувствовал себя обкраденным. Как он мог оставить мешок?

Назад бежал во всю прыть. Успокоился, лишь обнюхав свою никем не тронутую находку. Попробовал съесть ещё один сухарь, но получилось как-то очень лениво, потому что был, мало сказать — сыт, а просто пресыщен.

Уцепив мешок лапой, он сдвинул его с места, выволок наружу и потянул было по снегу, но увидел, что много потерь: куски вываливались и чернели на снежной борозде. Лобик собрал их и заставил себя съесть.

Некоторое время он изучал неуклюжий, угловато выставившийся мешок: подымал и бросал его, наконец встал на дыбы, обхватил, прижал к животу и, широко расставляя лапы, пошёл в этой неудобной позе вниз по дороге, оскользаясь и падая, вновь подбирая корки и куски, пока не догадался, что надо свернуть в лес и найти местечко для отдыха.

Уснул он около своего мешка, как скупой рыцарь у сундука со златом.

Сквозь сон Лобик услышал грохот машины на дороге, потом голоса и, проснувшись, затаился.

На дороге кто-то сказал:

— А ведь это медведь прошёл. Смотри, какой след.

Другой ответил:

— Молодой шатун, похоже. Но почему он шёл на двух лапах?

— Нёс что-то… — И через минуту: — Гляди-ка, старые куски хлеба.

Они вдруг рассмеялись.

— Ну точно: это он Настин котлопункт ограбил. Помнишь, она все хлебные огрызки в мешок собирала?

Они развеселились, даже посвистели для острастки, но по следу не пошли. Взревел мотор, послышался скрип резины на снегу, и догадливые лесовики уехали.

Лобик глубоко вздохнул, потрогал лапой свои запасы и, свернувшись поудобнее, ощущая успокоительный запах сухарей под боком, опять уснул.

Он был сыт, спокоен.

И разумеется, счастлив, потому что звери, в отличие от своих разумных двуногих собратьев, никогда не задумываются о будущем, даже о завтрашнем дне, вполне довольствуясь днём сегодняшним.

Примерно через неделю после этого случая, полностью опорожив мешок и разорвав его на мелкие клочья, Лобик спустился по крутобережью к реке, нашёл свой шиповник, и тут у него произошла встреча, о которой мы уже рассказали.


Глава третья

С чем пришёл?…


1


Зима сломалась сразу.

Как это нередко случается в первый месяц весны, на горы и лес откуда-то наплыл густой и тёплый туман — такой, что за пять шагов не видно, — и под его покровом началась невидная и неслышная весенняя работёнка.

Снег делался дырявым, рыхлым и со вздохом оседал, растекаясь по ещё мёрзлой земле миллионами холодных ручейков. Вроде бы все ещё было бело по-старому, а реки и ручьи уже помутнели и вздулись; всюду запахло прохладно и свежо, а воздух настолько насытился влагой, что ветки деревьев, крыши домов, стены, столбы, провода, шерсть на зверях — все потемнело, сделалось мокрым и отовсюду закапало. Дубы и грабы в первый же день, как потеплело, стали белыми, заиндевели — это выступал из них внутренний холод, накопленный за зиму. Но белизна тут же растаяла, по стволам и веткам потекло, будто дождик пошёл. Воздух был тяжёл и неподвижен, а прислушаешься — кругом шепеляво шелестит: это стекали на снег и палую листву миллиарды водяных капель.

Четыре дня стоял едкий туман. Только на пятый день из степей потянуло тёплым ветерком.

Целый день ветер, хорошо пахнущий степным чернозёмом и зелёными травами, сгонял туман и на другое утро более или менее очистил небо. В прорывах серой пелены показалась голубизна, брызнуло солнце.

Лес обрадовался солнцу, зашумел, обсыхая, и в его монотонный гул впервые в этом году неожиданно вплелась простенькая песня синички. Была песня короткой, весёлой, но решительной.

Саше Молчанову не сиделось дома, он все время ходил с Архызом по долине, по ближним горам, а вечером исписывал страницы в дневнике, отмечая перемены в природе.

Странствуя по другому берегу реки, он очутился близко от того места, где встретились Архыз и Лобик. Здесь все изменилось за полторы недели, местами снег уже сошёл, но пёс мгновенно узнал место и настойчиво потянул поводок. Они вошли в распадок. Тут снег уцелел, на северном склоне даже остался по-зимнему голубым. Архыз живо отыскал старый след медвежонка и свой собственный. Покрутившись, он выразительно посмотрел на хозяина.

— Ты что? — не понял Саша.

Архыз, наклонив морду, повёл его по следу.

— А, теперь вижу! Погоди-погоди… — Он нагнулся и ощупал подтаявшие вмятины. — Это же медвежьи! А это — собаки. Уж не твои ли, дружок, когда ты гонялся за шатуном?

И вдруг догадка осенила его. След-то маленького медведя! Уж не Лобик ли бродит?… Если он, то, значит, они вместе с Архызом. Вместе! Не забыли…

Архыз поднял морду, наклонил её и как-то сбоку, смешно и внимательно посмотрел в глаза Саши. Хвост его лениво шевельнулся. Похоже, он хотел сказать: «А что особенного? Ну, встретились, ну, побегали. Все-таки сродни мы…»

Молчанов вернулся домой под вечер.

Елена Кузьминична и зоолог Котенко сидели за столом и пили чай.

— Привет, ходок, — без улыбки сказал Котенко и пожал руку. — Стоит наш заповедник, не уплыл?

— Стоит, весне радуется. Мы с Архызом по тому берегу реки ходили, такое, можно сказать, открытие сделали…

— Выкладывай, если это имеет отношение к зоологии.

— Ещё как имеет! Отыскали след Лобика.

— Нашего Лобика? — переспросила Елена Кузьминична.

— Другого в природе нет. Ну, помните, Ростислав Андреевич, у нас вместе с Архызом жили оленёнок Хобик и медвежонок? Так вот медвежонка Лобиком звали. Я его осенью отпустил. Отвёл в лес и снял ошейник. Он даже «до свидания» не сказал, невежа.

— Подожди-подожди. Меня интересуют факты. Ты сказал, что нашёл следы?

— Там, понимаете, все перепутано. Архыз бегал и, видно, Лобик с ним. Они, в общем, встречались и всласть погуляли друг с другом.

— Это интересно, Саша. — Котенко заметно оживился. — Но почему ты уверен, что именно Лобик?

— А кто же ещё? Чужой медвежонок? Неужели Архыз способен так вот запросто знакомиться с медведями? Антагонисты все же.

— Если Лобик бродит вокруг посёлка, ещё встретимся. Он и тебя узнает. И вас, Елена Кузьминична. Звери на ласку отзывчивы.

Котенко опять вдруг помрачнел. Саша, не остывший от возбуждения, заметил это и сказал, все ещё безмятежно улыбаясь:

— У вас неважное настроение. Не случилось ли чего?

Елена Кузьминична вздохнула, а Котенко вдруг озлился и сказал:

— Иду, понимаешь, утром по городу, а навстречу кто бы ты думал? Этот самый Козинский со своей нахальной улыбочкой. Дорогу мне загородил и так вежливо: «Рад видеть, начальник». У меня, наверное, лицо вытянулось, до того неожиданно, даже противоестественно все это. А он щурится, доволен. «Интересно, говорит, мне посмотреть на выражение вашего лица, если мы встретимся не на городском тротуаре, а на лесной тропе. Я бы вас так ублажил, что ни одна больница не взялась бы склеить…» И пошёл дальше, подлец! Каково?

— Так его выпустили?

— Вот слушай. Я сразу в машину — и к прокурору района. Мало того, что он заставил меня сидеть в приёмной почти час, ещё и встретил так, будто я помешал ему заниматься очень важным делом, и, в общем, едва удостоил объяснения. Подумаешь, оленей убили! Хватит и того, чтоб передать дело в административную комиссию райисполкома. Там ему выпишут штраф в двадцать пять рублей и на этом поставят точку. Каково отношеньице, а?

— Значит, и другие на свободе?

— Ну конечно. Директор леспромхоза ходатайство написал: задержаны его работники и все такое; техника стоит, план не выполняется; ну, побаловались хлопцы, коллектив обязуется впредь досматривать…

Елена Кузьминична вышла. Зоолог проводил её глазами и тихо сказал:

— Я специально приехал предупредить тебя, Саша. Козинский про тебя такое сказал… В общем, он почему-то не столько на меня, сколько на тебя зуб имеет. Грозит. Будь осторожен, понимаешь? Это такой человек…

— Понял, Ростислав Андреевич.

Они помолчали. И тут Саша с искренним недоумением сказал:

— Что же получается? Выходит, мы в роли обороняющихся? Так не пойдёт. Обороняться должны они, браконьеры.

— Не вижу реальной возможности изменить обстановку, — мрачно отозвался Котенко.

— Прокурор района — не последняя инстанция, — решительно возразил Саша. — Надо сообщить выше.

— Если этому некогда, то, надо полагать, и другим…

— Ладно. Я вот что сделаю! — Саша рубанул ладонью воздух. — Я напишу в газету. Обо всем напишу, и пусть попробуют объясниться через газету.

— Наивный ты человек! — Котенко засмеялся. Он поднялся, прошёлся по комнате, похлопал по плечу Сашу. — В газету… Пока ты напишешь, да пока там повернутся… Э, друг мой! Лучше давай на самих себя надеяться. Ухо востро, глаз зорок, патрон в патроннике — и на душе спокойней.

— В обороне?

— Нет, почему же? В наступлении. Только с осторожностью лисы и бесшумностью волка. Знаешь, с волками жить… Вот так. А то, что я сказал об этом самом Козинском, помни.

Зоолог попрощался и ушёл. Елена Кузьминична пришла убирать посуду и все поглядывала на озабоченное лицо сына. Она ощущала неясное беспокойство. Наконец спросила:

— Что ж это, Ростислав Андреевич только затем и приехал, чтобы рассказать тебе, как встретился с Козинским?

— Да, конечно… — Саша и сам почувствовал, что вышло у него не очень убедительно. Не мог же он сказать матери об угрозе.

Впрочем, больше она не расспрашивала.

А он придумал свой манёвр.


2


Станица Саховская километрах в двадцати от Камышков, как раз на пути в город. Все лесовозы идут через центр станицы, доехать особого труда не представляет.

Туда Саша и собрался. Надел на свитер выходной костюм, взял полевую сумку и, сказав матери, что ненадолго, вышел посмотреть попутную машину. «Не в лес, — подумала Елена Кузьминична. — К товарищам, наверное».

Если бы она знала, к каким таким товарищам!

Когда машина остановилась в центре у продмага и Саша вылез из кабины, в кучке хлопцев и мужичков, вечно толкающихся у магазина, сразу смолк разговор. Все уставились на него. Кто-то вполголоса сказал: «Молчанов». И больше ни слова.

— Здравствуйте. — Саша дотронулся до козырька своей форменной фуражки. — Кто мне скажет, где живёт Козинский?

— Понятно. Он уже квитанцию на сиреневую бумажку привёз, — сказал самый разговорчивый. — Если так, не советую тебе ходить. Отдай в Совет, они взыщут. Человек он дюже горячий, как бы чего не вышло…

— Так где его найти? — повторил Саша, оставив без внимания это вполне дружеское предупреждение.

Ему показали. Восьмой дом, если назад идти.

— Я провожу, — вдруг сказал ещё один.

И тут Саша узнал его: тот самый, которого он тащил из реки. Лысенко Иван. И почему-то покраснел. Своего «крестника» встретил.

Когда отошли, Саша спросил:

— Ну как, река по ночам не снится?

Лысенко глубоко вздохнул. Неловко улыбнувшись, сказал:

— Я тебе и спасибо не сказал. Так получилось, ты уж извини. Хотел к матери твоей с благодарностью, потом подумал: вроде неловко. Такое ведь дело…

— Замнём, — ответил Саша, повеселев. — Было и прошло.

Они помолчали.

— А к нему ты зря, — сказал Лысенко.

Саша не ответил. Тогда Лысенко остановился.

— Вон его сынок с собакой забавляется. А я дальше не пойду.

Дом у бывшего лесника стоял высоко, даже как-то горделиво на гладком каменном фундаменте. Окна в аккуратной резьбе, доски крашеные. Белый тюль виден внутри, фикус зеленеет. Добротный дом, сразу видно: хозяин живёт. И не бедно.

Мальчишка, года на четыре моложе Саши, взял собаку за ошейник.

— Отец дома? — спросил лесник.

— Неужто ко мне? Собственной персоной? — раздался насмешливый голос. Козинский стоял в дверях, какой-то франтовато-праздничный и, кажется, навеселе.

— К вам, — коротко ответил Саша. Сердце у него словно бы упало. Думал, встретит покаянным взглядом, бичевать себя начнёт, а Козинский словно орден получать собрался.

Хозяин повернулся и вошёл в дом. Саша двинулся за ним, хотя приглашения не получил.

В большой тёплой комнате хлопотала жена, молодая и полная женщина. Саша поздоровался. Знал её: работала в буфете.

— Выйди пока, — приказал ей Козинский. — У нас тут мужской разговор.

Он сел к столу, кивнул гостю: «Садись» — и оценивающе посмотрел ему в глаза.

— Будь ты постарше да с другой фамилией, тогда поставил бы я литровку, достал хорошей солонинки и поговорили бы мы мирно и тихо, чтобы выйти из дома дружками-приятелями. Но по лицу твоему вижу… Давай выкладывай, с чем пришёл.

Саша облизнул сухие губы, коротко прокашлялся.

— Знаете, — тихо начал он, — когда человек предаёт дело, которому служит, его называют ренегатом, предателем вдвойне. Не могу понять, как вы, лесник заповедника, могли пойти на такое…

У Козинского на лице появились красные пятна. Пальцы сжались в кулак и побелели. Но он сдержался. Только со злом сказал:

— Давай дальше…

— Ну, когда человек плохо живёт, тогда понятно. Чтобы лишнюю полсотню заиметь. Хоть и мерзко, но понятно. А вы-то…

Он обвёл взглядом по стенам хорошо обставленной комнаты и только хотел добавить ещё что-то, как хозяин стукнул кулаком по столу.

— Хватит, Молчанов! Ты, я вижу, хоть и сосунок, а за словом в карман не лезешь, выучили тебя всяким таким идеям. Но лекции читать мне ещё молод.

— Вы на вопрос ответьте, — упрямо сказал Саша. Он сидел красный от возбуждения, ершистый и настойчивый.

Козинский смотрел на него и зло, и насмешливо — чувствовал своё превосходство.

— А что, если я скажу тебе правду? Не деньги мне нужны, страсть во мне такая — стрелять, убить. Если не свалю зверя, бабой себя чувствую. Вот и бью.

— И других приманили…

— Они, мил человек, сами прилипли. Может, и у них эта страсть покоя не даёт. Сила есть, ружьё есть, лес рядом — ну как тут удержаться! Да ведь и связаны мы все общей верёвочкой: тот сосед, тому обязан, другому просто не откажешь — вот она и тёплая компания готова. Я тебе откроюсь, потому как не боюсь: иной друг-приятель все для тебя сделает, только возьми его на охоту. Никаких денег не надо, дай стрельнуть. Вот дом я строил: ребята кто машину подбросит, кто кирпича выпишет. Думаешь, они за десятку-другую? Не-е, ты устрой ему кабана или медведя. Жену в буфет взяли, а через неделю бухгалтер уже намекает, нельзя ли в горы… Мне жить помогают, неужто я таким откажу? Так вот и получается. Э, да что тебе толковать! Понятия в тебе ещё нет, детские распрекрасные идеи в голове, комсомолом придуманные. Поживёшь с моё — поймёшь.

— Значит, вы не раскаиваетесь?

Козинский рассмеялся. Весело, с издёвкой.

— Ты штраф принёс? Давай выкладывай и катись знаешь куда… Без тебя знаю, как жить, понял?

Неожиданно Саша ощутил в себе стойкое спокойствие, какое ощущает человек правого дела. Все стало на своё место. Если бы этот мерзавец просил, каялся, он мог бы, наверное, смягчиться. Но перед ним сидел человек чужих, противных убеждений, который, как он выразился сам, не может жить без стрельбы, без насилия над природой да ещё бахвалится, что продаёт эту природу оптом и в розницу за услуги и добрососедство. Его простить невозможно. Такой может пройти в сапогах через клумбу с нежными цветами, пнуть ногой больного котёнка, сломать яблоню из-за трех последних плодов на вершине, улюлюкая, гнаться за зайчишкой, стрелять сайгаков из быстро несущейся по степи машины, глушить бомбами рыбу в пруду.

— Вот что, — сказал Саша спокойно. — Штрафом вы, Козинский, на этот раз не отделаетесь. Вас уволили с работы. Этого мало. Вас надо посадить в тюрьму.

— Уж не ты ли проводишь меня туда, Молчанов? — все ещё со смешком спросил Козинский.

— Вас будут судить. А я расскажу на суде, как вы грозили мне и Котенко. И другие скажут, которых вы совращали. Раз не можете быть честным человеком, ваше место за решёткой.

— Катись отсюда! — Козинский вскочил, побледнел, видно, слова и тон Саши в равной степени и обозлили и испугали его. — Катись и помни: со мной опасно шутить. А уж когда мне про тюрьму, я не прощаю, слышишь?

Опять крыльцо, подросток с собакой. Солнце, ветер, улица. За три дома отсюда ждёт Лысенко, беспокоится. А сзади — ненавидящий взгляд зеленоглазого, чисто выбритого человека с тонкими пальцами, который завтра будет проверять тетрадки у сына, ласкать собаку, ходить в гости, читать газеты. Благоразумный, удачливый человек. До того часа, пока не уйдёт вечером в лес, чтобы открыть там тайник, вынуть бог знает как добытую винтовку и ходить с увала на увал в поисках жертвы. Убить, чтобы утолить страсть к убийству, расплатиться оленем за услуги другого человека и, ощутив себя полноценным мужчиной, вернуться в свой красивый и уютный дом.

В тот же день Саша написал статью в одну из центральных газет.

Наверное, потому, что писал он ещё не остывший от возмущения и вложил в слова горячее чувство протеста, статья получилась хоть и небольшой, но убедительной и даже страстной.

Такие корреспонденции не исчезают.


3


Статью напечатали удивительно скоро: через неделю.

Ещё через день газету уже читали в Камышках и Саховке. Редакционный комментарий, размером чуть меньше самой статьи, был строгим и недвусмысленным. Указывалось, что браконьерство в таком масштабе — исключительный случай.

У Саши ёкнуло сердце, когда он увидел статью и подпись: «Александр Молчанов, лесник».

— Что же теперь будет-то, Саша? — прошептала мать.

Котенко откровенно обрадовался и по рации наговорил Саше много похвальных слов. Он признался, что не ожидал такой реакции прессы, и сказал ещё, что теперь браконьеры прижмут хвосты.

Козинский прочёл статью раз, другой, посидел в задумчивости у стола, выстукивая пальцами какой-то мотив, спросил у жены адрес её сестры, проживающей возле Тюмени, и сказал:

— Придётся сматываться.

Потом, когда первый испуг прошёл, положение показалось не таким уж безнадёжным, и адрес дальней родственницы на время забылся. Жгучая ненависть не оставляла Козинского. Каких только слов не говорил он в адрес Молчанова, каких только бед и напастей не сулил ему!

Прошло два дня. Приятели говорили «обойдётся», его сосед, директор леспромхоза, посмеивался: «На испуг берут».

Что происходило за эти два дня, никто из них не знал.

Областной партийный комитет обсудил статью на совещании, куда пригласили представителя милиции и прокуратуры. Районный прокурор получил выговор. Началось следствие, и поручили его опытному и разумному человеку. Он опросил работников заповедника, деда, который сразу выдал всех своих «постояльцев», и уже к концу второго дня картина полностью прояснилась.

Вечером, когда Козинский укладывался спать, у крыльца его высокого дома сверкнули фары двух милицейских машин и через минуту раздался требовательный стук в дверь.

— Не открывай, — шепнул он жене и стал быстро одеваться. — Я во двор, а оттуда в лес.

Он шмыгнул в сарай, в тайник, а из него проскользнул в огород. Лес темнел в сорока метрах, но эти сорок метров пройти не удалось. Две фигуры выросли впереди, ещё один в шинели появился сзади.

— Спокойно, Козинский, — сказал капитан. — Не вздумайте дурить, может случиться худое…

А сам уже обшаривал карманы в поисках оружия.

Тоска охватила браконьера. Он горестно усмехнулся. И чего не уехал вчера, дурак!…

Жалеть об утерянной возможности ему долго не пришлось: тут же, в доме, начался допрос. Понемногу Козинский пришёл в себя и даже прицыкнул на плачущую жену. В чем, собственно, его обвиняют? Взяли-то с пустыми руками. Ах, карабин! Какой карабин? В речку он уронил двустволку — это точно, случился такой грех: ходил за реку зайчишек пострелять. Мясо? Такого не было. Где оно, докажите!

Он сидел нога на ногу за столом и барабанил пальцами.

Привели деда. Тот почесал бороду, вздохнул и отвёл глаза.

— Этот? — спросил капитан.

— Ты уж того, Володя, признавайся, колы пыймали… — И, обернувшись к следователю, сказал: — Главарь и есть.

— Дурак ты старый, — спокойно сказал Козинский, — из ума выжил. А вы, капитан, прежде чем такого свидетеля выставлять, вы бы его на экспертизу, на предмет рассудка.

Что после этих слов с дедом случилось, никто и подумать не смел! Он бросился на Козинского с кулаками, плакал, кричал, что таких казнить надо, и с трудом позволил себя увести.

Лысенко, самый молодой из задержанных, говорил кратко и чётко. Да, Козинский пригласил его, сказал, что лицензию на отстрел имеет, одолжил своему напарнику обрез, они убили несколько оленей.

Козинский хмурился: плохо.

— Сдайте винтовку, — предложил капитан. — Где она?

— Какую винтовку? — переспросил он. — В реке моя двустволка.

Уже под утро арестованного вместе с тремя другими увезли в городскую тюрьму. Когда Козинского подсаживали в машину, он обернулся, увидел Молчанова. Тот стоял спиной к нему. И снова, как в первую встречу, браконьер одарил лесника тяжёлым, ненавидящим взглядом.

Весть обо всем случившемся в Саховке с необыкновенной быстротой облетела десяток лесных станиц и посёлков, где проживал не один грешник. И все, у кого рыльце в пушку, удивлялись:

— Из-за каких-то оленей — тюрьма?

Удивление это чаще было наигранным. Знали, что есть закон о браконьерстве. Но были и несведущие. Во всяком случае, и те и другие происшествие это, как говорится, намотали себе на ус.

Лесники и зоологи могли заняться другим полезным делом, тем более что весна разохотилась и уже зашагала вверх на перевалы. Туда же пошли и дикие звери.


Глава четвёртая

Треугольный вырез на зверином ухе


1


Удивительное создание природы — живой цветок!

На коричневом фоне прошлогодней лесной подстилки и мёртвой, тронутой тлением, травы поутру, едва солнце скользнуло в лес, вдруг вспыхнула фиолетовая звёздочка с маленькой зеленой салфеткой на тонкой шейке. Первый живой «рабочий» листик.

Три ярких красновато-фиолетовых лепестка вокруг бело-зеленой чашечки, где вся премудрость бытия — тычинки и пестик, едва заметные для глаза. И лёгонькая беззащитная ножка, опушённая седыми ворсинками. Вот и весь кавказский цикламен, всплеск радости, опередившей устойчивое тепло.

За один день цветы высыпали тысячами, миллионами. И вчера ещё суровый и мрачноватый пейзаж изменился на глазах. Какой уж там холод, если на лесной подстилке ковёр фиолетовых цветов!

Но солнце зашло, на горы снова тяжело опустилась морозная темь. Цикламены не испугались ночи. Они прижались у самой земли, нагретой за день, и земля развесила над цветами тёплый слой пара, защитив их от недружелюбных выпадов изменчивой погоды. Утром взошло солнце, и снова ожили фиолетовые звёздочки. Ветер разнёс их сладковато-нежный запах.

Саша с Архызом на поводке пошёл наверх. Зоолог поручил ему отыскать удобный пост около известных звериных троп, по которым из низовых долин начали двигаться к перевалам олени, косули и серны. Только в это время их можно пересчитать.

Молодой лесник шёл среди цветов, останавливался, чтобы сорвать то одну, то другую приглянувшуюся ему красавицу. Цветы пахли настоящей весной. В запахе их несомненно было что-то колдовское, потому что именно в этот час и в эти минуты Саша вдруг вспомнил Таню Никитину, живо представил её чистое, милое лицо и жест, которым она прекрасно-небрежно откидывает со лба упавшую прядку волос. Таню, которая давно знает о его любви и сама, кажется, уже не мыслит жизни без Саши.

Ведь так давно не виделись! Пожалуй, с того декабрьского дня, когда оба оказались на совещании инструкторов по туризму. Собственно, молодому Молчанову там нечего было делать, но Котенко вызвал и его, а потом, когда увидел их с Таней рядышком, хитро улыбнулся. Об этой дружбе со школьной скамьи знали все. И пожалуй, все считали, что Сашу и Таню водой не разольёшь. Такая дружба известно чем кончается.

Та недолгая, трехчасовая встреча позволила им задать друг другу всего по тысяче вопросов, ну, может, и не по тысяче, а меньше, однако все эти вопросы касались главным образом жития-бытия, планов на будущее и разных справок о семейных делах. На самое главное слов так и не хватило. Если между ними что и было сказано на этот счёт, так лишь взглядами, улыбками, недомолвками.

У Саши никогда не болело сердце; счастливый, он даже не знал, где оно у него точно находится. Но вот сейчас, когда остановился посреди цветущей поляны и поднёс к лицу букетик нежно пахнущей мелкоты, то вдруг впервые почувствовал особенную щемящую тоску и мгновенно возникшую боль в левой стороне груди.

Где ты, Таня?… Как живёшь? И помнишь ли?…

Знал по письмам, что она в своей Жёлтой Поляне, с семьёй, с больным отцом; знал о её работе на местной турбазе, она обо всем этом писала, и он ей писал. Но ведь то письма, листки, не более.

Саша ещё раз вздохнул, подкинул цветы на ладони, и они рассыпались, упали.

Немного погодя стали взбираться на кручу. Сапоги заскользили на мокрой листве, под ней лежал слой льда.

Вскоре очутились на верху широкого хребта, покрытого дубовым лесом. Пошли вдоль него. С обеих сторон лежали долины, забитые чёрным лесом и скальными выступами. Но видимость была плохой, пришлось подняться выше.

Тут сделалось холодней, свободней дул морозный ветерок, настывший над верховыми снегами. Саша надел перчатки, запахнул расстёгнутую куртку, глубже натянул меховую ушанку. Вот тебе и цикламены…

Он шёл пока без плаща, с большим рюкзаком, где лежал и плащ, и клочок брезента вместо палатки. На поясе у него висел отцовский косырь в кожаных ножнах, поперёк груди — карабин, на который он, тоже по-отцовски, клал руки, походка была неторопливой, как у всех, кто усвоил горскую манеру ходить.

Архыз выступал чуть сзади.

Как хотелось ему побегать, поискать какой-нибудь забавы среди неисследованных скал, поваленных стволов, подтаявших наносов снега! Но ещё в начале пути, сделав две-три осторожных попытки вырваться, Архыз понял, что его желание неисполнимо, и смирился. Вскоре путь им преградила скалистая высотка с редким пихтарником, и Саша обрадованно полез на неё.

С бокового уступа просматривались обе долины.

— Пришли, Архыз, — сказал Саша.

Каменная стенка с неглубокой нишей послужила им защитой от верхового ветра. Две крестовины впереди образовали опору для полотнища, ветки пихтарника устлали пол — и вышло приличное временное стойбище.

— Теперь — тишина, Архыз, если ты хочешь, чтобы я тебя и дальше брал с собой. Ложись и замри.

Он потрепал собаку по ушам, Архыз лёг, и Саша тоже лёг, поднял бинокль, осмотрел обе долины, но скоро понял, что ещё рано. Достал из рюкзака «Одиссею капитана Блада» и притих над книгой.

И все-таки не Саша со своей оптикой, а дремуче-первобытный Архыз первым заметил движение в нижних лесах. Не увидел — скорее почувствовал, наставил уши и сделал носом настораживающее «фух!».

— Ты что? — оглянулся Саша.

Архыз не сводил внимательных глаз с левой долины. Саша поднёс бинокль и, не отрываясь от него, погладил Архыза.

— Молодец. Пять за чутьё. Теперь тихо…

Среди чёрных дубов мелькали светлые тени. Шли оленьи стада.


2


Их движение нельзя определить как переход в чистом смысле этого слова.

Олени просто паслись, хотя, в общем-то, потихоньку уходили с нижних, небезопасных долин в верхние, где было тише и глуше.

Отощавшие, с белесо-жёлтой, клочками свалявшейся шерстью, с тёмными от налипшей грязи ногами, они выглядели довольно жалко.

Стадо, которое оказалось в поле зрения лесника, состояло из ланок, подростков и ланчуков прошлого года. Ни одного рогастого самца.

Вела стадо не одна оленуха, а две. Они шли чуть впереди остальных, метров на пятьдесят друг от друга, часто оглядываясь, вытягивали тощие шеи и как будто давали советы или произносили что-то учительски строгое. Но когда достигали хорошо обтаявшего выгрева, то все — и вожаки и маленькие, — как по команде, нагибались и быстро-быстро стригли старый вейник и редкую пока зелень, кое-где показавшуюся среди глухой травы.

Молоднячок вёл себя степенно, никто не выбегал далеко, не баловался. Видно, животные порядком изголодались и ни о чем другом не помышляли, как только о пище.

Олени кружили на одном месте часа три и за это время продвинулись выше едва ли на полкилометра. Саша успел не один раз пересчитать их, записал количество ланок и даже на глаз попытался определить, сколько из них стельных.

Пока он наблюдал за одним стадом, Архыз уже нацелился подвижными ушами на долину справа. Саша перевёл туда бинокль.

По ближней щеке хребта метрах в восьмистах паслось большое стадо рогачей, а чуть ниже и дальше застыло, вслушиваясь в какие-то беспокоящие звуки, ещё одно стадо ланок с молодняком, похожее на первое.

Саша начал подсчитывать оленей, опасаясь, как бы они не ушли. Семь больших и значительно более опрятных, даже ладных самцов находилось ближе всего. Серо-бурая шерсть их выглядела тоже не очень чистой, но тела рогачей казались округленней, более сытыми; голову они держали высоко и гордо, по горлу и груди у них свисала зимняя бахрома, а переступали самцы так грациозно и важно, словно все время ощущали на себе чей-то оценивающий взгляд и не хотели ударить в грязь лицом. Они и паслись с таким видом, будто делали одолжение лесу и старой траве.

Вместе со взрослыми красавцами ходили одиннадцать более молодых самцов.

Стало смеркаться. Самцы вроде бы подумывали заночевать тут же, где паслись, потому что долго кружили среди вереска, топтались на месте, но вдруг прислушались и не торопясь, с достоинством ушли.

А на их место осторожно начало подниматься второе стадо из ланок и молоди, которые до этого шли ниже, почти у самого ручья. Видно, тут было больше травы и съедобного мха, чем внизу.

От передних оленух до Саши оставалось едва ли больше шестисот метров, когда произошло событие, совсем уж не ожидаемое и на первый взгляд просто необъяснимое.

Спокойно лежавший Архыз вильнул пушистым хвостом, резво поднялся, и не успел Саша открыть рта, как выпрыгнул из потайки на открытое место. В его порыве не ощущалось ничего агрессивного, напротив, морда и выражение темно-карих глаз источали непритворное изумление и дружелюбие.

Но олени…

Что для их зоркого глаза, а тем более чуткого, трепещущего носа какие-то там шестьсот метров! Как вздрогнули они, как напружинились их ноги! Четверть секунды, одно мгновение — и все стадо, сделав решительное «налево — кругом!», уже мчалось прочь от богатой травяной поляны, где надумано было пастись. Ещё бы: в поле зрения волк!

— Архыз! — крикнул Саша с угрожающим оттенком в голосе.

Тот лишь ушами повёл и чуть-чуть махнул хвостом, словно сказал: «Не надо, хозяин, все будет в порядке». А сам игриво скакнул вперёд, волоча за собой поводок. Скакнул, поднял морду, внюхиваясь, и издал какую-то визгливо-радостную ноту, прозвучавшую в тихо стынувшем вечернем воздухе, как дружеское «эй!…».

Белые салфеточки на оленьих задах мелькнули в последний раз за чёрным ольховником и скрылись.

— Назад, Архыз! — прикрикнул Саша, подымаясь и не на шутку сердясь и на себя за то, что взял собаку, и на него, такого самовольного.

Архыз стоял на камне и, не обращая внимания на окрик, продолжал вглядываться в чёрную поросль, куда скрылись олени.

Что он увидел там?

Саша поднял бинокль. Кусты приблизились. Он довольно отчётливо заметил подозрительно качавшиеся ветки, а меж ними, к удивлению своему, — оленью мордочку, с необыкновенным вниманием разглядывающую из своего укрытия собаку, которая стояла высоко на горе, прекрасно видимая на фоне заснеженной вершинки.

Влажные, полные живого блеска глазищи, не мигая, рассматривали Архыза, как показалось Саше, без всякого страха, с каким-то мальчишеским любопытством, а нос подрагивал, улавливая только одному оленёнку ведомые запахи, в которых он, кажется, не находил ничего страшного.

Совершенно ясно, что оленёнок в кустах остался один, стадо бежало, потому что сколько Саша ни водил биноклем по сторонам, там не шелохнулась ни одна веточка. Какой-то ненормальный оленёнок, если он мог пересилить страх перед хищником.

В это время Архыз пробежал вперёд ещё метров двадцать, ещё коротко взвизгнул и вдруг прилёг на живот, вытянул шею и повилял туда-сюда хвостом; поза его означала смирение и миролюбие. Больше того — приглашение к короткому знакомству.

Саша едва успел прильнуть к биноклю, как кусты раздвинулись, годовичок с пухлым розаном на лбу и коротенькими, пожалуй вершковыми, пенёчками рогов грациозно вышел из кустов на освещённое место и, не сводя больших глаз с замершего Архыза, прошёлся туда-сюда на своих тоненьких и высоких ножках.

«Привет, вот и я!» — говорил он своей позой и озорным взглядом.

На какое-то мгновение оленёнок оказался перед белой поляной; снег высветил его всего, и Саша чуть не выронил от удивления бинокль: он увидел на левом ушке животного чётко просвечивающий треугольный вырез.

— Хо-бик! — закричал Саша, вскакивая.

Оленёнок, испуганный криком, исчез.


3


Когда в прошлом году Саша Молчанов повёл оленёнка в долину реки Шика, чтобы отпустить его на волю, как раз начались чудесные дни благословенной поздней осени.

Леса стояли усталые, уже заметно пожелтевшие; листва на деревьях огрубела и даже под ветром только скупо шелестела, а в безветренные, ядрёные и прохладные ночи застывала, словно неживая.

Осень принесла животным обильную пищу.

Саша прекрасно помнил, как повёл себя Хобик, едва почувствовав непривычную свободу: отбежал немного и, не увидев нигде никакого запрета, вдруг растерянно начал топтаться на месте, уставившись удивлёнными глазами на Сашу. «Что это значит?» — спрашивал его наивный взгляд. Саша спрятался. Оленёнок совсем испугался. Его волновал слабый шум листвы, полумрак леса, вся необычность обстановки, а одиночество казалось просто невыносимым.

Хобик побегал немного, нашёл Сашу и успокоился. Но в руки уже не дался. Семенил вокруг, играл, соблюдая дистанцию. Состояние полной самостоятельности привлекало оленёнка, и он не хотел от него отказываться.

Они поиграли в прятки с полчаса и потерялись всерьёз. Саша посидел на упавшем стволе минут сорок, все ждал, не появится ли малыш, не раздастся ли его жалобное блеяние, но так и не дождался.

Молчанов вышел к реке и вернулся домой.

Надо отдать должное этому маленькому дикарю. Оставшись один, он сразу проникся чувством крайней осторожности, переходящим, наверное, из рода в род, из поколения в поколение. Повёл себя в лесу так, чтобы все видеть и все узнать, оставаясь в то же время невидимым. Шёл, выбирая теневую сторону, чтобы солнце не высветило его шкурку. Подолгу стоял где-нибудь в густейшем черничнике, прислушиваясь и высматривая. Только удостоверившись, что вокруг безопасно, он начинал срезать сочную траву острыми зубками, нагибаясь и смешно расставляя длинные передние ноги.

Хобику очень понравился зелёный пырей; он напал на прекрасную луговину и наелся, что называется, до отвала. Трава была сладкая, и ему страшно захотелось солёного. Но тут не было Елены Кузьминичны, которая баловала его, вынося хлеб, круто посыпанный солью. И вообще откуда в лесу соль? Древний инстинкт заставил оленёнка двигаться вверх по лесистой горе, и вскоре он был награждён за поиск: ледяной ручеёк в одном месте появлялся из-под земли, и когда Хобик потянулся к воде, то ощутил и оценил её необычайный вкус. Пить он не хотел, но соль почувствовал и, взмутив болотце копытами, с удовольствием стал цедить сквозь зубы сильно минерализованную воду. Прелесть как вкусно!

Чужой запах коснулся его влажного носа и заставил насторожиться. Запах не казался враждебным, но все-таки Хобик шмыгнул в кусты и залёг там, прижавшись к самой земле. Вовремя. С другой стороны к болотцу подошёл громадный, как ему показалось, олень с ветвистыми рогами и тоже, взбаламутив воду, стал пить, отдыхая и отдуваясь. Потом постоял над лужей задумавшись. С нижней губы у него капала вода, а глаза были какие-то странные, беспокойные, немного сумасшедшие. На ветке правого рога болтался клочок мха, шея в грязи, дышал он неровно и шумно. Но все это не помешало великану тотчас же унюхать малыша; он как-то презрительно фыркнул и через две секунды стал глыбой над прижавшимся Хобиком. Оленёнок лежал ни жив ни мёртв.

Рогач обнюхал малыша, снова фыркнул, обдав его брызгами, и, не удостоив больше взглядом, удалился с царственностью вельможи, которому до тошноты надоела вся эта мелкота жизни.

Когда шум раздвигаемых кустов утих, Хобик вскочил и понёсся в противоположную сторону.

Ночь провёл плохо. Правда, местечко для ночлега попалось приличное — густой шиповник и наклонный камень, под которым скопилась горка тепловатого песка.

Утром Хобик наскоро пощипал травы, впервые похрустел чинариками, которые ему решительно понравились и вызвали бурный прилив аппетита, и опять зашагал выше, видно считая, что именно там находится земля обетованная и безопасная. Голод не грозил ему. Но одиночество!… Он всем существом своим понимал, как уязвим, беспомощен в теперешнем положении, искал общества себе подобных. Не таких, как вчерашний надменный самец, не удостоивший его вниманием, а других… Кто эти другие, он и сам ещё не знал, потому что память о матери у него начисто выветрилась.

Вскоре лес поредел, а потом кончился. Хобик удивился. Так сделалось просторно вокруг, так далеко видно!

Пробравшись сквозь берёзовый частокол на опушке леса, он попал на старый снежник и немножко потоптался на нем, испытывая мальчишеский интерес к этой новинке. Он даже попробовал пожевать снег, но закрутил мордочкой. Неприятно и сладко, как болотная трава.

После полудня Хобик забрался в скальный район и растерялся. Везде подымались твёрдые голые камни, крутизна пугала. Куда идти дальше? Отсюда и до неба уже недалеко. Вдруг он увидел три насторожившихся головки. Все они смотрели на него из-за камня, выставив уши. Между ушами у этих живых существ торчали тонкие, загнутые назад рожки. Существа были немного меньше Хобика и в общем-то похожие, если бы не странные рога. Он их не испугался. Но когда подошёл и потянулся, чтобы обнюхать, самый крупный из незнакомцев взвился и так коварно и так больно ударил его по спине обоими копытцами, что оленёнок кубарем покатился вниз и, не оглядываясь, что было силы запрыгал прочь.

Серны белесыми невинными глазами смотрели со скалы, как удирает чудной пришелец. Пора бы оленям знать, где своя и где чужая территория!

День второй получался, в общем, неважный. У Хобика от усталости и побоев отвисла нижняя губа, мордочка сделалась обиженной. Он вспомнил беззаботную жизнь во дворе лесника, игры с Лобиком и Архызом. Разве дали бы они в обиду?…

Пробираясь лугами, Хобик вдруг увидел людей, и у него тотчас мелькнула догадка, что хозяин находится среди них. Обрадовавшись, он высокой рысью побежал было к человеческой цепочке, задирая мордочку, чтобы лучше видеть из высокой травы, но вдруг замедлил шаг и остановился. Чужие запахи. Сделалось боязно.

Пока он топтался, близко над ним послышался подозрительный шорох; тень птицы метнулась по освещённому лугу; Хобик бессознательно сделал скачок в сторону, и мимо него в полуметре воздух прорезали острейшие когти ягнятника-бородача. Промахнувшись, орёл взмыл вверх и бесшумно стал вычерчивать новую кривую, чтобы повторить атаку.

Но теперь Хобик уже не стоял, а мчался со всех ног к березняку. Опасность! Орёл уже распрямил свои двухметровые крылья, потом чуть отогнул их назад и, как реактивный истребитель, ринулся вниз.

До берёзок оставалось метров триста. Не успеть! До цепочки людей — меньше ста. Не раздумывая, оленёнок повернул левей и бросился к людям. Они уже приметили орла и оленёнка, закричали, замахали палками и широченными шляпами, орлу оставалось десять, пять, два метра, чтобы достать Хобика, и он бы достал, но после этого ему пришлось бы пролететь низко над головами туристов, а этого сделать он не мог. Хищник, чуть опустив хвост, взмыл вверх и в сторону, а туристы опять заорали, празднуя победу, и уже думали, что сейчас оленёнок подбежит и как-нибудь по-своему поблагодарит их, даст себя погладить, что ли, или пойдёт с ними до приюта и останется там в качестве приятной экзотической игрушки.

Не тут-то было.

Хобик прошмыгнул мимо с прижатыми ушами и вытянутой шеей; молнией рассёк траву, даже не коснувшись копытцами странно гладкой тропы, и за считанные секунды преодолел пространство до берёзок. Тут он почувствовал себя в безопасности.

На земле — недруги. В небе — враги. Не много ли на первый случай?…

Он забрался в чащобу и отдышался. Урок усвоен: открытые пространства не для него.

В продолжение последующих пяти-шести дней Хобик вёл тихую жизнь, не выходя из леса. Всего тут хватало, он был сыт, но тоска одиночества нарастала, и временами Хобик не знал, куда деваться от этой тоски. Вероятно, потому он стал выглядеть жалким, заброшенным, даже худел, хотя, казалось бы, отчего худеть, если пищи в лесу вдоволь.

В конце недели на него опять покушались. Это сделал мрачный и свирепый одиночка, житель леса — дикий кот. Он, должно быть, долго выслеживал Хобика, пробираясь за ним где по земле, а чаще по веткам, и все выжидал момента, чтобы наверняка упасть сверху, вцепиться в шею и уже не выпускать.

Кот дождался своего часа. Он прыгнул на Хобика с высоты трех или четырех метров. Правда, тонкая ветка граба, оказавшаяся между ними, предательски зашелестела; оленёнок непроизвольно дёрнулся, и дикий кот очутился не на холке малыша, а на крупе его, ближе к хвосту. Обезумевший Хобик рванулся вперёд.

Вытянувшись, помчался оленёнок сквозь чащобу; внезапно увидел впереди толстую валежину, которую можно было если не перепрыгнуть, то обойти, а на худой конец и прошмыгнуть под ней.

Было ли это сознательным поступком или счастливым стечением обстоятельств, но Хобик избрал как раз последний путь.

Не снижая бешеного бега, он чуть пригнул голову и на огромной скорости юркнул под буковую валежину, да так, что всей спиной своей почувствовал жёсткую старую кору упавшего дерева. Неудачливого охотника валежина как бы счистила со спины оленёнка. Кот стукнулся о дерево не мягким боком, а твёрдым лбом, все у него пошло кругом, и он, чиркнув в последний раз кровавыми когтями по крупу жертвы, свалился наземь, противно и жалобно замяукав.

А Хобик… Он не останавливался добрых три километра, перевалил какую-то долину, взвился по склону и, с ходу влетев на травянистую поляну, оказался… в стаде оленей.

Спина у него кровоточила; олени живо учуяли этот запах опасности и шарахнулись в стороны, но тут же остановились в кустах и боязливо, с любопытством оглянулись на возмутителя спокойствия.

Запах стада беспокоил пришельца, но не настолько, чтобы бежать. Тем более в его положении. Спину жгло как огнём. Хобик оказался во власти этой боли, забыв обо всем другом. Он выгибал шею, кружился, падал, стараясь достать до раны языком и сделать то самое, что испокон веков присуще зверям: как можно скорее зализать больное место. Увы, это было невозможно. Царапины кровоточили, жгли; солнце подсушивало раны, и они болели все сильней.

Круг оленей сжимался. К Хобику подходили со всех сторон. Ланки — вытянув шею и трепетно подрагивая ноздрями. Сверстники — смелей, глаза их горели от любопытства. Вот круг сомкнулся, со всех сторон протянулись добрые ушастые мордочки, началось детальное исследование сородича. Кто-то уже торкнулся носом в плечо, кто-то толкнул, вызывая на игру, но одна из оленух фыркнула, и все подались назад.

У Хобика от усталости и боли подкашивались ноги. Бесцеремонное рассматривание беспокоило его, и он не нашёл ничего лучшего, как только лечь, отдавшись судьбе: будь что будет.

У каждой оленухи в стаде имелся свой ланчук. И вся материнская ласка, вся забота, как в фокусе, сходились на собственном подростке. Чужой оленёнок, в каком бы трудном положении он ни находился, не мог отвлечь мамашу от своего ребёнка, и, может быть, поэтому все оленухи ограничились только сочувственным приёмом. Никто не тронул Хобика, не прогнал. Более того, сверстники наверняка приняли бы его в свою компанию. Но он не мог сейчас отвечать на заигрывания. Раны болели, нос у него высох, а самочувствие сделалось такое, каким бывает оно у всякого больного ребёнка: только-только не хныкал и не куксился.

Хобик лежал, поджав ноги, и все время обречённо закрывал усталые глаза. Стадо понемногу разбредалось, утратив интерес к больному. Отлежится…

Через несколько минут около него осталась только одна довольно старая оленуха. Она обошла его раз, другой; уши её размягченно повалились в разные стороны, глаза выражали не любопытство, а сострадание к сироте.

Оленуха тронула его носом, он приоткрыл и снова смежил глаза, словно просил оставить его в покое. Осторожно исследовав поцарапанную спину, доброе животное вдруг едва коснулось раны языком, потом лизнуло ещё раз, морщась от противного запаха дикого кота. Хобик вскочил. Видимо, стало больно. Даже отошёл на несколько шагов. Оленуха последовала за ним и опять лизнула уже настойчивее. Он увернулся, но докторша вошла в роль, прижала его к стволу берёзы и принялась за своё дело с энергией и знанием. Больной перестал увиливать: видно, понял своим маленьким умишком, что для его же пользы стараются, стоял смирно, а затем, осмелев, в свою очередь ткнулся сухим носом в ноги добровольной няньке и даже потёрся мордочкой о шерсть, стараясь снять натёкшую в слёзную ямку кашицу, от которой чесался нос.

Вскоре спина его была гладко зализана, шёрстка закрыла царапины, боль поутихла. Настроение улучшилось. Когда оленуха отошла, Хобик потянулся за ней. Она стала щипать траву, и он пристроился рядом, так, чтобы пастись нос к носу. Насытившись, оленуха легла в тени. И он прилёг возле неё. Сделалось хорошо, покойно, не страшно. Хобик сразу уснул, голова его упала, нижняя губа отвалилась, и он стал выглядеть, как все дети его возраста: милым, беспомощным, разомлевшим.

Оленуха смотрела из-под слегка опущенных век. Взгляд её, спокойный и тёплый, ласкал найдёныша.

Она глубоко вздохнула. Может быть, вспомнила своего родимого, которого не сумела уберечь в эту долгую и тяжёлую зиму…

Её оленёнок как две капли воды походил на этого.

Только не было у него треугольного выреза на левом ушке.


4


— Хо-бик! Хо-бик! — чуть не с мольбой кричал Саша. Он вышел из укрытия, пробежал немного вниз, навстречу оленёнку, но того и след простыл.

Звук человеческого голоса свалился в долину, где паслось первое стадо, отскочил от скал, повторился несколько раз, и этого было достаточно, чтобы все дикие звери, чьих ушей достигло эхо, с непостижимой быстротой покинули места, вдруг ставшие опасными.

Долины словно вымерли. Сумерки сгустились, стало тихо-тихо.

Саша вернулся в укрытие, поправил сбитое полотнище и принялся ладить костёр. Нащепал косырем лучины, отобрал десяток сухих веток, порубил их, поставил над лучиной шатром и, отыскав берестяной обрывок, поджёг. Береста взялась; он сунул растопку под дрова, и вскоре бесшумный огонь начал весело лизать каменную стену.

Ночь пала на горы, в темноте исчезли долины, леса, скалы; костёр вырывал из чёрной тьмы только кружок в три метра шириной, а когда Саша отводил глаза от пламени и смотрел в черноту, то видел непроницаемую стену, за которой спрятался таинственный, широкий мир.

Запахло разваренной гречкой. Запах щекотал ноздри. Саша достал банку говядины, косырем срубил жесть и вывалил мясо в котелок. Там сыто забулькало, и он потянулся к рюкзаку, чтобы отыскать ложку.

Но где же Архыз?

Он находился довольно далеко, километрах в пяти от стоянки Молчанова, за перевальчиком, где среди густейшего боярышника, ветки которого уже разукрасились длинными и толстыми почками, спокойно и как-то небрежно лежал запыхавшийся Хобик.

Стадо оленух, приютившее его прошлой осенью, и старая ланка, которая с истинно материнской заботой выхаживала всю зиму своего приёмыша, — все они умчались дальше, дивясь, наверное, про себя поведению найдёныша. Приёмная мать его, бежавшая последней, несколько раз оглядывалась, даже останавливалась, беспокойно шевелила своим коротким хвостиком, выдавая волнение, а ему и дела нет. Сперва остался в кустах, потом не спеша пробежал ещё немного за стадом, но так, чтобы не терять из виду бело-чёрного волка, а потом и вовсе свернул в сторону и увёл за собой погоню. Что он? Решил пожертвовать собой ради спасения стада или хочет гибели?

Но Хобик не помышлял ни о смерти, ни о подвиге. Он просто узнал друга детства и, естественно, захотел с ним встретиться, стараясь пересилить вполне понятный страх. Вон какой он рослый, этот щеночек, которого Хобик девять месяцев назад мог запросто отбросить копытцем в дальний угол двора. Себя-то оленёнок не видел, но у Архыза, по-видимому, мелькали схожие мысли, и собака испытывала стеснительность, отдалённо похожую на ту, которая возникает между мальчиками, вдруг встретившимися после долгой разлуки. Вроде и близкие, и чужие.

Хобик увёл Архыза в эту долину и неожиданно лёг. В пяти метрах от оленёнка вытянулся на влажной подстилке и Архыз и даже глаза закрыл. Ночь. Чего же не поспать?

Немного погодя Хобик поднялся и, осмелев, обошёл Архыза, особенно тщательно исследовав ремённый поводок. Тут он фыркнул с какой-то негодующей нотой. Атрибут рабства… Архыз лежал спокойно.

Оленёнок набрался смелости и лёг поближе. Архыз завалился на бок, как бывало в молчановском дворе. От его мокрой и тёплой шерсти сильно запахло, и этот запах отогнал Хобика. Все-таки страшновато.

Словом, знакомство возобновилось, и оно продолжалось бы долго, не вспомни Архыз о хозяине. Он с беспокойством вскочил, поднял тупой нос и принюхался. Никаких признаков костра. И тогда, даже не помахав хвостом на прощание, Архыз побежал назад, волоча поводок. Ночь поглотила собаку.

Одному стало страшно. Ни друга, ни стада. И все-таки оленёнок не пошёл искать своих, а остался у заросли колючего боярышника, считая, вероятно, что утро вечера мудрёней.

Архыз бежал по своему следу и скоро увидел наверху отблеск прогорающего костра.

Когда он лёг рядом с Сашей и отвёл глаза, ожидая вполне заслуженного упрёка, Саша не произнёс ни слова. Подвинул к нему плоский камень с горкой остывшей каши, взял поводок и накрепко привязал за кол, приготовленный и забитый заранее. А сам отгрёб ворох покрасневших углей в сторону, поворошил горячие камни под костром, набросал на это место пихтовых веток и лёг, укрывшись плащом.

Всё молча, с невысказанной обидой.

Архыз тоже молчком поел, вылизал камушек и, ощутив, что он на привязи, тяжело вздохнул.

Да, не лёгкая служба. Чуть вольности — и пожалуйста, уже недовольны. Собачья жизнь.

Молчанов решил провести на этом посту ещё одну утреннюю и вечернюю зори, а затем уже перебраться в соседние долины через крутой перевальчик.

Когда он проснулся, заря лишь занималась. Воздух над горами посерел, стал жиже. Как пастелью писанные, из серой его занавески проявились сперва белые вершины, а потом и чёрные пятна лесов.

Архыз не спал. Он не отрываясь смотрел перед собой.

Саша поднял бинокль и тут же опустил его.

Не далее как в тридцати метрах от него стоял оленёнок.

— Пришёл? — тихо, чтобы не спугнуть, спросил Саша, но не поднялся, не сделал резкого движения.

Зато рванулся Архыз. Поводок натянулся, ошейник сдавил горло. Не вышло. Сиди.

Саша достал краюшку хлеба, отломил кусок, густо посыпал его солью и бросил. Хлеб не долетел и до половины, но Хобик просто и естественно подбежал, как это делал там, у крыльца своего детства, обнюхал хлеб, лизнул и с удовольствием съел.

— Ещё дать?

Саша сел, достал банку сгущённого молока, пробил её и намазал новый кусок. Тихо поднявшись, сказал ласково:

— Не бойся, Хобик…

Оленёнок подобрал лакомство в трех метрах от Саши. Вкус молока живо напомнил ему молчановский двор; он отбросил всякую осторожность и новый кусок взял мягкими губами прямо из протянутой руки. Но когда Саша встал и хотел погладить, Хобик отпрыгнул.

Архыз сидел и мучился, чуть слышно повизгивая.

Саша пошёл на оленёнка, тот насторожился и ещё отступил. Тогда лесник сел и опять протянул хлеб. Хобик доверчиво подошёл, и Саше удалось тронуть его за шею.

— Ну и рожки у тебя, — сказал он, оглядывая пенёчки. — Как живёшь, кто твоя мамка, Хобик?

Совсем рассвело, ещё немного — и покажется солнце из-за хребта. Саша осмотрелся и поднял бинокль. Группа рогачей шла по ту сторону долины. Ещё пять — нет, шесть фигурок двигались левее.

Хобик забеспокоился и неожиданно большими скачками помчался вдоль склона. Саша не упускал его из виду. Вот он мелькнул в коричневатой заросли лещины, запрыгнув высоко на камни, осмотрелся и снова помчался наискосок через поляну, в лес. Там, на опушке, маячили тени оленух.

— К своим, — сказал Саша и впервые за утро посмотрел на Архыза.

Тот отвёл глаза.

— Ладно, забудем. Но сидеть на привязи, пока я вижу хоть одного оленя, понял? А за Хобика спасибо. Молодец.

Глаза Архыза заблестели. Порядок.


Глава пятая

Дальний переход на юг, все на юг


1


Жизнь в заповеднике шла своим чередом.

С наступлением весны почти все сотрудники или выехали в горы, или собирались отбыть туда со дня на день.

Котенко задержался. Со всех кордонов к нему поступали сведения о пересчёте диких зверей. Он подсчитывал убытки, нанесённые тяжёлой зимой и вспышкой браконьерства.

Труднее всех пережили зиму зубры. Погибло несколько десятков старых животных и молодняка.

— Жалко, — сказал Саша, выслушав зоолога.

— Конечно, друг мой, жалко. Но я вижу в случившемся не только печальную сторону. Давай поразмышляем, нет ли здесь положительного, или, как теперь говорят, позитивного, фактора. Мы имеем уже порядочное стадо диких зубров. Подчёркиваю — диких. Но начинали-то мы с двух пар полуприрученных особей, которых привезли из Аскании-Нова. Хочешь или не хочешь, а родоначальники теперешних зубров несли в своём организме нечто весьма удалённое от природы — изнеженность, признание человека, на которого они полагались в трудную минуту. И этим они отличались от диких зверей. Да и здесь в первые годы мы держали их за изгородочкой, опекали в меру сил. Ну и признаки вырождения были, мне кажется, налицо. Потом их выпустили на волю, однако и ты, и я, и десяток наших зуброводов старались не сводить со стада глаз. Соли? Пожалуйста! Сена подкинуть? Сию минуту! Больного полечить? Это тоже можно… Маленького подержать в тепле? Милости просим! Звери никак не могли стать настоящими, похожими на тех знаменитых «домбаев», кавказских зубров, какие населяли горы сто и более лет назад. А нам нужно воссоздать именно таких. И вот тогда вмешивается природа, жестоко, но справедливо. Нынешняя суровая зима подвергла стадо экзамену на выносливость. Кто погиб, ты, конечно, ответишь?

— Слабейшие, — сказал Саша.

— Вот именно. А выжили, разумеется, сильнейшие. Естественный отбор. Хоть и ужасен он для гуманнейших устремлений нашего века, но по отношению к диким зверям действует, обязателен.

— Но мы же уничтожаем волков? — не удержался Саша.

— В меру, только в меру, чтобы не мешать воспроизводству стада копытных, в первую очередь оленей, серн и косуль. Но мы не допускаем и полного уничтожения хищников в заповеднике. Крымское охотничье хозяйство уже обожглось на этом. Там не осталось волков. И за какие-нибудь десять лет олени заметно измельчали, стали чаще болеть.

— Тогда зачем же мы боремся с браконьерами? — не очень уверенно спросил Саша. — Тоже прореживают…

— Не смеши, — серьёзно сказал зоолог. — Эти куда хуже и опасней волков. На мушку им попадают в первую очередь крупные, выдающиеся особи. Браконьеров интересуют мясо и рога. Они остаются злейшими врагами природы. И нашими.

Котенко зашуршал бумагами на своём столе. Саша сел рядом.

— Ну, выкладывай, что там с оленёнком.

— Встретил, — скупо ответил Саша. И рассказал, как все произошло.

— Вот что, — задумчиво произнёс Котенко, выслушав рассказ. — История с твоим воспитанником интересна сама по себе. Но она представляется мне значительной и с научной стороны. Мера и действенность воспитания… Борьба изначального дикого и благоприобретённого в животном для зоологии в какой-то степени ещё терра инкогнита. Ты, Саша, не теряй из виду своих воспитанников. Это довольно трудно, тем более без Архыза… Впрочем, я думаю, можно, в виде исключения, разрешить тебе обходы с Архызом у границ заповедника. Как-никак, а он непременный участник эксперимента, не меньший, чем руководитель.

— Какой руководитель? — не понял Саша.

— Александр Молчанов, конечно. Ты, Саша, пойми: это не игра и не причуда — все, что касается Лобика, Архыза и Хобика. Это эксперимент, и ты его доведёшь до конца.

К исходу дня, когда тесный дом главной конторы заповедника поутих, Ростислав Андреевич закрылся в фотолаборатории и, выглянув из тёмной комнаты лишь на минуту, окликнул Сашу.

— Вот тебе ключ, иди домой и готовь, брат ты мой, распрекрасный ужин. Я задержусь на часик.

Саша медленно побрёл по улицам областного центра.

В этот вечерний час город, окружённый с трех сторон лесами, был во власти весны. С гор, почти полностью одевшихся в молодую листву, сбегал ветер, пропитанный ароматом свежей зелени, горькой черёмухи и ожившей, полной сил земли. Распускалась липа, отцвёл и вовсю зазеленел светленький ясень. Вот-вот должны были раскрыться набухшие гроздья сирени.

В саду-дворике зоолога, куда пришёл Саша, распевала малиновка. Ей, должно быть, очень нравилась жизнь; она нисколько не боялась людей, рядом с которыми жила испокон веков. И Саша подумал: почему у человека нет таких же отношений со всеми животными и птицами? Ведь им между собой абсолютно нечего делить, даже пространство. Вон какая огромная польза получилась для обеих сторон от дружбы собаки с человеком, кошки с человеком, наконец, от приручения лошади, верблюда, ослика.

Проблема, как сказал бы Ростислав Андреевич.

Саша уже заканчивал несложные кухонные дела, когда пришёл Котенко. В руках у него был свёрток. Осторожно положив его на стол, Ростислав Андреевич крикнул Сашу.

— Ты только спокойно, — сказал он улыбчиво, принимаясь развёртывать газету. — Выслушай маленькое предисловие. Дело вот какое. Когда-то я обещал твоему отцу, Егору Ивановичу Молчанову, в память о подвигах Самура отпечатать одну фотографию. Я не успел этого сделать для Егора Ивановича. Фотографию ты видишь над столом. Судя по всему, она нравится тебе.

— Очень нравится, — сказал Саша и снова посмотрел на стену, где в рамке висела фотография Самура и Монашки, родителей Архыза.

— Ну, а сегодня мне удалось отпечатать ещё одну копию. Хочу подарить её тебе, Саша. Держи.

На большом листе плотной бумаги размером тридцать на сорок, на бумаге, конечно, очень качественной, цветной, обрамлённой ореховой узенькой рамкой, стоял, изготовясь к прыжку, бело-чёрный Самур. Его коричневато-тёмные глаза с блестящими зрачками напряжённо всматривались куда-то левей фотографа, а рядом, наклонив мордочку и ощерившись, готовая ринуться вперёд, застыла чёрная Монашка. Небо сбоку горело оранжево-красным светом, а чёрные зубцы альпийской вершины казались совсем аспидными, потому что солнце только что зашло за них.

Картина, слегка подёрнутая голубоватой дымкой, казалась и живой, и фантастической одновременно. Это была удача фотографа, редкостная удача даже для мастера.

— Повесишь у себя дома, вот так же, над столом. Я думаю, Елена Кузьминична возражать не будет.

— Спасибо, Ростислав Андреевич.


2


Май. Первая попытка подняться в альпийскую зону.

Май освежающий, когда лес дышит молодой, ещё прозрачно-зеленой листвой и пахнет цветущей липой, пряными травами, холодной, чистой водой.

Сашу в посёлке провожали удивлёнными взглядами: в тяжёлых кирзовых сапогах, штормовка поверх телогрейки, на голове зимняя шапка. Солнце греет так, что впору купаться; вся поляна перед посёлком рябит разноцветьем; по чистому небу пробегают редкие кучевые облака; тишина, зной, а он в зимнем снаряжении. И в довершение всего, кроме набитого рюкзака, карабина поперёк груди и топора за поясом, в руках держит лыжи.

Задание у лесника Молчанова простое: пройти туристской тропой, которая краем захватывает заповедник. Проверить, уцелела ли она, эта недолговечная пешая тропа, не обвалилась ли на карнизах, остались ли мостки и какой, в общем, ремонт потребует. А если удастся, то добраться до перевального приюта и осмотреть его. Ну, а по пути, конечно, наблюдать и наблюдать — это уж как принято: вести дневник похода. Животные, покинув нижние леса, перебрались на границу снежников; они теперь ждут, когда откроются альпийские луга, их главная кормовая база. Небезынтересна и фенология растений.

Архыз шёл сбоку, изредка касаясь Сашиной ноги.

Вчера вечером Сашу вызвал по рации старший лесничий заповедника и сказал:

«Мы тут обсуждали возможность допуска твоей собаки в черту заповедника. Так вот, можешь брать с собой Архыза».

«Значит, эксперимент? — весело прокричал Саша в микрофон. — Эксперимент, говорю?»

«Есть и другая причина. Будь осторожен, Александр, смотри в оба, слышишь?»

«Лавины?» — хотел было уточнить Саша, но лесничий перебил его:

«Я про чужих людей говорю, слышишь? Про чужих в заповеднике. За ними смотри».

Ещё лесничий сказал, что Котенко пошёл восточней, а зубровод заповедника на лошади уехал к верховьям реки Шика, куда подалось основное стадо зубров. Словом, не только лесники, но и «наука» пошла в горы.

Май — время «матери и дитяти» в лесах, когда на свет белый повсюду появляются оленята, косули и серны, когда медвежата начинают ходить с мамкой, а птичьи гнёзда полны тёплых яичек. Пора буйного развития трав, цветения кустарников и деревьев.

Первый привал Саша сделал у развилки долины, где когда-то проходила узкоколейка. Знакомые места.

Он привлёк к себе Архыза и сказал:

— Здесь ты родился, во-он за тем поворотом. И здесь умерли твои родители, Самур и Монашка.

Архыз смотрел Саше в глаза. Он не понимал слов, но отлично почувствовал грусть в его голосе. Эта грусть передалась ему, он молча ткнулся тупым носом в плечо хозяина.

Саша гладил тёплую спину Архыза и дивился, как быстро он вырос. Год ему или чуть больше? Скорее всего, год. А выглядит совсем взрослым.

Густая пятнистая шерсть надёжно укрывала тело Архыза. Голова его, чёрная со лба, по бокам и к горлу светлела; на широкой груди разливалось белое, очень красивое пятно, оно шло по передним ногам, по животу, но спина Архыза и бока оставались чёрными, только на пушистом, слегка загнутом вверх хвосте снова возникала белизна. В тёмных глазах светилась взрослая понятливость. Небольшие, заломленные на концах уши стояли твёрдо, и ни один шорох не проходил мимо них. Архыз удивительно походил на Самура, своего отца. Трудно даже сказать, что досталось ему от матери-волчицы, разве что больше черноты по шерсти или эта поразительная молчаливость, гордая замкнутость в себе, так странно связанная с преданностью своему хозяину, которую он уже успел доказать, когда бросился за Сашей в холодную реку под Камышками.

— Ты у меня молодец, — сказал Саша свою излюбленную похвалу, ещё раз погладил собаку и поднялся.

Вот и остался позади последний крошечный, почти нежилой посёлок в узкой долине реки. Тропа свернула вправо, горы сдвинулись. Вероятно, за три часа ходу Молчанов поднялся не на одну сотню метров, потому что как-то незаметно он из мая перешагнул в апрель.

Дубы и грабы здесь только что открыли листовые почки; лес стоял ещё прозрачный, без слитной тени; под деревьями и на полянах густо цвели цикламены.

Саша сбавил шаг. Стало трудней дышать, потому что тропа, хорошо заметная на жёлтой глине, пошла круче. Начался подъем на щеку горы; тропа постепенно покидала дно распадка, это дно было завалено обломками камня, как всегда в верхних частях ущелья.

В буковом лесу ещё посвежело. Тут почки едва-едва показывали свою зеленую сердцевину.

На ночлег Саша остановился, когда перешагнул в март.

Тропа вывела его в седловину у вершины округлой горушки. Появился лохматокорый явор — высокогорный клён, пихтарник и редкие берёзы. Снег лежал вокруг большими пятнами.

Саша шёл краем одного из снежников. Корка льда хрустко сломалась; под ней проглянули нераскрывшиеся ещё купальницы и лютики, а в другом месте он увидел, как прямо из снега торчали довольно крупные бутоны знакомого ему кандыка. Это альпийское растение не ждёт, пока земля освободится от зимней одежды. Сильный бутон на цветоносе как пикой продырявливает неглубокий снежник и тянется к солнцу, а когда согреется, вдруг распустится нежнейшим белым цветком с красивенькой жёлтой сердцевиной. Диву даёшься, как такому созданию удаётся выжить в столь суровой среде! Впрочем, и на благодатном юге мы часто являемся свидетелями отчаянной силы прорастающих стеблей: вспомните, как запросто вспучивает и пробивает тонкий асфальт на городских панелях самый обыкновенный подорожник…

Саша вынул нож и расковырял снег около кандыка. Под снегом был ещё лёд, стебель пробуравил сперва его — плотную трехсантиметровую корку.

— Расти, богатырь, — сказал Саша и огляделся.

Близко он увидел большую пихту с ветками чуть не до земли. Значит, под ней сухая земля. Место для ночёвки.

Холодная ночь. Саша поверх мешка укрылся ещё плащом; раза три подбрасывал в костёр ветки и все равно чувствовал себя не очень уютно. Ещё до свету высунулся, посмотрел на часы: без десяти пять. Полежал, наблюдая за сереющим небом, за белым, лёгким инеем, покрывшим плащ, шерсть собаки, камни и ветки деревьев; не вставая, набросал на едва тлеющие угли сушняка и, когда огонь костра обсушил иней на плаще, выскользнул из спального мешка.

— Архыз, побудка! — крикнул он, сделал десяток-другой быстрых движений и остановился, поражённый чудесным видом гор.

Придвинутый совсем близко в прозрачном воздухе утра, белоснежно-голубой неровной линией рисовался перевал. На первом плане горбился Эштен, словно белый утюг, вознесённый к небу. Луч солнца как раз добрался до вершины горы, и там родился яркий отражённый свет.

Острые глаза лесника заметили сбоку горы и чуть дальше неё какое-то движение. Приладив бинокль, Саша определил: это подымалась струйка лёгкого дыма. Любопытно.

Они с Архызом позавтракали. Пользуясь удачным наблюдательным постом, Саша ещё не менее часа разглядывал в бинокль долины. Увидел четыре небольших стада оленей, резвящихся туров на противоположной высотке, одинокого медведя на опушке леса — он что-то усиленно выковыривал из трухлявого ствола. Архыз сидел, перебирал ногами и зевал. Торопил идти.

Что же все-таки за дымок у перевала?…


3


Через час-другой хода снегу сделалось больше. Теперь только редкие проталины обнажали субальпийский луг. На рыжих пятнах, посечённых во всех направлениях мышиными ходами, земля парила. Вскоре пришлось встать на лыжи.

Миновали глубокую седловину, пересекли луг с кучками березняка. Солнце, поднявшись, пригревало хорошо, но снег с высотой становился все крепче. Саша и Архыз пошли быстрей, тем более что основной подъем миновали и путь выровнялся. Только на подступах к самому Эштену пришлось одолеть крутой бок, и вот здесь Саша увидел, что туристской тропы нет. Видно, за зиму с ужасающей высоты через тропу прокатилась не одна, а две или три лавины — они сгладили все карнизы. Саше пришлось снять лыжи и с предельной осторожностью двигаться поперёк очень крутого, градусов на шестьдесят, склона, выискивая сапогами зацепины, чтобы не скатиться вниз.

К вечеру, когда тени сумерек заполнили ущелье, Молчанов вышел на ровную площадку с девственным снегом. Только низкие берёзы, кусты вереска и рододы оживляли её. Близко стоял туристский приют. Саша бывал в нем давно, ещё с отцом.

Дымок подымался отсюда.

Архыз насторожился и так посмотрел на хозяина, словно хотел удостовериться, чует ли он…

— Тихо, — сказал Саша и на всякий случай спустил предохранитель карабина.

Уже в виду приюта постояли за кустами. Из железной трубы балагана выползал ленивый сизый дым. В чёрном окне блеснул огонёк. Зажгли лампу.

— Вперёд, Архыз! — приказал Саша и оттолкнулся на лыжах.

Когда он подскочил к балагану, Архыз, задыхаясь от гнева, рычал и царапался в дверь, которую кто-то, чертыхаясь, крепко держал изнутри.

Саша клацнул затвором.

— Ко мне, Архыз! — И когда собака, угрожающе рыча, отбежала, он крикнул тому, неизвестному: — Выходи!…

Дверь приоткрылась, высунулась рука с топором, потом небритое рассерженное лицо. И вдруг оно расплылось в самой широкой улыбке.

— Александр! Тебя ли вижу, тёзка! Да возьми ты на сворку кобеля, он же, само собой, разгрызёт меня, если обратно кинется!

Этот голос, а главное — давно не слышанное «само собой» так поразили и обрадовали Сашу, что он рассмеялся и даже пристукнул прикладом о снег. Александр Сергеевич, «директор» приюта на Прохладном, друг отца и его друг… Но как он очутился здесь в столь раннее время года?

— Пойдём, Александр, залазь ко мне в нору, будь она неладна! За такие вот дела я бы, само собой, заставил тутошнего начальника зиму зимовать. Решето, а не жилище. Нет, ты погляди, ни одной шипки целой в окнах не нашлось! Как Мамай прошёл — все кувырком!

Говорил, а сам то и дело цеплялся за Сашин рукав, хлопал по плечу, стаскивал с него рюкзак, хлопотал — уж больно обрадовался: ведь не виделись они, дай бог памяти, со дня похорон Сашиного отца, чуть не год целый.

Архыз крутился рядом, сторожко слушал, от попыток незнакомца погладить увёртывался, а Александр Сергеевич уже вспоминал:

— Ну вылитый Самур! Я ведь того запомнил на всю жизнь. Смотри, даже на хвосте светлое пятно. А пальцы? Тоже шестипалый? Ай-я-яй, вот как природа вылепляет! И ничего от матери-волчицы нету? Характер? Ну, это я, само собой, уже почуял, как он молчком на дверь бросился.

Он оборвал речь, пощупал чайник на печурке, зашуровал в ней, и только тогда Саше удалось спросить, как Александр Сергеевич попал сюда, не в своё ведомство.

— Моё, моё ведомство, Александр! И там, на Прохладном, и здесь тоже. В одни руки. Всё теперь укрупняют, вот и приюты, само собой. А доставили меня сюда, как высокого начальника, вертолётом, вместе с провиантом и прочим всяким снаряжением. Я и на старом месте таким же манером побывал, ну там, само собой, порядок, а вот здесь… Пойдём, я тебе покажу, пока темень не устоялась, ты сейчас такое увидишь…

Оказывается, Саша многого не знал. Что в прошлом году здесь, кроме балагана, уже стояли современные полусферы — домики из гофрированного материала; что решили сделать в этом самом месте настоящий приют, чтобы туристы смогли не просто заночевать, но провести сутки-другие и побывать на вершине, в пещерах.

Александр Сергеевич подвёл Сашу к современным полусферическим домикам. Вернее, к тому, что от домиков осталось.

Не выдержали они снежных пластов. Упало на них снега более чем достаточно. Три метра. Балаган-то с крутой крышей, с него как с гуся вода. А у этих, гофрированных, стойки слабые: ну, как навалило, так они и расползлись. Лежали помятые, жалкие, едва выглядывая из-под раскопа, сделанного Сергеичем.

— Видал? И я, значит, должон с топориком, само собой, поправить беду. Вот и сную день-деньской, починяю неполадки уже с неделю, а успел одну хату для собственного жилья приспособить да вот эти раскопал…

Они проговорили до полночи. Саша и не помнил, как уснул, а когда открыл глаза, солнце забралось уже высоко, пахло лепёшками на постном масле, а из чайника тихо выдувало парок.

Саша выглянул в дверь и зажмурился. Яркий свет бил в глаза. Притерпевшись, он увидел сперва Сергеича, который в траншее по самую шею отваливал глыбы искристого снега, освобождая расплющенные домики, а потом и Архыза, смирно лежавшего неподалёку, рядом с каким-то тёмным предметом.

«Ну, поспал ты, Молчанов», — сказал себе Саша. Он вернулся в приют, наскоро поел и выскочил.

Архыз сочувственно махнул хвостом. Сергеич кивнул. Саша подошёл к нему.

— Лопата ещё найдётся?

— А у дверей стоит. Покидать хочешь?

Они раскапывали домики часа два, переговаривались редко, односложно. Работать так работать. Оба порядком запотели. Вдруг Сергеич прислушался, отложил лопату, сказал: «Летит» — и стал вылезать из ямы.

— Кто летит? — спросил Саша.

— Обратно же Максимов на своём драндулете. Он мне материалу обещал подбросить из Поляны. Схожу посмотрю знак, не снесло ли…

Из Жёлтой Поляны? Перед Молчановым мгновенно встало лицо Тани. Отсюда до Поляны минут двадцать лету. Двадцать минут! Совсем рядом! Да он не простит себе, если не попытается…

Саша догнал Сергеича и пошёл рядом. В небе трещало. Но ещё далеко. На каменистой площадке, откуда снесло снег, лежал придавленный камнями белый знак «Т».

Теперь они увидели вертолёт. Он шёл низко над дальним лесом.

— Сергеич, — спросил Саша, не подымая глаз, — а можно я… Можно мне с ним туда-обратно? Чтоб завтра же вернуться!

— Наверно, можно. Попросим. Кобеля тоже возьмёшь? Пущай раз в жизни полетает, а? Ну там моему приятелю Василь Павловичу Никитину привет свезёшь. Будешь у него?

— Увижу, — сказал Саша, стесняясь.

Машину кидали невидимые потоки; она все ниже и ниже опускалась, а если говорить точнее — пыталась подняться над идущими вверх горами и, когда до приюта оставалось не больше километра, оказалась всего метрах в двадцати над поверхностью. Архыз убежал и выглядывал из-за стены балагана.

За стёклами виднелось лицо пилота — напряжённое лицо с нахмуренными бровями. Хоть денёк отменно тихий и ясный, зимний полет над горами далёко не увеселительная прогулка. Все-таки два километра над уровнем моря.

Сергеич махал руками, как машут возчику, чтобы сдал он коня с телегой назад и вправо, даже что-то кричал, но голос его тонул в грохоте мотора, а пилот смотрел не на Сергеича, а на приборы. Машина покачалась над самой землёй; матерчатый знак надулся ветром и чуть не улетел; колёса наконец коснулись щебёнки. Максимов и второй пилот выпрыгнули в одних кителях.

— Дед, у тебя тут форменный январь! — Пилот сунул руку ему, Саше и переступил с ноги на ногу, будто уже замерзая. — Так что, сгружать будем?

— Вот и согреешься, потому как иного способа для сугрева пилоту, само собой, не положено.

Вчетвером они за десять минут опустошили чрево машины. Александр Сергеевич спросил:

— А доски, опять же кирпич?

— Рейс до вечера, рейс завтра утром.

— Добре. Зайдёте ко мне чайком побаловаться или как?

— Летим. Некогда.

— Тогда вот лесную стражу захватите. У него там дело. А завтра опять же сюда доставите.

Пилот кивнул: можно.

— Я с собакой, — сказал Саша.

— Давай и собаку. Мы даже обезьян возили, не то что собак. Вот только слонов не довелось ещё.

Саша побежал к приюту. Сергеич пошёл следом.

— Ты рюкзак все-таки возьми, мало ли что, — посоветовал он. — А плащ и мешок оставь, лыжи, само собой. Ну и к моим зайдёшь, там передадут чай-сахар.

С Архызом на поводке, с карабином Саша побежал к машине.


4


Вертолёт чуть приподнялся, повернулся вокруг своей оси и пошёл горизонтально, а горы, сперва белые в крапинках вереска, потом чёрные с белесыми пятнами, рыжие, наконец, зеленые, погружались все глубже и глубже, словно проваливались. Впереди и сбоку Саша неожиданно увидел Пятиглавую, а когда они полетели над Жёлтой Поляной, он просто ахнул. Вокруг посёлка все цвело.

Из зимы — в лето!

Май владел Поляной. Совсем недалеко голубело море. Зелёная змея извилистой реки бежала через ущелье к этому морю.

Саша вышел из машины, глубоко вздохнул и затаил дыхание. Какой запах!… Ему, два дня дышавшему свежим, стерильно чистым воздухом заснеженного перевала, воздух Поляны показался густым и ароматным настолько, что захотелось пить его маленькими, расчётливыми глоточками, как пьют хорошее старое вино.

Архыз прижимался к ноге хозяина, смотрел по сторонам недоверчиво и строго. Он ещё острее чувствовал чужие запахи: влажный воздух с примесью моря был незнаком ему. Он первый раз в жизни очутился на южном склоне Кавказа.

— Спасибо, — сказал Саша пилоту.

— Завтра в десять, самое позднее в одиннадцать, — напомнил Максимов. — Не опоздай.

Саша крепко взял поводок и зашагал к Никитиным.

Домик, где родилась и жила его Таня, был знаком очень хорошо. Когда учился, бывал здесь часто, чуть не каждый день. Но сейчас, спустя год, этот домик с покосившейся верандой и осевшим подвалом показался стареньким и жалким. Так выглядят дома, где нет хозяина, мужских умелых рук. Все валится: подгнивший столбик забора, который некому вовремя сменить, перекосившаяся щеколда еле висит, дыра в крыше над крыльцом, необрезанные, загущенные деревья в саду и перед домом.

Саша постучал. Никто не ответил. Тогда он вошёл через калитку в сад и тут увидел Таниного отца Василия Павловича. Он с трудом тесал дубовый столб. Землистого цвета лицо, грустные глаза и нетвёрдые, даже робкие движения.

Никитин поднял глаза и удивился.

— Молчанов? Какими судьбами, Александр? — Старый егерь заулыбался. — А я уж и глазам своим не верю — ты ли это? И с карабином? Лесник, значит?

— Точно. На обходе отца.

— Мне Татьяна говорила, а я как-то все не верил, опасался, разрешит ли Елена Кузьминична. Как она?

— Ничего. Здорова. Как вы?

— А, что обо мне говорить! Вот один кол с утра не обтешу. Ворота валятся, а у меня… Задыхаюсь.

— Зачем же вы? — Саша скинул рюкзак, ружьё, привязал собаку в уголке двора.

В уголке, потому что посреди двора стояла конура и около неё сидела собака, удивительно спокойная, холёная колли с умными глазами и длинной шерстью. Она смотрела на Архыза со сдержанным любопытством.

— Откуда у вас эта красавица? — спросил Саша.

— Подарок Татьяне. Кличка её Леди. А твой, должно быть, Самуров сын? Сразу видна волчья кровь.

— Мы с ним к Александру Сергеевичу на перевал забрели. Я ведь оттуда только что вертолётом. Привет вам большой. А где Таня? — спросил он наконец.

— На турбазе с утра. Ты чего за топор взялся? Отдохни, не торопись.

— Я живо, — сказал Саша и поплевал на ладони.

В общем, они за час или полтора сменили столб. Архыз, переволновавшийся в машине, успел хорошо вздремнуть. Потом Саша обрезал сушняк на алыче, до которой руки у хозяина не доходили, и только тогда пошли в дом обедать, потому что вернулась с рынка хозяйка, обрадовалась гостю и позвала к столу.

Вот тогда в открытое окно Саша и увидел Таню.

Она стояла возле дома, тоненькая, в брючках, в спортивном свитере, с открытой головой и прежним своим милым движением ладони поправляла светлые волосы. А рядом с ней переминался с ноги на ногу, без конца говорил и смеялся ладный, крепенький парень в синем, очень ярком лыжном костюме, тяжёлых ботинках и шапочке. Он все время старался смешить Таню, и она смеялась вовсю, не особенно поспешая в дом.

У Саши упало сердце. Он потускнел и отодвинулся от окна.

— Домой, домой! — Танина мама отдёрнула занавеску. — Слышишь, у нас гость, иди, пожалуйста.

— Сейчас, мама, — сказала Таня, но не тронулась с места.

— Тут Саша тебя ждёт, — безжалостно напомнила мать.

— Что? — Таня мгновенно покраснела. — Ой, извини меня…

Она грохнула дверью, смущённая, красная, предстала перед Сашей и сразу поняла, как больно сделала ему. С девчоночьим, легко различимым притворством, как будто ничего и не случилось, схватила Сашу за руку, потрясла, засмеялась, повернула его, неуклюжего, скованного, сказала: «Ой, какой ты стал!» Потом засыпала вопросами, не давая ему отвечать, потащила смотреть Архыза, снова смеялась — и все для того, чтобы забыл он (или простил?) сцену, свидетелем которой только что оказался.

Саша грустно улыбался. Весна, цветы, солнце, щемящее ожидание счастья — и вот…

Обедал он через силу. И взрослые сидели с осуждающими лицами. А Таня трещала без умолку.

Он скупо рассказывал, отвечал Василию Павловичу о матери, своей работе, Архызе, о заповеднике и почти не глядел на Таню — боялся обаяния её лица, взгляда.

— Покорми Архыза, — сказал хозяин жене, но Таня схватилась и побежала на кухню, потом вернулась и, так как Саша все сидел, капризно сказала:

— Ну что же ты? Идём!

Через силу он встал, пошёл. Подержал Архыза, пока она гладила его, говорила какие-то ласковые слова, поставила миску. Архыз присмирел, настроение хозяина передалось ему.

— Ну, скажи, пусть ест, — потребовала Таня.

— Ешь, Архыз, — послушно сказал Саша.

И когда собака стала есть, Таня опять повернулась к Саше:

— Ты у нас останешься?

— Мне к Борису Васильевичу надо.

— Нет, у нас! — В голосе её зазвучали повелительные нотки, каких ещё не знавал Саша. Все изменилось в Тане!

Он промолчал.

— Ну, Саша… — Она дотронулась до его плеча. — Ну хватит. Есть на что обижаться. Это же наш инструктор, только всего. Шли по пути, посмеялись, поговорили.

Как объяснить ей чувство, переполнявшее его на пути сюда? Все эти месяцы ожидания, когда от одного воспоминания о ней делалось жарко и перехватывало дыхание. Сколько он хотел сказать, как безотчётно желал услышать её тихую, с придыханием речь, по которой так соскучился! И вот неожиданное везение, приезд и… Что случилось? Саша понять до конца не мог, но что-то случилось.

Она пошла с ним к Борису Васильевичу. Даже не переоделась.

Шли рядом. Саша молчал, она тоже не очень много говорила, только спросила, доволен ли он работой. Потом неожиданный, резкий поворот головы и вопрос:

— Так и останешься лесником?

Он почувствовал какой-то обидный и насмешливый подтекст.

— Да, — ответил он сразу.

— А университет?

— Но ведь и ты…

— Я осенью буду сдавать.

— Он тоже?

Таня коротко глянула на него.

— Виталик? Он уже на третьем курсе. В Ленинграде. У него там дом и родители. Это они мне подарили Леди.

Все правильно. И все плохо. Больше Саше не хотелось говорить на эту тему, вообще ничего не хотелось. Тоска…

Они поднялись к центру посёлка и почти одновременно увидели знакомый синий костюм на веранде столовой. Виталик обедал. Он тоже увидел их — Таню и хлопца в старой, дождём омытой куртке с рюкзаком.

— Алло! — Он поднял руку. — Идите, заправимся за компанию! Дела? Ну, так сочувствую и желаю… Не забудь, Таня. Завтра в десять. Я жду.

Она опять покраснела. До ушей.

— Мы ещё утром договорились, что завтра идём на лыжах. Но раз ты не хочешь…

— Я утром улечу, так что ты, пожалуйста…

— Приду проводить. Или ты против?

Он не ответил. Он уже решил, что и как. Вот только забежит к жене Александра Сергеевича. Успеть бы сегодня…

Встреча с Борисом Васильевичем немного развеяла, отодвинула Сашино горе. Улыбчивый учитель географии, их друг и советчик, обнял своих бывших учеников.

— Как я рад видеть вас вместе, друзья! — воскликнул Борис Васильевич. — Вы меня очень обрадовали.

Они проговорили с полчаса. Саша сказал, что Архыз тоже с ним.

— О, я непременно хочу увидеть сына Самура! Ты что грустная, Татьяна?

Борис Васильевич пошёл вместе с гостями к Никитиным. Архыз очаровал его. И хотя не дался поласкать, был настороже, учитель сказал, что овчару цены нет.

— Вы меня извините, — сказал Саша родителям Тани. — Я должен побывать у жены Александра Сергеевича, он просил. Спасибо за привет. И до свидания.

Когда пожимал руку Тане, почувствовал, что рука у неё холодная и чужая.

Шли молча. Наконец Борис Васильевич спросил:

— Поссорились?

Саша не ответил. Он не мог ответить. Это не ссора. Это что-то более серьёзное.

Утром Саша чуть свет прибежал на вертодром. День обещал быть светлым, жарким. У вертолёта никого не было, груз лежал горкой.

Восемь, половина девятого. Все сильней болезненная тоска. Пришли пилоты. Саша помог грузить. Девять. Без двадцати десять. Вот уже начало одиннадцатого. У него упало сердце. Когда Максимов сказал «Поехали!», Саша, не отрываясь, стал смотреть в оконце. Машина поднялась выше, он видел улицы посёлка, людей на них, но Тани нигде не было.


5


Долетели благополучно. Сергеич ждал у посадочного знака, опять махал руками. Максимов улыбался, и, когда вышли, он опять изобразил, что замерзает. Саша через силу тоже заулыбался, бросился разгружать вертолёт. Через полчаса машина полетела назад, как бы падая в чёрные лесные ущелья. Сделалось тихо. Александр Сергеевич поглядел на Сашу и раз и другой, подумал немного, а потом все же рискнул спросить:

— Ты чего невесёлый? Может, заболел?

Саша отрицательно покачал головой. И старый человек понял.

— Эх, милый дружок ты мой! — сказал он, обнимая Сашу за плечи. — Сколько у тебя ещё будет, само собой, разных встреч и расставаний! Не горюй. Её дело молодое, потанцует, посмеётся, время проведёт. А тебе уж бог знает что показалось. Я Таньку знаю, девчонка скромная и, само собой, строгая, это ты не сумлевайся. Чтоб плохое — ни-ни!

Слушать такие слова очень приятно. От слов этих оттаяло что-то.

Они проработали с Сергеичем до вечера; спал Саша уже лучше — намаялся. А с утра снова работал вместе с Сергеичем и только вечером сказал, что завтра пойдёт назад.


Глава шестая

У костра, где ночевал Иван Лысенко


1


— Ну, ты это… не забывай старика, заглядывай хоть когда. А то мне, само собой, скушно тут на верхотуре.

Александр Сергеевич проводил Сашу версты за две от приюта, провёл через опасную осыпь, обнял, похлопал по спине, как когда-то встречал и провожал Егора Ивановича, и пошёл назад, ссутулив плечи.

А Саша поехал вниз.

Да, поехал.

Они вышли из приюта рано, ещё до солнца. Снег держался крепенько. И как только Саша стал на лыжи, так мигом обогнал Архыза, пролетел одну горку, другую.

Менее чем за один час Саша из настоящей зимы опять попал в искрящийся ручьями март с оголёнными сонными буками. Снег лежал только местами, и чем ниже, тем он виделся все меньше.

Часам к трём стало сильно припекать. Саша содрал с головы шапку и сунул в рюкзак. Груз на нем будто удвоился, меж лопаток горячо запотело. Ноги скользили, все время приходилось тормозить, ловить руками то шершавый ствол дуба, то ветку лещины, чтобы удержаться и не побежать по инерции под уклон. Очень устали колени; пальцы ног, упирающиеся в жёсткую кожу сапог, болели от постоянного напряжения.

Остановившись на минутку, он услышал песню зяблика. Какой контраст с тихим, промороженным высокогорьем! Увидев на припёке зелёный пырей, не удержался и погладил холодноватую поверхность молодой травы. Вспомнил зелёный луг вертодрома на Поляне, часы ожидания, и все болезненное, что на время забылось, опять остро напомнило о себе. Мученье какое-то!

Ночевал он в лесу, где зелени на кронах было больше, чем голых сучьев.

Саша скинул рюкзак и начал было собирать валежник для костра. Вдруг Архыз насторожился.

— Ты чего? — спросил Саша.

Овчар переступил с ноги на ногу и опять выставил уши. Зверя почуял?

Нет, не зверя. До Сашиных ушей сбоку и снизу тоже донёсся слабый звук, который не спутаешь ни с каким другим: удары топора о сухое дерево.

Быстро темнело. Не теряя времени, Саша взвалил рюкзак, взял Архыза на поводок и осторожно пошёл на загадочного лесоруба.

Теперь Архыз не только слышал, но и чувствовал чужого. И когда стало совсем темно, впереди, как раз на тропе, Саша увидел красноватый отблеск пламени, скользнувший по серой скале. Кто-то ночевал под скалой.

Архыз уже несколько раз подымал морду и заглядывал в глаза хозяину. «Чего не отпускаешь?» — спрашивал его взгляд. Но Саша подымал палец: «Тише…» Они подкрались ближе, забрались на камень и глянули вниз.

У небольшого огня полулежал парень, одетый совсем не для прогулок в горы. Телогрейка, кепка, бело-голубые кеды. Когда незнакомец повернулся к огню, Саша узнал его и удивился: Иван Лысенко, тот самый, которого они с Архызом вытащили из речки.

— Не холодно, Иван? — спросил он из темноты, так, словно встретил его на улице посёлка.

Парня как подбросило. Он ошалело закрутил головой. А что увидишь от света в тёмном лесу?

— Мало дровишек собрал, на ночь не хватит, — опять сказал Саша, и тогда Иван догадался посмотреть вверх, на скалу. Там белело Сашино лицо.

— Фу, напугал ты меня, Молчанов! — Лысенко вытер лоб. — Я уж думал, мерещится. Давай спускайся, благо костёр разгорелся.


[image: ]


Но Саша не торопился спускаться. Поглаживая взъерошенную холку Архыза, он спросил:

— Ты один?

— Как видишь.

— Чего залез в такую даль?

— Тебя жду. Сказали, что на перевал ушёл, ну, думаю, мимо тропы не пройдёт, встречу.

— Так я нужен тебе? В посёлке подождать не смог?

— Дело, понимаешь, такое, что решил встретить. Да ты не сомневайся, я ж тебе плохого не сделаю, слезай сюда, расскажу.

— Осторожно, Иван, я с овчаром, а он, сам понимаешь…

Лысенко отошёл от костра, Саша обогнул скалу. Архыз тянулся к чужому, в горле у него перекатывался злой и нетерпеливый рык.

— Тихо, тихо, Архыз. — Саша намотал на руку поводок, сел у огня.

Тогда сел и Лысенко.

— Что там случилось?

— Тут, понимаешь, такое дело… — нерешительно начал Иван, все поглядывая на чёрную морду собаки. — Но лучше я все по порядку, ладно?…


2


Следователь областной прокуратуры, которому поручили дело о браконьерстве, повёл работу решительно и быстро. Конечно, свою роль сыграла статья лесника Молчанова в центральной газете, после которой кое-кому из милиции и прокуратуры пришлось выслушать немало горьких упрёков. Но и само дело заинтересовало молодого следователя, возмущённого браконьерами и той показной наглостью, которая говорит не столько о смелости их, сколько об уверенности, что все разрешено. Безнаказанность прежних поступков как бы подстёгивала Козинского и его приятелей на новые и новые похождения.

С предельной ясностью обнажилась роль лесника Владимира Козинского как главаря. Ивана Лысенко не посадили, но до суда он дал подписку о невыезде.

Суд сделали показательным.

Все ещё надеясь выйти если не сухим из воды, то с малыми потерями, Козинский вёл себя на суде вызывающе: сидел нога на ногу, отвалясь к стене, слушал судей и свидетелей с иронической улыбкой на худощавом лице и постукивал длинными белыми пальцами по барьеру, отгородившему обвиняемых от зала, а вопросы свидетелям и суду задавал так, будто не его судят, а кого-то совсем другого.

В зале собралось полстаницы, а к часу вынесения приговора и на улице перед клубом уже стояла порядочная толпа.

Котенко выступил в качестве общественного обвинителя. Говорил зоолог горячо, ссылался на авторитетные имена и мысли великих, а когда кончил, Козинский все с той же иронической улыбкой похлопал ему, чем вызвал неудовольствие судей.

— А почему бы и нет? — спросил он, когда получил слово. — Отлично сказано: охрана природы — наше общее дело. Только странно: судят меня и моих товарищей, а не судят зоолога Котенко и разное начальство даже из министерства, а ведь они тоже бьют туров и оленей под видом необходимости изучения. Или закон не для всех одинаковый?

Его прервали. Зал гудел от возмущения. Даже защитник укоризненно покачал головой.

Приговор отличался от того, каким желали его услышать и защитник и Козинский. Ивана Лысенко и деда из сторожки приговорили к уплате большого штрафа. Двое получили по году тюрьмы. А лесника Козинского, с учётом тяжести преступления, приговорили к пяти годам колонии.

Он побледнел, вскочил, хотел что-то сказать, растерялся, но судья уже складывал бумаги, сзади стояли милиционеры, а зал гудел разноголосо, и слышно было, как всхлипывала в первом ряду жена.

У заднего крыльца, куда выводили осуждённых, уже собрались родственники, любители поглазеть. Ждали милицейскую машину. Ворота стояли настежь. Через дорогу зеленел овраг, поросший кустами, а дальше дубовый лес. Свобода была рядом. Если не сейчас, то когда?…

— С женой я могу проститься? — спросил Козинский и, не дожидаясь разрешения милиционера, протиснулся в толпу, обнял плачущую жену, шепнул ей: «Пошли завтра Петьку к дупляному дубу» — и неожиданно побежал, раздвигая людей, которые сами шарахались от него.

— Стой, стрелять буду! — тонко закричал участковый, схватился за пистолет, но стрелять не мог, потому что кругом были люди.

Поднялась паника, в разные концы понеслись машины, куда-то бросились за ищейками. Но кто же ещё так хорошо знал лесные тропы, как сбежавший преступник? Словом, писать бумагу о пересмотре судебного решения не пришлось, а у краевой милиции появилось ещё одно дело — о розыске.


— Когда все это приключилось? — спросил Саша, выслушав рассказ Ивана.

— Должно быть, до твоего ухода. Я, понимаешь, думал, что ты придёшь на суд, а тут узнаю — в горы подался. Ну и я тоже.

— Может, его уже нашли?

— Судачили, будто засаду около дома устроили, но он же не дурак идти домой, и зачем ему идти? Винтовка у него в лесу спрятана, голодным не останется, а теперь, когда горы позеленели и впереди лето, проживёт как-нибудь без передачи из дому. Так что вряд ли словят.

И только тут Саша понял, зачем Лысенко пошёл навстречу ему. Он положил руку на плечо Ивану.

— Спасибо тебе.

— Чего там… — застеснялся Иван. — Подумал, понимаешь, вдруг этот тип выйдет как раз на твою тропу, а ты ничего не знаешь.

Лысенко сказал об этом просто, сдержанно, но простота честного поступка тронула Сашу. Ведь что ни говори, а это он, Молчанов, способствовал суду, и теперь Ивану придётся уплатить восемьсот рублей штрафу, деньги не малые, по семье крепко ударят. И тем не менее Иван с открытой душой пошёл в горы предупредить об опасности, ночевал в холодном лесу, ждал.

Саше и сказать ему что-то доброе хотелось, и было не по себе как-то. Развязывая рюкзак, чтобы приготовить ужин, он хмурился и улыбался. Лысенко тоже молчал, сидел и шуровал хворостинкой огонь.

— Зачерпни воды, кашу сварим. — Саша протянул котелок.

Пока Иван ходил в темноту, Молчанов сидел, уставившись на огонь, но думал не об опасности, вновь появившейся в горах, а о доброте человеческой, которая, к счастью, всегда была, есть и будет.

— Так-то вот, Архыз, — сказал он и погладил овчара. — Это наш друг, слышишь? Ещё один друг.

Ночь в предгорье выдалась тёплая, набежали облака, столпились у перевала, уплотнились, и все солнечное тепло, накопленное за день, осталось у самой земли. Кажется, ожидался дождь, потому что дым от костра не шёл высоко, а стелился над головами.

Спали хлопцы спина к спине, укрывшись плащами. Архыз уснул в ногах у приятелей. Иван, правда, просыпался курить, подбрасывал дров, но Саша, уставший, измученный походом и событиями последних дней, даже с боку на бок не перевернулся.

Завтракали дружки последним брикетом каши и пили чай с остатками сгущённого молока. Запасы у Саши кончились, а у Ивана их, оказывается, совсем не имелось, налегке пошёл. Он немного разгрузил Сашу, взял лыжи, телогрейку; сейчас она оказалась вовсе лишней, как и шапка.

Шли не торопясь, останавливались на возвышенных местах, откуда был обзор, но листва здесь за два дня так распушилась, что обзор получался неважным.

Архыз бежал впереди, делал замысловатые петли и без конца вынюхивал душный лес, притихший в ожидании дождя, а может быть, и первой весенней грозы.

До посёлка оставались считанные километры. Здесь было лето. Всюду торчали крупные бутоны ирисов, которые вот-вот раскроются; под деревьями, где чисто от травы, белели свеженькие кисточки ландышей, голубели анютины глазки и колокольчики. Молодая, свежая листва упруго и густо облепила деревья, она источала горьковато-сочный аромат.

Чудесная пора!

Там, где долина расширялась, а дубовый лес редел, попадались хорошие травянистые полянки. Архыз забеспокоился, он все время подбегал к Саше и заглядывал в глаза.

— Что с ним? — спросил Лысенко.

— Просится куда-то. Ну иди, иди…

Овчар тотчас же исчез в кустах.

— А ну давай посмотрим, куда он заспешил. — Саша снял рюкзак, Иван положил свой груз, и они тихонько пошли через лес, высматривая Архыза.

В полукилометре от дороги глазам их предстала картина, которую редко может увидеть натуралист.

Высоко подымая голенастые ноги, по кругу в центре поляны бегал молодой олень, а за ним, тоже игриво подпрыгивая, извиваясь всем телом, мчался Архыз. Уши его дёргались, язык вывалился, он догонял оленёнка, тот взбрыкивал или угрожающе наклонял мордочку с тупыми пеньками рогов; тогда Архыз отбегал в сторону, но тут же натыкался на медвежонка примерно одного с ним роста, и все повторялось: то Архыз убегал от желтоглазого, довольно тощего боровика, то медведь ковылял за ним и щерился, словно хотел укусить. Настоящая игра. Никто никому не поддавался, но никто и не убегал далеко.

Иван сложил губы так, словно собрался свистнуть.

Саша приложил палец к губам: тихо!

Поиграв минут десять, медвежонок завалился на бок и, все так же ощерившись и показывая белые, как перламутр, клыки, принялся кататься через спину.

Оленёнок остановился, его большие блестящие глаза с интересом разглядывали медвежонка. А овчар улёгся в метре от озорного медведя, вытянул передние лапы и прижал к ним тяжёлую голову. Устал. «Вы меня не трожьте», — говорил его сонный взгляд.

Оленёнок схватил сочную траву в одном, другом месте, но, видно, был сыт и вдруг грациозным прыжком перескочил через Архыза, едва не зацепив его копытом. Овчар не вскочил, не погнался. Напротив, тоже завалился на бок и закрыл глаза.

— Это мои, — тихо прошептал Саша и сделал знак, чтобы Иван оставался на месте, а сам, закинув карабин за спину, двинулся вперёд.

Шаг, другой, и вот он уже на поляне, ясно видимый на фоне зелени. Хобик испуганно повёл мордой, скакнул и исчез. Лобик вскочил и, оглядываясь, тоже улепетнул в кусты. Архыз стоял растерянный. И Саша остановился. Сунул руку в карман, вынул сухарь и протянул невидимому другу. Из кустов напротив тотчас же высунулась мордочка Хобика. Оглядевшись, он несмело вышел на поляну. Лобик не показывался.

— Хобик, Хобик… — Саша вытянул руку с сухарём.

Запах, наверное, уже достиг носа оленя или он просто вспомнил недавнюю встречу и смело, даже дерзко оглянувшись на Архыза, пошёл к леснику, но в двух шагах от него остановился и попятился. Почуял другого человека? Или его остановил запах ружья? Саша, продолжая говорить какие-то ласковые слова, шагнул к отступающему оленю и сел на траву. Поза безобидности и покоя. Только тогда Хобик потянулся за сухарём, взял его мягкими, нежными губами, подбросил голову, отбежал немного и с усилием начал грызть.

Архыз проявил чудесную невозмутимость: стоял как вкопанный.

А Лобик все не показывался.

Олень осмелел и позволил Саше дотронуться до себя, а овчар снова улёгся; когда со сцены исчезла всякая насторожённость, кусты пошевелились, и показался Лобик. Он вышел на поляну, задрав нос, нюхал, нюхал, но приближался к Саше осторожно, кругами, с остановками. Ближе десяти шагов так и не подошёл. Если бы нашлась приманка! Увы, у Саши больше ничего не было. Тогда он громко сказал в кусты:

— Иван, уходи и жди меня на дороге.

Подождав немного, Саша встал, погладил Хобика, почесал ему рожки, ещё покрытые бархатной кожицей, подозвал Архыза, и они втроём пошли через лес дальше от дороги.

Лобик двинулся за ними, сохраняя дистанцию.

Саше хотелось сломить недоверчивость медвежонка. Вряд ли за это короткое время Лобик успел встретить человека и почувствовать зло, которое люди могут сделать зверю. Действиями его руководил только инстинкт. Но ведь память зверя должна хранить картины из детства, а если так, то вспомнит же он! Саша останавливался, садился. Лобик тоже садился, но поодаль и не сводил жёлтых глаз с Сашиного лица. Оленёнок опять начал было игру, но Архыз лениво отказался, а медвежонок, сделав несколько прыжков в сторону, ляскнул зубами, предупреждая о несвоевременности этой затеи.

Прошёл час. Саша ушёл далеко, но Лобик все не давался. И тут наступила разрядка.

Продравшись сквозь густую лещину, Хобик вышел на новую поляну и весело, грациозно помчался через неё: у противоположной стены леса паслись ланки, а среди них приёмная мать Хобика. Как они обрадовались друг другу, хотя, наверное, не виделись всего два или три часа! Старая оленуха прядала ушами, помахивала треугольником хвостика, тыкалась носом в шею Хобика, а он, игриво повернувшись, повёл её к своим друзьям.

Оленуха, убаюканная спокойствием своего питомца, шла, не ведая опасности. Саша взял Архыза за ошейник и выступил на поляну. Боже, что сделалось с ней! Оленуха дико метнулась в сторону и назад; её вытаращенные, полные ужаса глаза надолго остались в памяти у Саши. Мгновение — и она исчезла, а ещё раньше исчезло остальное стадо. Архыз дёрнулся, но понял, что нельзя, а Хобик, оглядываясь и останавливаясь, потрусил через поляну и скрылся, так и не поняв, откуда такая паника.

А Лобик? Он остался безучастным к этой сцене. Высунувшись из кустов, обнюхал воздух с запахом оленей, которых он ещё не признавал за пищу, и начал ковырять лапой старую колоду. Проголодался.

— Прощай, дикарь! — Саша собрался уходить. — В другой раз я принесу тебе вкусное, и ты не устоишь.


3


— Чудеса, — сказал Иван. — Рассказать в станице, так никто не поверит.

— Научный эксперимент, — засмеялся Саша. — Это мои малыши. Помнят ещё. Только медвежонок диковат. Я все думаю: неужели Лобику пришлось столкнуться с человеком и люди причинили ему зло?

Опасения Саши не были напрасными.


…Как мы знаем, Лобик покинул своё зимнее жилище раньше времени, нора его пришлась по душе более сильным хищникам. Зимние месяцы оказались для подростка трудными. К весне Лобик так отощал, что смотреть на него было жалко. Бока запали, шкура свалялась, глаза слезились, а взгляд сделался печальным и робким.

Находка в столовой лесорубов немного поддержала его. Он тогда досыта наелся сухарей, даже приболел, но не настолько, чтобы отвернуться от лакомства. А потом пошли голодные дни. Лобик ещё долго кружился возле дороги, однако там, где отыскал он один клад, другого, конечно, не нашлось. Хитрый зверь все же не удалялся от дороги, по которой изредка проезжали машины: надеялся — не повезёт ли ему.

Лобику в самом деле «повезло».

Два дорожника с лопатами и ломами пошли расчищать завал на одном из поворотов и, как говорится, нос к носу столкнулись с Лобиком, печально шествующим в поисках пищи. Обе стороны от неожиданности показали друг другу тыл, но через минуту одумались и остановились. Дорожникам, здоровым мужикам, сделалось стыдновато: от малого зверя дёру дали. Лобику вспомнились добрые руки Молчановых. Почему, собственно, он должен бежать от людей? У них бывает вкусная еда.

— Возьмём? — спросили друг друга храбрые дорожники и, зажав в кулачищах тяжёлые ломы, неуверенно пошли вперёд, как будто перед ними стоял на медвежонок, а по меньшей мере лютый тигр.

Лобик стоял и ждал.

— Больной, что ли? — сказал один, замедляя шаг.

— Притворяется. Они такие… — отозвался другой, настраивая себя на битву.

Сближение затормозилось. Что-то в этих людях не понравилось зверю. Но вместо враждебных выпадов прямо ему под ноги полетел кусок хлеба. Лобик быстро сжевал его и проникся доверием. Подошёл ближе.

В мужиках заговорила первобытная, охотничья кровь.

— Мани ближе, кинь ему ещё, — сказал тот, что похрабрей, — а я зайду сбоку и огрею.

Он положил ломик на плечо.

Снова, теперь уже в трех метрах от людей, Лобик подобрал хлеб и, слопав его, решил, что перепадёт ещё, если подойти совсем близко. Увы, он не мог догадаться, как с ним поступят. Не любопытство, тем более не сострадание при виде тощего, жалкого медвежонка вспыхнуло в чёрствых сердцах людей. Они с самого начала смотрели на него как на кусок мяса, даровую добычу. Когда Лобик доверчиво потянулся к руке дающего, второй размахнулся и опустил тяжёлый лом на спину медвежонка. Убийца рассчитывал на неожиданность удара, но реакция у Лобика оказалась более быстрой. И когда железный лом описывал смертельную дугу над зверем, он успел увернуться. Тяжкое железо, скользнув по обвислому заду, ударило пребольно. У Лобика хватило силы на прыжок в сторону, после чего он развил предельную скорость и скрылся в лесу.

И все-таки задние ноги болели целую неделю. Болезнь такая, что и зализать невозможно. Ведь не рана, а ушиб. Эта боль теперь постоянно напоминала ему, что существа, стоящие на двух лапах, коварны. От них можно ждать всякого. А раз так, лучше быть настороже. Мысль эта плотно уложилась в мозгу медведя на всю жизнь.

И даже Саша, человек знакомый по запаху, лицу и добрым делам, не мог вывести Лобика из состояния насторожённости.

Один эпизод — только эпизод, мгновение, которое нетрудно забыть. Но миллионы подобных случаев в течение многих лет, веков, даже тысячелетий сделали на нашей земле страшное дело: они разъединили людей и мир диких животных. Звери научились скрываться от людей, обороняться и даже нападать на двуногих врагов. Странное это разделение существует и до наших дней, когда люди преспокойно могут жить без охоты. Что от этой взаимной неприязни выиграли люди, сказать трудно.

Пожалуй, все-таки проиграли.


— Ты, значит, следишь за ними постоянно? — спросил очень заинтересованный Лысенко.

— Ну, не специально, так вот, если встретятся. Боюсь, что к лету потеряются. Уйдут наверх, поди-ка сыщи.

Саша и Иван пошли быстрей, Архыз отставал, оглядывался. Там, в зеленом, свободном царстве его друзья. С каким бы удовольствием овчар повернул сейчас вспять, чтобы отыскать приятелей и вдоволь, до дрожи в ногах, наиграться, набегаться с ними, уснуть под мягкий шелест леса на холодящей бок зеленой траве! Но он мог только мечтать о счастье освобождения. Долг служебного пса сковал Архыза с первых дней жизни, и он уже не замечал тяжести цепей, наложенных на него.

Начал срываться дождь. Крупные капли с шипением ударяли о листья; шорох нарастал, замолкали птицы, отдалился гул реки. Дождь густел, стал настойчивей, деревья намокли, обвисли, а облака опустились, почти легли на плечи ближних гор.

Сзади ворчливо прокатился гром. Так, словно нехотя. И когда затих, полило сильней, освобожденней, теперь уже не каплями, а прямыми, как палки, струями. Все загудело, слитный шум покрыл другие звуки, даже чавканье сапог по дороге. Архыз, не выдержав, помчался вперёд, тем более что до посёлка оставалось с версту, а Саша и его спутник укрылись одним плащом, которого овчару по штату, как говорится, не положено.

Весенняя гроза разошлась. Гром догнал путников и теперь густо и басовито раскалывал облачное небо над головой. Молний за тучами не разглядеть, только на мгновение, будто включают там свет и тут же гасят, а грохот сваливается вслед за вспышкой и подхлёстывает, подгоняет дождь…

Хороший дождь. Горы и лес давно ждали такого.


Глава седьмая

Шорохи в диком лесу


1


Оленухи, испуганные человеком, собакой, медведем, перемахнули через пологий гребень горы, поднялись в густой пихтарник, заросший понизу высоким папоротником, и тут только замедлили бег. Потом остановились и долго, минут пять, все, как одна, прислушивались, нервно пошевеливая большими ушами.

Молодые сбились в кучу, но уже через несколько минут, успокоенные шелестом леса, начали рвать траву, чесаться зудящими лбами о шершавые стволы старых пихт и даже шалить.

Старые оленухи тоже успокоились, потянулись за травой и свежими веточками.

Только одна все ходила взад-вперёд, всматриваясь в тёмную глубину леса — ждала.

Сколько забот принёс ей приёмыш — не сосчитать и не упомнить! Как только началась весна, а с ней и передвижение животных, так Хобик сделался просто неузнаваемым.

Сперва эта встреча на глазах стада с собакой, похожей на волка.

Прошло какое-то время — и новое приключение. Хобик привёл к стаду годовика-медведя. Снова была паника, стадо умчалось, а о Хобике не было вестей почти сутки. Оленуха перестала есть, ходила опустив морду и страдая, но озорное дитя прибежало и как ни в чем не бывало потёрлось боком об её старую шерсть.

В стаде, приютившем Хобика, жизнь тем не менее шла своим чередом.

Незаметно исчезла сперва одна стельная оленуха, потом вторая, третья, четвёртая. До этого они ничем не отличались от других ланок, разве что потолстевшими боками да грустно-тревожным взглядом больших выразительных глаз. Так же паслись, так же жадно лизали мокрые камни в родниках, резво бежали от малейшей опасности, но в движениях их проскальзывала какая-то особенная осторожность. Словно собственная жизнь сделалась для них вдвойне дороже.

В часы отдыха эти оленухи не раз вдруг открывали сомкнутые веки и, повернув тонкую нервную голову, с немым удивлением смотрели на свой выступающий живот, где что-то толкалось, жило, заставляло сердце сжиматься от предчувствия необычного.

Иногда к стельной оленухе подходила какая-нибудь старая, опытная самка и самым серьёзным образом обнюхивала её, словно доктор на приёме, а будущая мама стояла тихо, покорно опустив голову.

Таинство появления на свет нового существа происходило в одиночестве и без посторонних услуг.

Почуяв приближение решающих часов, оленуха незаметно, чаще всего ночью, уходила из стада и отыскивала примеченное вчера или ещё раньше укромное место. Таким местом оказывался густой кустарник среди чистого леса, где за листвой никто не увидит лежащую ланку, а она из своего укрытия заметит всех, кто появится в редком лесу.

Никто не видит и не знает, как и когда родится малыш. Головой, мягким движением ног ланка подтолкнёт его ближе к себе и начнёт вылизывать, вылизывать без конца, пока маленькое, худое существо с выступающими мослами не устанет от долгого, но очень необходимого туалета и не потянется инстинктивно к вымени, чтобы первый-первый раз в жизни прильнуть к источнику существования…

На другой день ослабевшая ланка подымется. И оленёнок захочет встать. Будет долго и неуклюже пристраивать непослушные ножки, падать, тыкаясь волосатенькими губами в землю, но все же подымется, осмотрит сонными глазами мир под новым углом зрения и постарается опять же пусть не с первого, а с восьмого захода, но отыскать материнское вымя.

Ланка второй раз начнёт вылизывать пятнистую шубку малыша, его нос, ножки, спину; будет отгонять надоедливых мух, если жарко; будет часами стоять под пихтой, если дождь, а малыш в это время постарается переступить с ноги на ногу, пройти расстояние от морды матери до её задних ног.

Проголодавшаяся ланка заставит малыша лечь, и он послушно ляжет и подремлет, пока какая-нибудь противная зелёная муха не прожужжит в самое ухо, и он, испугавшись, проснётся и будет жмуриться, следя за полётом странного, надоедливого существа. А оленуха пощиплет поблизости траву, быстро сбегает к ручью, где горьковатая вода, и так же быстро прибежит.

Дальше начнётся жизнь на ногах. Оленёнок побредёт за матерью, и они будут ходить день, другой… пятый… Ноги малыша сделаются устойчивыми, он попробует бегать, шатаясь и расставляя копытца пошире. Их одиночество закончится в тот самый день, когда ланка почувствует вблизи своё стадо и так же незаметно войдёт в него, как и уходила.

Оленухи издали будут рассматривать свою похудевшую подругу и её пятнистого сынка или дочь. Если очутятся рядом, потянутся с добрыми глазами к оленёнку, обнюхают, дотронутся под насторожившимся взглядом матери до нежной шёрстки и отойдут, запомнив нового члена своего сообщества.

В течение мая в стаде, где ходил Хобик, все время кого-нибудь не хватало, а потом прибавилось шесть оленят, грациозно скачущих, нарядных в своих пятнистых шубках.

Что касается Хобика, то он только посматривал на малышей издали: мужской этикет не позволял проявлять излишнее любопытство. Но когда однажды, проходя мимо сонного оленёнка, мамаша которого отлучилась, он перехватил его испуганный взгляд, фукнул, остановился и как-то издали, вытянув шею, приблизил к маленькому свою рогастенькую голову. Оленёнок округлил глаза, съёжился, а Хобик гордо выпрямился и, равнодушный, даже надменный, зашагал дальше.

Точь-в-точь как тот рогастый, занятый своими делами самец, когда-то испугавший Хобика возле солонца.

А тем временем стадо уходило выше, к перевалам.

Днём олени отдыхали, укрывшись где-нибудь в чаще малинника, сыто вздыхали и старались удержать около себя слишком резвых одногодков и тянувшихся к самостоятельности вилорогих старших. Эти последние понемногу обретали горделивую осанку, все чаще независимо вскидывали морду с костяным украшением над твёрдым лбом и раздували ноздри.

Утренняя и вечерняя зори для оленей считались рабочими. Они все без исключения паслись, облюбовав какую-нибудь сладкотравную поляну, а набив животы, ощущали неодолимую потребность отыскать солонец и тогда шли по тропам на голые осыпи или к границе луга, чтобы насладиться острой солёной водой из-под камней или полизать оставшиеся с осени куски каменной соли, когда-то сброшенной для них лесниками.

Если не удавалось отыскать солонец скоро, олени готовы были идти и ночь. Потребность эта, похожая на жажду, заставляла их вновь и вновь процеживать сквозь зубы грязь на тех местах, где в давние времена лежала соль, грызть корни деревьев, когда-то пропитавшихся солью, пробегать большие расстояния. Виновата в этом была сладкая трава высокогорья.

Остаток ночи животные спали, выбрав место с труднопроходимыми подходами.

Хобик боялся ночи почти так же, как одиночества. Он не отходил от своей доброй охранительницы, ложился возле, поджав ноги и вдыхая её запах.

Трудно себе представить молодняк без матерей и старых опытных оленух. Так же трудно, как детей человеческих, лишённых семьи и близких. Ничем не могли защитить оленухи своих маленьких. Природа отказала им в средствах защиты. Разве отбить копытом дерзкого шакала или голодного дикого кота! Но зато та же природа наделила их исключительным чутьём, слухом и зрением, быстрыми ногами, способными унести оленей со скоростью легкового автомобиля. Убежать, скрыться — вот та главная наука, которую денно и нощно преподавали взрослые оленухи своим подрастающим детям.

Хобик был способным учеником, но со странностями.

Он довольно хорошо усваивал уроки жизни, тем более что осенью прошлого года перенёс кое-какие неприятности. Шрамы на его спине напоминали об атаке дикого кота, а открытые пространства — о когтях орла, падающего с неба. Но в поведении Хобика проскальзывала явная раздвоенность ощущений. Вдруг он шёл навстречу опасности. Дружил с каким-то шалым медвежонком. Давался человеку и потом долго носил на себе его запах.

Хобик быстро рос и мужал на глазах.

Шкурка его, потемневшая с приходом весны, сделалась похожей на цвет кофе с молоком, только живот и ноги оставались чуть светлей. Щетинились усы, вырастали острые, уже раздвоившиеся рога; он все чаще застывал в позе горделивого вызова, а когда баловался, то делал такие высокие прыжки, что оленуха не сводила с него зачарованного взгляда. Как он бежал, гордо и красиво выбрасывая ноги, широкой грудью раздвигая кусты и заламывая рогастую мордочку назад! Как виртуозно и легко перескакивал через камни, ямы, как задиристо искал шутливой драки со сверстниками. Столкнувшись как-то с парочкой енотовидных собак, он вдруг раздул ноздри и, отшвырнув острым копытом траву, бесстрашно скакнул на них, целясь рогами. А потом гнался, упоённый боем, а возвратясь, долго округлял неостывшие жаркие глаза и фукал, всем видом своим показывая, что способен не только пугать приёмную мать своим неразумным поведением, но при необходимости и защищать её.


2


В горах погрохатывало. Это срывались лавины.

Почему-то они больше падали по ночам. Может быть, потому, что ночью меньше других звуков и отчётливее слышны дальние катастрофы? А вернее другое: что отсыреет и оттает днём, то, отяжелев, скатывается несколько часов спустя, то есть ночью.

Как ни были расчётливы и осторожны оленухи из стада Хобика, их не миновала беда.

Пересекая хребет в поисках солонца, олени на утренней заре поднялись по слабо облесенному гребню горы и остановились в нерешительности: другая сторона хребта, поверху опоясанная ноздреватым снегом, так круто падала вниз и оказалась такой голой и непривлекательной, что испугала опытных ланок. Наверное, они бы повернули обратно, не покажись внизу, под хребтом, пологий увал с редким пихтарником, сквозь который поблёскивали лужицы — верный признак родниковой воды, богатой солями.

Потоптавшись, две ланки осторожно шагнули на снег. И два сеголетка, любопытные ко всему новому, тотчас потянулись за ними. Хобик, со свойственным ему желанием сунуть свой нос всюду, где есть что-нибудь мало-мальски заманчивое, тоже выскочил перед своей приёмной матерью, но она, охваченная смутной тревогой, тут же оттеснила его и подалась назад. Тонконогие оленята запрыгали по снегу. Он непривычно и щекотно тревожил их неокрепшие белые копытца. Материнская забота заставила двух оленух подойти к самому краю снежного карниза, чтобы выдворить оттуда разыгравшихся оленят. Если бы кто видел этот предательский нанос снизу! Громадным козырьком висел он по всему гребню горы, отбрасывая длинную тень на чахлый кустарник. Тысячи тонн непрочного, отяжелевшего и только сверху чуть подмороженного снега висели над пустотой.

Едва Хобик успел отскочить метров на восемь к приземистым, суховершинным пихтам, как снег дал трещину и мгновенно, пугающе-бесшумно исчез на протяжении добрых полусотни метров. Совершенно отвесный обрыв возник в трех шагах от Хобика; оленуха каким-то чудом удержалась на самом краю, а две ланки с малышами и один вилорогий, вышедшие дальше других, исчезли с такой же поразительной быстротой и бесшумностью, с какой рухнул вниз снег.

Из глубины долины поднялась сизая, похожая на дым, снежная завеса. Она клубилась и росла на глазах. Тогда же раздался глухой, но сильный удар, как хлопок в гигантские ладоши: это с громким выстрелом сомкнулась вакуумная пустота, образовавшаяся позади рухнувшей лавины.

Стадо дрогнуло и умчалось.

Над местом катастрофы закружили четыре грифа. Они описывали круг за кругом, понемногу снижаясь, и высматривали с высоты, нет ли поживы.

Пожива была, только глубоко под снегом.

Какие бы страшные события ни случались, олени их забывали. Где-то в сознании, конечно, откладывалось короткое, решительное «нет» всему угрожающему и столь же решительное «да» всему полезному и хорошему, но информация оставалась до поры до времени затенённой, о ней вспоминали только к подходящему случаю.

Стадо, потерявшее пятерых, все-таки не отказалось от попытки перекочевать в соседнюю долину. Старая оленуха повела в обход, но не по лесу, а выше, надеясь потом спуститься к облюбованному месту.

Хобик опасливо поглядывал по сторонам. Открытое место… Олени паслись, не отходя от согнувшегося березняка. Ночевали в лесу, перед рассветом вышли на луг, стали спускаться в долину. И вдруг стадо насторожилось. Запах человека…

Метрах в десяти выше дна долины на каменном носу скалы темнел неширокий выступ, поросший жёлтой азалией и цветущим барбарисом. Туда вела разрушенная стена, похожая на древнее сооружение с крутой каменной лестницей. Вот с этой красивой площадки как раз и потягивало страшным. Удобное место для контроля над долиной, напоминающей зеленое корыто. Редкий лес с плешинами луга просматривался очень хорошо, а прицел отсюда — лучшего и не сыщешь.

Хобик пошёл вперёд. Вызывающее бесстрашие привело его на поляну, которая сверху была видна как на ладони. Короткий ствол винтовки высунулся из-под мокрого куста на площадке. Старая оленуха потянулась за Хобиком и загородила цель. Ствол винтовки дрогнул. Видно, охотник несколько секунд размышлял — брать ли ему молодого красавца или остановиться на большой оленухе. Нанесло порыв ветра, орешник заходил из стороны в сторону, и ветка совсем закрыла оленей; напряжённый взгляд увидел только качающееся зеленое пятно. Охотник тихо выругался, а когда куст успокоился, за ним уже никого не было. Олени ушли.

Козинский выполз из-за куста, поставил у камня ружьё, лениво потянулся и зевнул. Неудача не очень смутила его. Целей патрон. Под скалой рядом со спальным мешком лежал битком набитый рюкзак. Есть чего пожевать. А олени от него не уйдут.

Браконьер спустился вниз.


3


Со дня суда прошло немало времени.

Когда огласили приговор, Козинский сразу же решил, что уйдёт. Толпа у выхода, раскрытые, словно для приглашения, ворота, растерявшийся участковый, шёпотом сказанные жене слова, прорыв через испуганно-расступившуюся толпу, прыжок в овраг, шелест листьев, затухающий шум на станичной улице — и все. Свобода.

В километре от станицы он пошёл уже спокойно. Лес — его стихия. Козинский знал, куда двинется погоня: они, конечно, решат, что преступник ударился на юг, в безлюдный заповедник. А он не пойдёт на юг. Вообще никуда не пойдёт, перележит день-другой здесь, на крутом склоне Скалистого хребта, покрытого щетиной джунглей. Отличное место! С подымающейся над головой каменной стены можно видеть дорогу и контролировать её. Через час, вот только отдохнёт, в руках у него будет винтовка, пояс с патронами, бинокль и даже пара банок консервов: оленина в собственном соку. И как это он догадался оставить стеклянные баночки вместе с ружьём в своём тайнике!

В назначенное время около старого дуба сын не показался. Ничего, подождём. Видно, за их домом наблюдают.

На третий день, убеждённый, что засады больше не существует, браконьер вылез из своей норы и благополучно добрался до условного места. Он постоял минут сорок за кустами и вдруг улыбнулся: его сынок, Петька, вставал, позевывая, в каких-нибудь двадцати метрах от него. Спал, чертяка, дожидаючись!

— А я с четырех утра туточки лежу, — сказал Петька, вытирая губы после отцовских поцелуев. — Вчера милиция уехала искать тебя в заповеднике, ну мы с матерью и решили, что теперь можно.

— Как мать?

— А ничего. Завтра сама обещала сюда.

— Вот добре. Дам указание, как жить.

— А ты?

— Когда у нас большой праздник-то? Ну, юбилей этот? Через два года? Вот тогда и приду. К амнистии. А пока подышу лесным воздухом. За меня не бойся. Летом проживу у перевалов, на зиму спущусь сюда.

Он умолк и прислушался. Винтовки из рук не выпускал. Теперь это был страшный человек, готовый на все. Но у Петьки он не вызывал страха. Парень считал отца храбрым и смелым, вот и все. Подумаешь, оленя убил!

— Ты рюкзак приготовь и заранее снеси в кусты, — сказал отец. — Вот список, что надо положить. Спальный мешок, тот, что полегче. И бритву не забудь, слышишь?

Беглец прожил неделю вблизи станицы; жена приходила к нему дважды, и только когда добрые соседи шепнули, что за ней наблюдают, отсоветовала мужу сидеть тут. Мало ли кто может наткнуться.

Козинский, уже с полной выкладкой, ушёл на запад, понемногу склоняясь к перевалам.

Стрелять воздерживался. Вот только этим утром, когда захотел свежанины… И то неудачно.

Скалу, выдвинутую поперёк долины, он облюбовал из-за хорошего обзора. Внизу, где густо стоял шиповник, Козинский устроил логово, положил спальный мешок, рюкзак, раз в день жёг костёр из мелкой щепки, чтобы дыму поменьше. Родничок нашёлся рядом. День проводил в лесу, часами лежал на верхней площадке. Скучновато, но не скучнее, чем в Сибири.

Когда олени скрылись и охота сорвалась, Козинский ещё раз осмотрел долину в бинокль. Тихо. Час обеденный. Сейчас костерок и… что на сегодня? Рюкзак пока полон. Вяленое мясо, крупа, даже лук. Фляга со спиртом до сих пор не расчата.

Моросил дождь. Брезентовый плащ с капюшоном потемнел. День не для прогулок. Поесть — и спать.

Ещё раз осмотревшись, Козинский раздвинул мокрые колючие кусты, прошёл сквозь них, подняв ружьё, чтобы не замочить, и когда, пригнувшись, достиг своего логова, то мгновенно вскинул винтовку на руку. Сжавшись, повёл стволом вокруг, ежесекундно ожидая откуда-нибудь страшного: «Руки вверх!» Минута. Другая. Утерев вспотевший лоб, Козинский ещё раз обвёл взглядом своё убежище. Спальный мешок на месте. Белая бритва, мыло и полотенце лежат на выступе камня. Все, как оставил.

Но рюкзака нет.

Козинский нагнулся, потом опустился на колени, изучая землю. Неясные следы на мелкобитой щебёнке. Свежий пролом через кусты: вот здесь вор вышел, рюкзак он тянул волоком. И наконец, чёткий след на глине, след, очень похожий на босую ногу человека.

Медвежий след!

Обозлённый как сто чертей, браконьер пошёл по этому следу через лес и шёл бы, наверное, до самого вечера, но вор ушёл в такие джунгли, куда только ползком лезть.

Козинский обошёл переплетённые лианой джунгли, кружил по лесу добрых два часа; след потерял окончательно и тогда, с сердцем выругавшись, пошёл назад, решая по пути, что делать: идти ли теперь к Саховке за пополнением или оставаться на подножном корму.

Странный медведь! Как он не испугался человека? Ещё не было случая в горах, чтобы медведь обокрал охотника. Ладно там туриста или лесоруба. Это случалось. Но человека с ружьём!

Браконьер ещё раз вспомнил об оленях.

Вот когда пригодилось бы мясо!


4


Лобику в этот день не везло, он бродил по лесу голодный, а тут ещё дождь. Пока раздумывал, куда податься, дождь усилился, небо стало греметь. Медвежонок нашёл сухую яму, свернулся в ней и уснул.

Ночью встал было, но лес показался слишком неуютным, холодным, и Лобик, тяжело вздохнув, опять завалился спать, а на заре, когда пустой желудок требовательно напомнил о себе, вскочил, встряхнулся, сбивая налипшую глину, и начал с того, что деловито обследовал на берегу реки все валежины, выбирая из-под них личинки и червей. Маловато, но что поделаешь. Попался на глаза дикий лук. Он поел и его.

Целый день Лобик грустно бродил с горы на гору, раскапывая корешки и старые чинарики. Самый трудный месяц года. Вот начнётся лето, тогда хоть черешня поспеет, а там малина, дикие груши. Пока же вроде великого поста.

Козинского он почуял издали, хотел уйти от греха, но сквозь запах чужого человека с ружьём прорвался вкусный дым костра. Не просто костра, а огня, на котором готовят очень лакомые вещи. Как уйдёшь от такого соблазна?

Лобик лежал под кустами и вдыхал ароматы, от которых сводило живот. Костёр погас, запахи сделались слабыми, но медведь не уходил. Под скалой послышался шорох, сквозь шиповник продрался человек и начал карабкаться на скалу. Но вкусным пахло не от него, а снизу и ближе.

На скале затихло. Козинский лежал и рассматривал в бинокль долину.

Лобик сперва несмело, потом живей, где трусцой, где на животе подвинулся ближе к логову, ползком пролез под кустами и очутился прямо перед входом в каменное гнездо. Тут все успело пропахнуть человеком, дымом и ружьём. Сквозь эти запахи настойчиво давал себя знать и тот, который, собственно, и манил медведя.

Запах шёл от зеленого, туго набитого и застёгнутого мешка. Уходя, Козинский все оставлял в таком виде, чтобы можно было собраться за минуту. Только бритва, мыло и полотенце оставались на камнях, да зачехлённый отдельно спальный мешок.

В рюкзаке лежал кусок вяленого мяса, хлеб и другие приятные вещи. Лобик тронул мешок лапой, перевалил с места на место, а затем, уцепив передними лапами брезент, поднялся и понёс добычу перед собой. Напрямик проломился сквозь шиповник, очень удачно зацепил когтистой лапой за брезентовые лямки и поволок мешок по земле.

По лесу снова шёл на задних лапах, падал, волочил мешок, но все это проделывал прытко, подгоняемый возможностью погони и голодом.

Он прошёл под густой зарослью ежевики, вылез на камни, пересёк щебенистую осыпь и, поднявшись на высотку, нетерпеливо скребнул лапой по рюкзаку.

Тугой материал не разорвался. Серчая, Лобик хватнул за ремни зубами, и мешок расползся по швам; на камни вывалилось содержимое, что-то звякнуло, покатилось, но голодному Лобику до этого не было дела; он впился в хлеб и, захлёбываясь вкусной мякотью, в одну минуту проглотил его. Потом настал черёд мяса.

Одолев его, он ощутил приятную усталость и сонливость — верные признаки насыщения. Нехотя стал разбирать остальное. Обнюхал, развернул и легко вытряс аккуратно отглаженное бельё. Материя почему-то раздражала Лобика; он не без удовольствия превратил бельё в лоскуточки. Раскатились по траве крепко закатанные стеклянные банки. Медведь повертел одну, покатал, но оставил в покое.

Внимание его привлекла металлическая фляга с навинченной пробкой. Он поднял её, уронил, попробовал на зуб и отбросил. Внутри забулькало, и Лобик снова потянулся к игрушке. Но тут низовой ветер принёс запах человека, и Лобик почёл за лучшее удалиться.

Козинский прошёл в каких-нибудь двухстах метрах от остатков своего добра, но взял правее, в то время как Лобик, покачиваясь от сытости, уже осиливал вторую высоту, где и залёг между камнями.

Спал он крепко и долго, проснулся под утро от невероятной жажды и ещё по темноте помчался вниз, но не к воде, а к месту пиршества.

На высотке безмолвно и тихо кружились друг возле друга лисица и шакал. Они прибежали сюда одновременно и теперь дрались, хотя ещё не знали из-за чего.

Заметив Лобика, шакал поджал хвост и убежал. Только заплакал на прощание из кустов. Лисица же, настроенная по-боевому, нашла в себе мужество оскалить зубы, но медведь не удостоил её даже взглядом.

Он обнюхал банки, тронул лапой флягу. Внутри опять забулькало. Звук воды! А ему так хотелось пить!

Долго вертел он флягу в лапах, бросал, пробовал на зуб, снова бросал, топал по ней. Фляга измялась, потеряла форму, но по-прежнему призывно булькала. И тут медведю повезло. Зубами он ухватил пробку, она отскочила, из горлышка потекло. И пока он разобрал, как горька эта вода, большой глоток покатился в желудок.

Испугавшись, Лобик отбросил фляжку. А во рту у него все горело, огненная жидкость разлилась внутри. Медведь не мог закрыть пасть, ошалело вертел головой, рычал и в великой горести своей так поддал лапой почти пустую флягу, что она отлетела шагов за десять.

Огонь внутри стал тише, пламень в пасти утихал. Но теперь Лобик почувствовал какое-то неистовство. Он поднялся на дыбы и пошёл по камням, спотыкаясь и пошатываясь. Лобик ломал кусты, хватал пастью стволы деревьев, хрипло ревел, лесные жители терялись в догадках, чей это голос раздаётся ранним утром в берёзовом мелколесье.

Скатившись почти кубарем с высотки, оглушённый спиртом, медведь набрёл на ручей и жадно стал пить холодную воду. Сделалось легче, голова на несколько минут просветлела. Оторвавшись от воды, Лобик более осмысленно посмотрел вокруг. Но приятное состояние держалось всего несколько минут.

Спирт, так коварно отравивший его, разбавился и с новой силой опьянил зверя. Лобик едва сумел кое-как вылезти из ручья. Качаясь, прошёл он мокрым вереском от силы два десятка метров, в голове у него помутилось; медведь упал и, неловко завалясь на бок, уснул тяжёлым, мрачным сном невоздержанного пропойцы.

Мимо прошла лиса. Посмотрела издали — уж не дохлый ли? Подошла ближе, ещё ближе и вдруг одним прыжком очутилась метрах в семи от медведя: совершенно невероятный запах исходил от него.

Лобик спал долго. Постепенно сознание его приходило в норму, он задышал ровней, повернулся удобнее и, наконец, открыл глаза. Чувствовал себя больным. Но мир вокруг него выглядел устойчиво и реально, не как вчера. Мутным взором окинул он лес, камни, поднялся и зашагал к спасительному ручью. Воды выпил на этот раз страшно много. Залез в ручей по брюхо, холод взбодрил его, и от ручья Лобик пошёл уже спокойней.

На ходу перехватил какой-то травки, пожевал листьев спиреи — не потому, что проголодался, а скорее по внутренней потребности — и через час-другой почувствовал, что болезненная расслабленность проходит, силы возвращаются и все становится на своё место.

К банкам, валяющимся среди камней, его не тянуло.


Глава восьмая

Встречи в пещере и вокруг неё


1


Люди почём зря ругали затянувшуюся дождливую погоду, хмурились, вглядываясь в тусклое небо. Бывает же такое: то не допросишься дождя, а то деваться от него некуда.

А между тем этот дождь скорее, чем солнце, размесил, а потом и превратил в воду почти весь снег на субальпийских лугах. Бурые и рыжие холмы оголились во всей своей зимней неприглядности: старая, войлоком сбившаяся трава, прошитая во всех направлениях мышиными ходами, убитые морозом ещё осенью толстые стебли лопухов, борщевиков и цицербита. В ложбинах, где снег вытаял в последнюю очередь, чёрными пятнами лежали усталые кусты рододендрона.

Луга были пустынны. Только истинные верхолазы, кавказские туры, не покидали своих родных скал и, пока не потеплело, довольствовались малым: сухой прошлогодней травой и однолетними веточками берёзовых кустов.

Снег расстаял и около высокогорного приюта, где хозяйничал Александр Сергеевич. Старому человеку удалось поставить на ноги искорёженные, смятые снегом полукруглые домики. Они поднялись уже не такими красивыми, но все-таки могли дать приют усталому племени туристов.

Закончив ремонтные дела, Александр Сергеевич решил сходить на свой старый приют «Прохладный». Поскольку снег на субальпике сошёл, он посчитал возможным сделать ходку напрямик, минуя известные тропы, по одному из тех маршрутов, которые знал он да ещё пяток лесников. Ночёвку предполагал устроить где-нибудь около Джемарука. Там недавно поставили балаган.

Сергеич окинул взглядом свой «филиал», укрепил за плечами рюкзак, за поясом — топор и спозаранку пошёл точно на восток, стараясь не очень отходить от размоченных лугов, чтобы не попасть в какое-нибудь непроходимое ущелье. Туман мешал ориентироваться. Когда между приютом и путником пролегло километра два, опять пошёл сильный дождь.

Сергеич оглядел свой промокший плащ, плюнул в сердцах и повернул назад.

Следов раскисшие луга не оставляли. Александр Сергеевич шёл больше по наитию, чем по приметам, потому какие же приметы, если перед тобой стоит серая шумящая стена дождя. Прошёл час, другой, а вокруг не оказалось ничего похожего на только что оставленный приют.

Заблудился, в общем.

Начал забирать левей, куда полого спускался луг. Даже шаг ускорил, считая, что вот сейчас в пихтарник войдёт и отдохнёт у огня. Но вдруг оказался на краю пропасти, глубину которой определить не мог. Буркнув что-то сердитое в адрес «дурня», которому, само собой, в такую погоду «только на печи лежать», Сергеич тронулся вдоль обрыва и скоро опять очутился перед ущельем. Пошёл было вправо, по краю ущелья, попал в непролазные кустарники; они повели его вниз, вниз, и тут перед ним выросла высоченная стена из мрачного мокрого камня.

Под стеной торчали небольшие искривлённые буковые деревца, темнел кустарник. Измученный человек принял решение идти вдоль обрыва, высматривая пещеру или хоть углубление, куда не заливает дождь. По пути Сергеич срубил и взвалил на плечо сухостойное деревцо: а то ведь будет ли оно там, где удобно ладить огонь, ещё неизвестно. К счастью, вскоре на высоте не более трех метров обнаружилась выступающая плита, а над ней чёрный зев углубления.

Увидел даже не вход, а просто щель между двумя разошедшимися, стоящими вертикально плитами. Откинул прилепившийся к камню самшит и смело полез в эту щель.

Два метра узкого прохода, а дальше широко и никакого движения воздуха, тепло. Значит, не проходная пещера.

Александр Сергеевич сбросил рюкзак, плащ, порубил свою жердь, и вскоре приятный дымок потянулся из расщелины, свидетельствуя о том, что пещера не маленькая и тяга в ней все-таки есть.

Первый час ему было недосуг наблюдать за окружающей тьмой. Он сушился. Потом с удовольствием натянул на себя тёплую, дымом пахнущую одежду, повесил вниз голенищами сапоги и сел на камешек в одних жарких, жениной вязки, шерстяных носках, наклонившись над экономным костром. Отлично устроился.

День клонился к вечеру; дождик то лил как из ведра, то едва моросил, конца ему не было, и Александр Сергеевич понял, что придётся заночевать в этом, судьбой уготованном месте.

Уже в сумерках выглянул: нет дождя. Небо поднялось, вдали развиднелось, показалась белая шапка горы.

— Ну-ка, поглядим, куда это мы попали… — с такими словами он вышел на каменный порожек и приложил бинокль к глазам.

Зубчатый хребет возник на фоне темнеющего неба, и он тотчас угадал в нем знакомый отрог, видный также и от балаганов, но под другим углом зрения. И ещё одинокая горушка, похожая на островерхий шатёр, попалась на глаза. Если рядом такие знакомые горы, то где-то близко и приют. Теперь бы подняться повыше.

Александр Сергеевич вскинул голову и придержал шапку. Стена над пещерой при ближайшем рассмотрении выглядела менее крутой.

— А, была не была! — И, поплевав на ладони, полез наверх, не оглядываясь, чтобы не пугаться высоты.

Вылез наконец; метров тридцать всего и было над пещерой. А вылезши, широко заулыбался. Ну конечно!…

Меньше чем в километре чернел старый балаган. Путь к нему слегка подымался. Ещё дальше стоял грузный, как старинный комод, голобокий Эштен. Двадцать минут — и он дома. Только вот вещи захватит в пещере.

Но, глянув вниз, Александр Сергеевич понял: спускаться к пещере куда труднее и опаснее, чем подыматься, хотя расстояние тут измерялось только десятками метров. Когда подымался, назад не глядел. А сейчас, как глянул, так не по себе сделалось. Экая пропастина!

Махнул рукой на вещи и пошёл к приюту прямиком через щебенистый, плешивый луг, покрытый крупными обломками скал. «Переночую, а завтра за вещами».

Когда стемнело, над балаганом поднялся ленивый дымок, в окне блеснул красный свет керосиновой лампы.

Поход не удался. Его можно повторить в более удобное время.


2


Перевал — это не просто горбатый узкий хребет, достигнув которого можно распрекрасным образом увидеть дали по обе стороны — на юг и север и, отдохнувши на остром лезвии горы, начинать спуск по другую сторону.

На всем протяжении Главного Кавказа нет точно обозначенной водораздельной границы или заметного бугра со спуском на обе стороны. Чаще всего это обширные горбатые, изломанные плато со спусками и впадинами в разные стороны, пересечённые большими и малыми ущельями, руслами ручьёв, утыканные холмами, перерезанные глубокими долинами, подступающими сюда со всех сторон так хитроумно, что поначалу и не поймёшь — откуда и куда.

С северной стороны главного перевала лежат параллельные хребты; они отделяются от него широкими лесными долинами и узкими ущельями.

К Главному Кавказу подходят и поперечные хребты, нарушающие всякий порядок и симметрию. Они подымаются с поверхности земли за десятки километров от перевалов, лезут, лезут в небо и как-то незаметно переходят в единый комплекс высокогорных плато на высоте около двух километров.

Один из таких хребтов разрывает одежду леса неподалёку от станицы Саховской и отвесной стеной высится над осыпями, покрытыми дубовым лесом. Он раздаётся вширь, довольно плавно подходит к параллельному хребту, сливается с ним, а за вторым подъёмом входит в систему другого плато. Там не растёт лес и нет сплошного луга, а есть большое нагорье, похожее на городскую площадь, где нерадивые строители расковыряли старую булыжную мостовую, нарыли всяких канав, набросали кучи камня, щебня и горы песка, а уложить асфальт у них времени не хватило. В этом беспорядочном, сумбурном месте кое-где выросли берёзовые колки, по впадинам расселились кусты вереска, черёмухи и боярышника, северные спуски облюбовал мелкий рододендрон, а на южных выросла жёсткая щетинистая трава. И красиво и дрожь берет — такая первобытная, суровая картина, что не хватает только неандертальца в шкурах и с дубиной да парочки саблезубых тигров для живописности. С трех сторон в отдалении подымаются одинокие горы-великаны; на склонах, среди камней блестят ледники и снежники.

Чтобы достигнуть Главного перевала, надо пересечь это плато, миновать второстепенный перевал и слегка обогнуть две горы по очень хлипким осыпям, уходящим вниз на головокружительном вираже.

Как раз на краю каменного плато и прилепились домики туристского приюта, отремонтированные Александром Сергеевичем.

Когда стоишь на плато среди развороченных камней и видишь бесчисленные впадины, не имеющие выхода, русла ручьёв, вдруг заканчивающиеся тупиками, смотришь на широчайшую площадь из белого известняка и гипса, только местами покрытого растительностью, невольно спрашиваешь себя: а куда девается вода, которая льётся из туч в таком количестве, которого хватило бы российским степям по крайней мере на пять-шесть благополучных сезонов? Каким образом не захлебнётся в полой воде это плато, когда начинает таять трех-четырехметровый слой снега на нем? Ни болот, ни мха, способных впитать воду, тут почти не увидишь. Нет и сколько-нибудь заметных ручьёв, по которым сбегает она.

Просачивается сквозь трещины породы? Только куда?

Гидрогеологи говорят, что дожди, упавшие здесь в годы русско-кавказской войны, прошли в земной глубине сотни вёрст и поднялись по скважинам в Краснодаре только в шестидесятые годы нашего столетия; до Ростова они дойдут в начале следующего века, тогда же пополнят и Азовское море. А тот дождь, который только что намочил Александра Сергеевича и ушёл сквозь трещины камня в земные глубины, очищаясь, согреваясь или насыщаясь солями, будет поднят людьми для питья и прочих надобностей где-нибудь в степных городах Ейске или Тихорецке лишь в конце двадцать первого столетия.

Высокогорное плато сложено из непрочной породы — известняков. Их легко размыть. Именно это и сделала вода за века и долгие эры.

Известняковый массив в глубине весь изрезан ходами. Их выточила просочившаяся вода.

Не отдельные пещеры, а лабиринт, которому нет конца. Бесконечная сеть проходов, галерей, залов, колодцев, тупиков, узких щелей с мокрыми стенками и широких коридоров с гулкими потолками, подземные ручьи, озера, изумительные натёки на полу и потолках и ещё множество всякого неизвестного, потому что никто сюда не забирался.

Даже опытные лесники и те могут по пальцам одной руки пересчитать найденные ими входы в этот таинственный мир, куда сами они не проникали.

Александру Сергеевичу повезло. По прихоти судьбы он обнаружил ещё один неизвестный ход.

Особого значения своей находке он не придал и, как мы знаем, спокойно уснул в балагане.


3


Можно понять браконьера Козинского, его страшную, прямо-таки бешеную ярость: по вине шалого медведя он остался в горах без необходимых вещей, а главное, без продуктов.

Беглец вернулся в своё логово, сел на спальный мешок и нахохлился. Возвращаться в лес около станицы сейчас незачем, к нему никто не выйдет.

Единственная надежда на винтовку. Ружьё прокормит. Но прежде чем стрелять, придётся отыскать соль.

Подумав, Козинский решил подняться выше и поискать соль в субальпийской зоне. Он знавал два-три солонца — места для сбрасывания грудок каменной соли. Может, остался кусок-другой с осени.

Не без грусти оглядел он свою берлогу. Такое уютное место! Поворошил прутиком золу в костре, заглянул в пустой котелок, потом на часы. Есть хочется, а под рукой даже корки хлебной нет. И ночь наступает.

Уснул он на голодный желудок; спал крайне беспокойно, чуть свет встал, злой и осунувшийся, поскорее забросил за спину ружьё, свернул постельный мешок и пошёл сквозь мокрый, притихший лес вверх по долине.

С каждым шагом подъем делался круче. Козинский задыхался, но лез напрямую. Он нервничал и срывал зло на ветках, которые то и дело загораживали дорогу: с сердцем ломал их, бросал и тихо, но грозно ругался. Скоро он выдохся окончательно, но тут сквозь белоствольный березняк проглянула поляна, и он понял, что достиг верхней границы леса.

На опушке внимательно осмотрелся и вспомнил, как называется это плато: Каменное море. Приходилось когда-то бывать.

Идти решил от одной заросли к другой, чтобы не оставаться подолгу на открытом месте. У лесников заповедника есть такая привычка: сядут в кустах, где повыше, и часами высматривают в бинокль. Козинскому только не хватает попасться на глаза лесной страже!

Когда впереди сквозь дождливую мглу на несколько минут выглянул тёмный массив Эштена, Козинский свернул левей к тому месту, где когда-то лежала соль. Через короткое время он скрылся в кустах, выглянул в сторону солонца и замер. Там топталась семейка оленей. Они спокойно лизали соль. Вот это встреча! Словно награда за утраченное.

Олени не проявляли беспокойства, а значит, нечего беспокоиться и ему. Звери почуют человека прежде, чем он. Видно, вблизи никого нет. Ну, если так…

Козинский осторожно снял затвор с предохранителя, просунул ствол в развилку берёзы и стал выбирать, кого ему стрелять. Он решил свалить вилорогого, который выделялся среди других осанкой и ростом. Около него все время прохаживалась старая, судя по впалым бокам и отвисшему животу, оленуха.

Перед ним стояло стадо Хобика. И опять преступник наметил в жертву именно его.

Козинский чувствовал себя не очень уверенно. Руки у него дрожали. Не удивительно. Столько пройти в гору, да ещё голодным. Он перевёл дыхание, поймал в прорезь правую лопатку Хобика с опущенной к земле головой и нажал на спуск.

Грохнул выстрел, не очень громко, потому что туман и влага в воздухе вязко держали звуки. Хобик в момент выстрела как раз переступил и поднял голову. Его прыжок на месте показался Козинскому просто гигантским. Оленя словно подбросило. В следующее мгновение он должен был грохнуться бездыханным. Но почему-то не упал, а снова, правда не таким резвым прыжком, отскочил в сторону, и тут Козинский увидел, как беспомощно дёргает ножками маленький ланчук, которого заслоняла главная цель. Он понял, что пуля нашла все-таки жертву.

Стадо бросилось врассыпную и через пять секунд исчезло. Козинский, не очень довольный собой, постоял в кустах, ещё раз осмотрелся и только тогда вышел.

У ланчука уже стекленели глаза. Кровь покрывала камни. Браконьер приподнял оленёнка за задние ножки и поволок. Потом бросил, вернулся, выбрал килограммовый кусок зализанной каменной соли и, опять забрав оленёнка, пошёл вниз, где лес погуще. Там освежевал тушку, брезгливо подумав, что мясо у молочного не больно хорошее. Но в теперешнем положении выбирать не приходилось. Вскоре над кустами поднялся дымок и запахло варёным.

А Хобик? Что с ним?

Пуля не миновала и его.

Когда он переступил с ноги на ногу, раздался выстрел; ему обожгло переднюю ляжку чуть выше колена, но, к счастью, затронуло только мякоть. Пуля прошла навылет, и бедняга-сеголеток, топтавшийся сзади, стал её жертвой.

Ох, какую боль, а главное — страх пережил Хобик! Он вгорячах словно ветер помчался прочь от солонца. Оленуха большими прыжками едва поспевала за ним. Кровь сочилась и капала из раны, её запах холодил сердце оленухи, она не отставала ни на шаг от своего приёмыша. Очень скоро Хобик почувствовал слабость, остановился и тут же лёг, недоуменно посматривая на ногу, которую жгло огнём. Оленуха потянулась к нему и осторожно лизнула рану. Хобик закрыл глаза.

В той стороне, откуда пришлось бежать, вновь раздался треск ветвей, Хобик пошевелился, чтобы встать. Но оленуха лишь уши выставила. Нет, не враг. Из кустов вырвалась ланка, чей оленёнок остался там. Бока её в тёмной испарине глубоко и часто подымались, ноги дрожали, в глазах застыли ужас и страдание. Пересиливая страх, она отстала от остальных; видела человека, бегала от куста к кусту, все ещё надеясь на чудо. Но когда убийца поволок жертву и она увидела, что именно у него в руках, то поняла случившееся и умчалась за стадом. А Хобик уже догадался, кто виновен во всем — в его боли и потере маленького: человек с ружьём.

Впервые в доверчивое сердце оленя заползал страх перед человеком вообще. Перед любым человеком. Вмиг оказались разрушенными все дружеские связи между ним и двуногим существом.

Видно, Козинский, утолив голод и прихватив с собой остатки мяса, подался в их сторону, потому что старая оленуха забеспокоилась, забегала вокруг Хобика, её волнение передалось ему; раненый с трудом поднялся и, припадая на правую ногу, поплёлся за ней.

Опытный браконьер, двигаясь следом за оленями, не мог не заметить пятен крови, окропившей зелёный лист и траву. Значит, тому, вилорогому, тоже попало.

Через короткое время он уже топтался на месте первой лёжки Хобика.

Усмехнулся: «Плохо зацепил, раз ушёл». Внимательно осмотрел кусты, траву и скоро нашёл новые капли крови. И опять пошёл следом. Но на горы опускалась ночь. Козинский разыскал место для ночлега, обошёлся без костра холодным, в обед сваренным мясом и, наломав веток под себя, залез в спальный мешок.

Человек уснул. А Хобик с оленухой продолжали идти по тёмному лесу, через каменные завалы и густые кустарники, чтобы оставить между собой и человеком как можно больше пространства.

Сил у Хобика не хватило на всю ночь. Рана воспалилась, его била дрожь, влажный нос высох, и олень уже плохо воспринимал запахи. Шёл все медленней, все сильней пошатывался. Оленуха оглядывалась, тревожно тянулась к нему, просила ещё немного, ещё…

Она знала, где скрыться.

Свернув в узкое ущелье, оленуха стала прыгать с камня на камень и каждый раз оглядывалась, не отстаёт ли Хобик. Он не очень охотно пошёл в ущелье. Такие места похожи на ловушку. Маленькие ущелья в верхней части круто подымаются и ещё быстрее сужаются и заканчиваются отвесной стеной. Выхода оттуда нет.

Из последних сил ковылял Хобик за оленухой — без тропы, через громадные камни и валежины. Впереди возник просвет, и они вышли на маленькую лужайку, покрытую густой низкорослой альпийской травой. Сбоку из трещины вытекал ручей. Чуть дальше громоздились один над другим скальные обломки, да так высоко, что тёмное облачное небо едва виднелось в просвете сблизившихся стен. Оленуха напилась. Хобик тоже с жадностью припал к роднику, потом через силу пощипал травы, а подняв голову, увидел свою охранительницу уже на скале в позе нетерпеливого ожидания. Хобик с трудом запрыгал туда, и они вместе пошли по узкому карнизу все выше и выше, пока не очутились метрах в десяти или пятнадцати над травянистой площадкой.

Прямо перед ними зияло чёрное отверстие пещеры.

В пещере было сухо и свежо. Хобик лёг, опустив голову. Оленуха потянулась к нему, зализала рану и тоже легла, глубоко и покойно вздохнув. Путь закончен.

Ночь едва шевелила вершинами высоких пихт. Спали горы. Спали деревья и звери.

Когда оленуха с Хобиком спустилась, чтобы попить из родника, густая трава стояла вся в белом инее. На зубах она похрустывала, тёплые губы ощущали её твёрдый холод. Хобик хромал, ощущение болезни не проходило, но он все-таки пощипал травы, потом улёгся на лужайке. Когда солнце взошло повыше и достало до глубокого ущелья, отовсюду закапало. Это оттаивали камни и зеленые ветки, опушённые морозцем.

Запел чёрный дрозд. Его самозабвенное звонкое щёлканье до краёв заполнило зелёный распадок. Только этих звуков и не хватало для полноты утренней картины. Стало веселей и теплей. Хобик устало развесил уши.

Внезапно дрозд умолк.

Оленуха вытянула шею и наставила уши.

В следующую секунду она уже прыгала по камням, забираясь на тропу, чтобы скрыться в пещере. Хобик, подхлёстнутый беспокойством, торопился за ней.

Согревшийся воздух, наполненный свежестью, зеленью, пряными испарениями цветов, подымался снизу. Оленуха стояла у входа в пещеру, заслонив собой Хобика. Ноздри её дрогнули. Опять этот страшный человек!

Повернувшись, она решительно пошла в чёрную глубину пещеры.

Хобик заторопился следом, чуть не касаясь носом её белого хвостика.

Отличный следопыт, Козинский нашёл дорогу оленей и тоже вошёл в ущелье. Он даже плечами пожал, дивясь звериной глупости. В западню попал его подранок!

Оленя не оказалось среди пихт. Не нашёлся он и на лужайке. Только следы да тёмное пятно сукровицы в том месте, где лежал. Браконьер обошёл все камни, заглянул чуть не под каждый куст. Что такое? И только тогда заметил узкий карниз на высоте. Уж не там ли? Добравшись до тропы наверх, увидел свежесодранный мох.

Карниз привёл его к пещере. Он обнаружил следы, но не угадал, что выследил двух оленей. Оставив ружьё у входа, спустился вниз, наломал сухих пихтовых веток, снова поднялся, зажёг связанные ветки и с винтовкой в правой руке, с факелом в левой пошёл по расширяющемуся коридору в глубь горы, ежеминутно ожидая увидеть оленьи глаза с отблеском факела в них.

Пожалуй, он прошёл по кривому ходу сотню метров, не меньше, и попал в зал, откуда расходились три или четыре коридора. Над головой увидел огромные глыбы, испугался. А тут и ветки догорать стали. Жуткая темнота. Раздосадованный, повернул назад. Ещё не хватает заблудиться в этом подземелье!

Когда вышел, перевёл дух. Все-таки страшно в глубине горы, в кромешной тьме. Но олень-то, олень! Ушёл, словно знал, куда ведёт пещера. А куда она, собственно, ведёт?

В узком ущелье Козинский оставался до вечера, ночь провёл около входа в пещеру.

Уходя, браконьер решил, что олень забился в какую-нибудь тёмную даль и там подох.

На площадке перед входом в пещеру остались пепел и угли маленького костра.


4


Ещё до зари Александр Сергеевич увидел прояснившееся небо и стал собираться. Теперь он спокойно отправится на свой второй приют. Только спустится в подземелье, возьмёт оставленные пожитки.

На скалах Эштена неокрепшим петушиным голоском пропел зарю улар. Ещё и ещё раз. Тоже к вёдру. Согревающийся ветер обдул заиндевевшие луга. В отдалении нешибко гудела река.

Александр Сергеевич пришёл на край крутого обрыва, по которому поднялся вчера, и пошёл вдоль, отыскивая подходящий спуск.

Осклизлые после ночного заморозка камни затрудняли путь, но когда он добрался до плиты у входа в пещеру, солнце успело высушить тонкую плёночку воды. Подняться к порогу труда уже не представляло.

Все его пожитки лежали на месте. Белый пепел покрыл кострище. Из глубины пещеры тянуло теплом.

— Эко занятная дыра, — сказал себе Александр Сергеевич и, заинтересованный, пошёл вглубь, опасливо посматривая на каменный свод. Когда свету сделалось мало, он остановился, пожалев, что не захватил фонарь.

Тишина подземелья действовала удручающе. Вход светился вдали манящим голубым окошком, как экран телевизора в углу комнаты. Насторожённое ухо Сергеича вдруг различило глухое цоканье копыт по камню. Удивлённый и несколько испуганный, он огляделся, юркнул в небольшую нишу на боковине коридора и осторожно выглянул.

Из серых сумерек пещеры на него спокойно шла крупная оленуха, а за ней, чуть поотстав, ещё один олень с рожками. Молоднячок. Оленуха не могла почуять человека: по коридору тянуло от неё. Сергеич прямо-таки влип в стенку, сросся с камнем. Оленуха только прошла и, не оглянувшись, сделала дикий скачок вперёд и умчалась. Значит, набросило запах. А второй олень, какой-то потерянный, не поняв манёвра ведущей, но озадаченный, остановился прямо против Александра Сергеевича и, заворожённый ярким светом впереди, не сразу разглядел человека.

Сильная рука вытянулась из стены и ухватила Хобика за рога. Он даже испугаться не успел. Если и рванулся, то не очень, силёнок у него оставалось совсем мало.

— Попался, малец, — сказал Сергеич довольным голосом и сам удивился спокойствию пленника. Живо сорвал с себя брезентовый пояс, захлестнул за рога, а чтобы вовсе усмирить животное, накрыл ему шапкой глаза и повёл к выходу, хмыкая от удовольствия.

На свету, крепко удерживая оленя, Александр Сергеевич оглядел вилорогого и даже рот раскрыл от удивления: на ухе его чётко виднелся треугольный вырез.

— Ну скажи, не диво! Это же метина Егора Молчанова. Уж не тебя ли зовут Хобиком, малец?… Такое дело я, само собой, не оставлю. Не-не… Пойдём до приюта.

Оленуха бегала взад-вперёд метрах в трехстах, все видела, переживала, но чем могла пособить Хобику? Любовь к приёмышу пересиливал страх. Оленуха оставалась на виду, пока Сергеич вёл Хобика к приюту, запирал в один из пустующих домиков, уходил куда-то вниз и возвратился с тугим мешком, набитым сочной травой. Похоже, она надеялась, что человек выпустит пленника.

Александр Сергеевич заметил рану у Хобика, когда ещё вёл его к приюту. Что рана пулевая, определить было нетрудно. Не далее как вчера продырявили. Где, кто? Поблизости, это точно. А раз так, значит, браконьер шатается на Скалистом хребте или по соседним горным плато. На самой границе заповедника.

А он, Сергеич, безоружен, да к тому же в одиночку преступника все равно не возьмёшь.

Как ни брыкался спутанный олень, а все-таки Александр Сергеевич промыл ему рану, обильно засыпал стрептоцидом, который нашёлся в аптечке на приюте, а потом ещё смазал йодом и забинтовал ногу своей старой нательной рубахой.

— Ты у меня пленный, — сказал он тоном строгого папаши, грозя Хобику, который поднялся и, дичась, забился в угол. — А потому, само собой, выполняй предписанный режим и ешь вот эту травку, около озера добытую. Мамка твоя побегает возле, а когда ты, значит, поздоровеешь, я тебя выпущу.

Он ушёл, подперев дверь снаружи доской. Вернулся с чёрствой полбуханкой хлеба, протянул Хобику. И тот взял! Шею вытянул, губами шевелит: и боится, и охота — в общем, достал и с аппетитом съел. Теперь-то Александр Сергеич точно знал, кто перед ним: семьи Молчановых воспитанник. Настоящий дикарь не больно возьмёт из рук. Но как Хобик под пулю угодил?

Сергеич весь день провёл в раздумье. Вроде бы надо понаблюдать за Хобиком, пока поправится. Но и бежать к лесникам тоже надо, пока браконьер недалеко отсюда ходит.

Ближе к вечеру Сергеич отворил дверь. Хобик доедал мешок травы. И нос повлажнел. На поправку, рана не серьёзная.

— На-ка хлебушка, игрунец, — сказал он, и Хобик, почуяв добрый запах, потянулся за краюшкой.

Утром чем свет Хобик забарабанил. То рогом, то копытом по двери. Открывай, чего там! Александр Сергеевич накинул телогрейку, вышел и откинул доску. Хобик за порог выскочил. Но не дал стрекача. Сначала за хлебом потянулся, слюну пустил. И пока не съел, не отошёл, не сторонился, можно было бы словить и снова в домик запереть. Ручной.

Съев все до крошки, ноздри раздул, уши выставил — а тут как раз мелькнула в дальних кустах тонкая голова оленухи. Хобик почуял её, весь как-то подтянулся и неспешной рысью, чуть припадая на ногу с белой перевязью выше колена, пошёл в кусты.

— Ну, быть по тому. — Александр Сергеевич только затылок поскрёб.

А Хобик уже стоял возле оленухи. Ткнулся носом в её мордочку, приподнял и опустил треугольник хвоста — поздоровался, одним словом. Она обнюхала его, но так и не решилась дотронуться носом до белого на ноге. Человеческий дух исходил от материи.

Хобик этого не понимал. После рук доброго старого человека, после его хлеба, травы, слов непонятных, но по тону совсем не страшных, после всего этого сердце дикого зверя опять потеплело, и все происшедшее недавно на солонцах — выстрел, боль, бегство и спасение — показалось ему нелепым, ужасным сном.

Умиротворённый, окрепший, он пристроился сбоку своей приёмной матери, и они пошли прочь, чтобы найти своё потерянное стадо.

Смотритель приюта, проводив оленей, собрался, сунул за пояс топор, забросил за сутулую спину рюкзак и отправился через луга на ближайший кордон, где имелась рация, связывающая лесников между собой и со всем остальным миром.


Глава девятая

За турами


1


Саша пробыл дома немного.

Елена Кузьминична успела за это время постирать и починить его порядком исхлёстанную одежду и ещё нашла время, чтобы расчесать густую шерсть на Архызе и повыбирать из неё колючки, порядком досаждавшие овчару. Архыз стоически перенёс не очень приятную процедуру. Обиженная морда его и влажные полуприкрытые глаза говорили: «Раз надо, значит, потерпим».

Саша привёл в порядок свой лесной дневник, куда день за днём записывал все, что видел и замечал, потом начал подбирать какие-то справки, ходил в поселковый Совет, рылся в бумагах отца и что-то писал.

Мать не без тревоги спросила:

— Уж не в газету ли опять?

Он скупо улыбнулся.

— Нет. По другому адресу. — И, увидев, что ей очень хочется знать, добавил: — Заявление в университет.

Она расцвела.

— Ох, как ты меня обрадовал! — Елена Кузьминична с чувством поцеловала его, погладила, как маленького, по голове. — Я уж думала, совсем забыл. А напомнить духу не хватало. Ну, а Танечка?

Против обыкновения, Саша, вернувшись из Жёлтой Поляны, передал матери привет только от старых Никитиных, а про Таню не упомянул. Елена Кузьминична догадалась: что-то произошло. Но бередить сыновнюю душу не стала. Помирятся. А сейчас не удержалась.

— Она — уже, — коротко и как-то резковато ответил он.

— Ну и слава богу. Вместе на экзамен поедете.

— Ещё неизвестно…

Сказал, и лицо у него потемнело. Тане есть с кем поехать. Саша для неё сторонний.

Впервые он осознал, что их школьная, многолетняя дружба может завянуть и не будет ничего-ничего. В глубине души Саша ещё надеялся на что-то, но это была слабая надежда. Уж лучше бы он не летал в Жёлтую Поляну!

Конверт со своим заявлением он отнёс на почту вечером накануне нового похода в горы.

Зоолог Котенко предупредил его по рации, что утром за ним заедут трое хлопцев из заповедника и что машина подбросит их до последнего посёлка, где кончается дорога. Там уже стоят вьючные лошади и собрано все необходимое. Поедут на отлов десяти туров для зоопарков.

Саша спросил, какой маршрут.

— На Тыбгу, — ответил Котенко. — Ты не бывал там.

Действительно, он только слышал об этом урочище и о горе того же названия. Глубокий резерват, в стороне от известных троп.

— Архыза оставишь дома, — предупредил зоолог.

Понятное дело. Но Саша все-таки пожалел овчара. Сидеть на привязи в такие дни…

А дни действительно установились редкостные. Теплынь. Почва насыщена влагой, все растёт на глазах.

Когда он ранним утром надел на Архыза ошейник и загремел цепью, глаза овчара наполнились печальным недоумением. За что?

— Отдохни, Архыз, — сказал Саша, поглаживая вытянутую вверх голову собаки. — И вообще полежи, помечтай. Я скоро.

Часов около семи у дома Молчановых остановилась полуторка. В кузове сидели двое, в кабине ещё один лесник. Каково же было удивление Саши, когда он увидел Ивана Лысенко!

— Ты?

— Как видишь. — Парень широко улыбался.

И Саша подмигнул ему. А почему бы и нет? Хлопец хоть и попался, но все знают — по глупости. А так он смышлён, вынослив, лес и зверя знает отлично.

В кузове, куда прыгнул Саша, лежали клетки, мешковина, верёвки, тросик, всякая мелочь для балагана, даже железные трубы. Никто не знал, удачно ли перезимовал балаган, поставленный на отроге Тыбги.

Помахал матери, услышал тихое, жалобное повизгивание Архыза, вздохнул и уехал.

Первую ночь ловцы и вьючные лошади провели уже высоко, на границе леса и луга, где начинались знаменитые пастбища Абаго. Там никто не выпасал скота, потому что входили они в зону глубокого резервата, то есть нетронутой природы.

Абаго отделялось от Эштенского нагорья глубокими ущельями, среди которых особой недоступностью славилось урочище Молчепы. Завидное место для оленьих стад. Покатые холмы с отличной травой, берёзовые опушки, кусты кизила, вереска, ягодники создавали превосходный, обильный ландшафт, перекрытый с юга высокой скалистой грядой Главного Кавказа, в черте которой и высилась Тыбга. Луга обрывались в долину речки Холодной, а на другом её берегу подымались почти отвесные стены хребтов Джемарука и Аспидного, названного так неспроста: он оставался чёрным даже при свете солнца. Край необыкновенной красоты.

К балагану доехали на заходе солнца. Пересекли чавкающее болото, взобрались по крутому склону с густым березняком на второй отрог Тыбги и тут, у ручья, увидели почерневший дощатый балаган, крытый шифером. От углов его шли проволочные растяжки, стекла в окне уцелели, только трубу снесло.

Разгрузили лошадей, и они ушли пастись.

Отрог Тыбги плавно начинался почти от самого балагана. Большой, перепоясанный снегом, он все время сочился холодной водой, но ярко-синие колокольчики и красный водяной перец уже разукрасили бок горы, нагретый солнцем; цветы придавали Тыбге весенний, нарядный вид.

Восточный отрог являлся чем-то вроде постоянной кормушки для туров, но отнюдь не жильём. Они проводили время на недоступном Джемаруке, отделённом узкой лесистой долиной. Там, среди камней, на головокружительной высоте осторожные горные козлы чувствовали себя в полной безопасности. Только проголодавшись, переходили ручей и подымались на отрог, где сочная трава, а чуть выше, под отвесной стеной, и солонцы вокруг многочисленных родников.

Тут им и устроили ловушку.

Собственно, она уже была: года три назад в этом месте ловили туров. В полусотне метров от подножия отвесной стены возвышалась над лугом землянка, похожая на блиндаж из тяжёлых каменных плит, обваленных землёй. Ловушка поросла травой и выглядела не чужеродным строением, а постоянной частью ландшафта.

Охотники только дверцу обновили, хитрую такую дверцу: она могла подыматься по пазам в дубовых косяках и падать, если хоть легонько тронуть соль на полочке, потому что от полочки этой шла проволока с блоком, а конец её держал защёлку у двери.

Как-то так получилось, что всем этим хозяйством стал управлять Иван Лысенко. У него отлично ладилось. Исправил дверь, подсыпал земли, наладил блок, а когда дверца поднялась, попросил всех уйти, сам сложил веник из пахучих веток и, осторожно отступая, замёл вокруг ловушки следы, чтобы и духу не осталось.

Наблюдательную палатку натянули выше, на самом краю обрыва, так что если высунуться из палатки, то голова окажется чуть-чуть над обрывом, отсюда все как на ладони.

Вечером туры не пришли. Саша с Иваном просидели в палатке до чёрной ночи и вернулись ни с чем. Наверное, животные заметили людей.

У балагана между берёзами стояли пока пустые клетки, топилась печь, белел свежевыскобленный стол, новые лавки из жердей. Обжитой угол. Пахло берёзовыми дровами, луком, сёдлами, близким снегом.

Ещё до света ловцы с одним вьючным конём ушли наверх, к наблюдательному посту. Лошадь и одного ловца оставили за гребнем отрога, а Молчанов и Лысенко осторожно прокрались в палатку и глянули на луг возле ловушки.

Отняв бинокли от глаз, подмигнули друг другу и беззвучно засмеялись.

Пришли…

На лугу паслись штук сорок туров. Белесая шерсть на них клочками — линька ещё не окончилась; по спинам скачут с полдюжины проворных альпийских галок — выщипывают шерсть, то и дело клювом что-то выковыривают. А турам приятно, они останавливаются, прямо-таки замирают, чтобы — упаси бог! — не спугнуть полезную птицу со спины.

И молодняк тут же, бегает, скачет, друг на друга рожками нацеливается, не столько пасётся, сколько балуется. Турихи не мешают, но из поля зрения детей не выпускают. А старые рогачи сердятся, если какой-нибудь сеголеток подбежит поиграть; тотчас мокрой бородой тряхнёт, витые рога наставит и даже пробежит за малышом пяток метров. Не замай…

Понемногу стадо приближалось к ловушке, потому что рядом с ней ключ и болотце, из которого туры цедят солоноватую воду.

Раз! — и один заскочил на верх ловушки. За ним второй, третий, толкаются, но места друг другу не уступают. А к чёрной дверце только принюхиваются издали, близко не подходят. Что-то боязно. Старый тур боднул головой, согнал баловников, сам залез на ловушку, осмотрелся, а пока он возвышался над всеми, два турёнка подошли к входу и, вытянув любопытные мордочки, заворожённо стали смотреть в полутёмную пустоту, где белела лакомая соль.

Подскочил старый тур, отогнал малышей. Куда вперёд батьки?… Сам изучающе посмотрел внутрь, голову то в одну сторону, то в другую нагнёт. Видит, конечно, соль, но никак не решится. Топтался с ноги на ногу долго, охотников злил, и все же отошёл.

— Не идут, — прошептал Саша. — Что-нибудь не так.

— Подожди, — тихо сказал Иван.

Турята словно услышали их тихий разговор. Едва старый отошёл, как два сеголетка, обгоняя друг друга, подбежали к ловушке и бок о бок вскочили в неё. Рогач в один прыжок оказался перед дверцей с явным намерением наказать ослушников, позволивших себе переступить запрет. Страх уже не удерживал рассердившегося старика — он всунулся в ловушку; втроём там было тесно, и, наверное, ни он сам, ни турята так и не лизнули соль, но кто-то боком зацепил полочку. Раздался короткий стук, и все оказались взаперти.

Стадо мелькнуло около березняка. Как и не было. Пустой луг, тихий лес, и солнце над мирным пейзажем.

— Во добыча! — Ивановы глаза смеялись.

Когда приближались к ловушке, сухой барабанный стук достиг их ушей.

— Что это? — Саша не понял.

— Рогач на волю просится, копытами бьёт, — сказал Лысенко. — На это они мастера. Ляжет — и ну всеми четырьмя, чтобы вышибить… Крепка дверь, не получится.

Почуяв людей, тур перестал барабанить. Может, мимо пройдут?

Сквозь щели между столбами и камнем Саша в полутьме увидел пленников. Тур заслонял своим массивным телом молодых; в прозрачных выпуклых глазах его виделся не испуг, а неистовое стремление к свободе. Тесно там, и то он вдруг без разбега так ударил рогами о дверцу, что столбы качнулись, отскочил — и ещё, ещё. А в нем килограммов сто, да к весу надо прибавить бешенство, неистраченную энергию.

— Смотри-ка, у него один рог сломан, — удивился Саша.

— Это старый полом, — сказал Иван. — Ишь, весь в рубцах, боевой старик.

— Зачем он нам? В зоопарки молодняк требуется.

— Это точно, — согласился третий. — Ростислав Андреевич предупредил, чтобы старых не брали.

Пока рогач бил по дверце, у Ивана в руках появилась палка; на крючковатый конец её он надел верёвку с петлёй и, осторожно просунув палку через щель, накинул верёвочную петлю на рога сеголетка.

— Теперь держи. Туго держи, — сказал он парню с лошадью. — Да коня-то оставь, не уйдёт.

И ещё раз проделал операцию со вторым молодым туром. Саша взял этот конец, намотал себе на руку. Турята жались в угол.

Лысенко подсунул под дверь палку, чуть поднял.

— А ну, в сторону, хлопцы…

Как удалось рогачу удачно поддеть чуть приподнятую дверь! Она прямо взлетела вверх и не успела ещё упасть, а он уже выскочил наружу. Ни мгновения на раздумье!

Мелькнули крутые рога — один длиннее, другой короче, — клочковатая шерсть, тощие бока, из-под твёрдых копыт фонтаном брызнул назад мелкий щебень, прыжок вынес тура метров на пять дальше, ещё фонтан грязи, потому что угодил он в болотце, новый прыжок — и только березняк зашелестел.

— Пуля, — сказал Иван.

— Что пуля — ракета. Третья космическая скорость, — засмеялся Саша. — Силён, бродяга!

— Эти тоже не захнычут. — Лысенко кивнул на ловушку. — Если кто плохо сегодня завтракал, пеняй на себя. Александр, сейчас мы твоего возьмём, он ближе стоит. Попускай верёвку.

Сам сунул палку под дверь, приподнял повыше. Саша почувствовал рывок, чуть не упал; турёнок выскочил, и если бы не эта верёвка… В общем, свалила она его; он крутанулся на месте, Иван упал на турёнка, схватил за задние ноги; третий хлопец тоже не из слабеньких, обеими руками уцепился за рога — они как раз в ладонь высотой, но уже крепкие, в рубчиках. И все-таки турёнок, дико выкатив глаза, изловчился, боднул парня, тот упал. Иван на мгновение выпустил одну ногу, и шапка его полетела, сбитая, а сам он зашипел от боли.

В конце концов, спутанный и укрытый старой телогрейкой, турёнок с завязанными глазами лежал на лугу, а они отдувались. Лысенко прикладывал к шишке на голове плоский камень, а Саша поглаживал рубцы на ладони от верёвки.

Вот это зверь! Вот это борьба за свободу! Все, на что способно тело, турёнок отдал борьбе. И столько энергии, изворотливости, силы выказал он, что три здоровых парня едва осилили одного этого подростка.

Со вторым сладили быстрей, хотя он успел все же вскользь проехаться копытом по Сашиной пояснице…


2


Через два дня в клетках сидели уже четыре молодых тура. Ловушка действовала.

После первого удачного отлова животные не показывались более суток. В памяти их была свежа странная история, случившаяся около солонцов. Этого оказалось достаточно, чтобы туры, необычайно осторожные по натуре, отнеслись подозрительно к своей излюбленной поляне.

На вечерней заре все повторилось. Так же два старика с красиво загнутыми рогами сердились и трясли бородами около ловушки, отгоняя разыгравшихся юнцов; так же спокойно, с достоинством паслись поодаль турихи с малышами и не обращали особенного внимания на столкновение поколений, но в конце концов в ловушку ворвалась молодая туриха.

Утром попался ещё один тур, покрупнее прежних. С ним хлопцы возились до изнеможения. На двух верёвках, зачаленных за рога, он ухитрился не только обороняться, но и нападать. Его с трудом удалось связать и, уже неопасного, но извивающегося, ловкого, погрузить на вьюк, чтобы отвезти к новому местожительству.

…Распустились берёзы; ещё больше приукрасились луга на отроге горы, но снежники по северным склонам и в цирках держались; у самой их кромки смело пробивались к солнцу кандыки, желтели лютики, пёстрым ковром устилали влажную каменистую землю разноцветные коротконогие колокольчики.

Пленные туры привыкали к новым условиям. Проголодавшись, совали нос в кормушку, прибитую у решётчатой стенки клеток, и с охотой хрустели свежей травой, которую ловцы загодя сбрызгивали солёной водой. С жадностью поедали овёс, привезённый запасливыми лесниками.

Несколько раз Саша усаживался на берёзовый коротыш прямо перёд клетками и подолгу разглядывал зверей. Он впервые видел их так близко. Очень похожи на домашних козликов, только ноги толще и крепче, а во всей фигуре собранность, сила, особенная какая-то вольнолюбивость. Мордочка тонкая, аскетическая, но лоб ширококостный и рога в красивой кольцевой нарезке, ещё не завившиеся назад, но крепенькие.

Глаза у них большущие, навыкате и очень прозрачные, только продолговатый зрачок потемнее. Они широко расставлены, и Саша подумал, что обзор у туров, как у широкоформатного фотоаппарата: видят более чем пол-окружности и даже чуть назад.

Планки в решётке — на ладонь шириной, с расстоянием между ними тоже в ладонь, — наверное, мешали турам смотреть, разделяли близко сидящего человека на две части, а разглядеть хотелось. Тур отходил, подходил, но планка все равно чернела перед глазами, мешала цельности впечатления. Тогда тур клонил голову набок, ниже, ниже, чтобы оба глаза оказались на одной вертикали, и так стоял до тех пор, пока, видно, не начинала болеть шея.

Вели себя туры более или менее одинаково. Только туриха, пойманная третьей, не притронулась к пище ни в первый день, ни во второй. Лежала, поджав ноги, безучастная ко всему и какая-то отрешённая. Шерсть на ней взлохматилась, она не била по клетке, не реагировала на подходивших.

На третий день, ослабев ещё больше, забилась в угол и даже закрыла глаза. Что угодно, пусть смерть, но не это…

— Неладно, — задумчиво сказал Лысенко.

— Давайте отпустим, — предложил Саша.

Решили подождать до вечера. Кидали хлеб, овёс, лучшие травинки, но она даже взглядом не удостаивала.

С общего согласия Саша открыл дверцу.

— Вставай, непримиримая, — сказал он.

Туриха как-то рассеянно оглядела людей, перевела взгляд на горы, луга. Глаза чуть-чуть оживились, сухой нос шевельнулся. Шатаясь, пошла она по густой траве, раз десять оглянулась, и уже на подъёме Саша увидел в бинокль, как она, лёжа, ущипнула траву раз, другой, третий. Утолила первый голод и, поднявшись, прошла сквозь кусты. Достигнув вершины увала, вдруг оглянулась, увидела балаган, дымок, людей, испугалась и побежала.

— Будет жива, — сказал Лысенко. — Ничего мы ей не повредили. Характерная очень. У них, у зверей, тоже разные бывают. Такая скорей подохнет, чем смирится.

— Ишь, философ, — не без усмешки сказал старший лесник. — А как же ты сам ещё недавно…

Саша сделал ему знак: ну зачем?

Иван сдвинул брови. Но промолчал.

Вскоре ловцы посадили в клетки ещё трех туров, а ночью у балагана началось смятение. Лошади, сбившиеся поближе к людям, тревожно захрапели и сорвались с места. Лесники проснулись, но лежали тихо, стараясь понять, кто это нарушил ночной покой. Потом послышалось движение в клетках, топот туриных копыт, беспокойство.

— Не медведь ли шастает? — тихо сказал старшой.

Взялись за карабины. Саша быстрее других обулся и первым открыл дверь.

Звёздная, холодная ночь стояла вокруг. Темнота полная. Лишь приглядевшись, в пяти метрах от порога он увидел белое пятно. Автоматически вскинул ружьё. Белое пятно шевельнулось, поднялся хвост и вяло ударил по земле раз и другой.

Ещё не веря глазам своим, Саша шагнул ближе.

— Архыз?

Овчар лениво повалился на бок. Бей меня, режь меня, но я тут и в твоей власти…


3


Требовалась железная выдержка, чтобы усидеть на цепи в эти тёплые летние дни.

Маленький двор Молчановых, с точки зрения Архыза, напоминал тюрьму. Окружённый штакетом, через который из огорода заползала разросшаяся малина, двор служил одновременно и птичником. Архыз, давно приученный равнодушно взирать на куриную мелочь, томясь заползал в конуру.

Елена Кузьминична хорошо кормила овчара, по вечерам даже сидела с ним на крылечке, гладила холёную шерсть и что-нибудь рассказывала, а он вслушивался в её журчащий ровный голос, понимал всю меру доброты этой седой женщины, даже испытывал к ней нежность. Но в то же время думал своё: когда придёт хозяин и он вместе с ним начнёт настоящую жизнь в лесу, полную неожиданностей и от одного этого несказанно интересную.

Однажды у дома остановилась не видная со двора машина. Архыз прислушался и тотчас догадался, что в дом вошли чужие. Впрочем, не совсем чужие. Женский голосок с милым придыханием он уже слышал. А мужской был действительно чужим.

Он все-таки поднялся, стал ходить вдоль проволоки, гремел цепью, чтобы обратили на него внимание. И в самом деле, открылась дверь, на крыльцо выпорхнула девушка в брючках, в зеленой курточке, отвела тыльной стороной ладони светлую, прямо золотую, прядку волос от лица и сказала:

— Здравствуй, Архыз! Тебе скучно, бедненький ты мой!

И бесстрашно подошла.

— Ждёшь не дождёшься своего хозяина, да? — спросила Таня. — Когда вы-то его ожидаете, тётя Лена?

— Обещал через полторы недели. Поживи у нас, отдохни, Танюша, как раз и Саша подойдёт.

— Ой, что вы, работа! Надо тропу проверить, скоро поведём туристов. Сначала Виталик, потом я…

Елена Кузьминична внимательно присматривалась к хлопцу. Кажется, все неприятности из-за него.

— Он у нас первопроходец, — со смехом добавила Таня и легко тронула Виталика за руку. И жест этот, тёплый, доверчивый, тоже заметила старая женщина.

В смехе девушки Архыз не уловил особенного веселья. Какой-то нервный смешок. Да и сама она выглядела беспокойной, неловкой. Даже себе сказать не могла, зачем заехала.

Лицо её вдруг дрогнуло, глаза беспокойно забегали.

— Ты подожди меня у машины, — сказала она Виталику. — Я скоро…

Елена Кузьминична стояла в дверях, прислонившись плечом к косяку.

— Не осуждайте меня, тётя Лена, — сказала Таня, не глядя на неё и краснея. — Так все получилось…

Говорить дальше не могла: комок в горле. Елена Кузьминична беззвучно заплакала, сказала сквозь слезы:

— Эх, Таня, Таня… А я-то ждала, радовалась.

Тогда и Таня, всхлипнув, вдруг подбежала к ней и уткнулась головой в плечо. Архыз сидел строгий, недоуменный. Что случилось? А Таня плакала и говорила, что Саша для неё дорог по-прежнему, что знает она, какую боль причиняет, что все это неожиданно, неотвратимо…

— Люблю Виталика, очень люблю, — вдруг окрепшим голосом произнесла она. — Ничего не могу с собой сделать!…

— Значит, не судьба нам. — Елена Кузьминична вздохнула и вытерла глаза. — Пусть будет жизнь твоя счастлива, Танюша. А Саша… Ты не говори ему ничего, не терзай. И не встречайся. Слышишь? Считай, что простилась. И спасибо тебе за честное признание. — Елена Кузьминична поцеловала её. — Иди. Он заждался.

Таня потрепала Архыза за уши и ушла. Он услышал шум машины, в доме утихло. Елена Кузьминична вышла во двор, села на крылечко и, подперев подбородок ладонью, задумалась.

То ли хозяйка так уж была занята своими невесёлыми мыслями, то ли пожелала сделать овчару облегчение, но только когда принесла ужин, то отстегнула цепь. Он и виду не подал, как обрадовался, лишь глаза сверкнули. Сунул нос в миску, ел, а сам косил на неё: уйдёт или опять прицепит? Наверное, она думала прицепить, но забыла. А когда ушла в дом, Архыз перемахнул через штакет и прямиком сквозь заросли сада к реке, там напился холодной воды, прыгнул на камень, другой и очутился в лесу.

Задохнулся от счастья и свободы. И побежал…

Усталость заставила овчара поискать ночлега. Архыз побродил в темноте вокруг избранного места, убедился в безопасности и тогда забрался под кизил, свернулся клубком и уснул.

Первое чувство, которое он испытал, проснувшись на заре, был голод. Приученный к регулярному кормлению, организм требовал пищи. Архыз потянулся, глубоко вдохнул свежего и чистого воздуха и прежде всего отыскал тропу, где следы лошадей. Свою дорогу. А затем уж отвалил влево и начал поиск съестного.

Он разжился тетеревиным гнездом. Сама тетёрка удачно избежала его зубов, выпала из гнёзда и улетела. Остались яйца, полдюжины светло-жёлтеньких яиц.

Больше, сколько Архыз ни рыскал, поживы не нашлось.

А скоро очень слабый, едва заметный запах напомнил о Лобике и ещё о чем-то домашнем.

Сбежав с высоты, Архыз пошёл на этот запах, отыскивая его среди усилившихся испарений. Душно и сильно пахли цветы, целые колонии ландышей мешали ему, он кружил, кружил по лесу, пока не увидел белые ленточки разодранной человеческой одежды. Шаловливый ветер развесил их по колючим веткам калины.

За калиной, на каменном взлобке, он отыскал ещё более удивительные вещи: разорванный рюкзак, пустую флягу и тяжёлые стеклянные банки, запотевшие от ночного холода. Банки чуть-чуть попахивали мясом. И Лобиком, но каким-то непривычным Лобиком.

Банка, которую Архыз облюбовал, не поддавалась ни лапам, ни зубам. Крепко закатанная, она несомненно хранила в себе съестное Архыз изучил её со всех сторон, покатал по земле и заскучал. Полежал в грустном расположении духа, потом снова стал катать находку туда-сюда, пока судьба не сжалилась над ним. Когда Архыз в сотый раз толкнул банку носом, она чуть подскочила над плоским камнем, покрытым мхом, и упала с этого камня на другой.

Овчар ещё не видел, как она распалась надвое, но каким же прекрасным запахом повеяло на голодную собаку! Ещё секунда — и Архыз быстро, но без жадности, остерегаясь острых краёв побитого стекла, стал хватать чуть обжаренное и залитое жиром мясо.

Чудо-завтрак! В банке, пожалуй, находилось не меньше восьмисот граммов превосходного мяса. Архыз старательно вылизал все до капельки и отяжелел.

Но побежал дальше.

Огибая травянистый холм с несколькими сосенками на каменном склоне, Архыз внезапно затормозил и по природной осторожности юркнул за куст рододы. Впереди, в том же направлении, шагал человек с палкой в руке. Сутулая спина его, осёдланная рюкзаком, серый от старости плащ с подоткнутыми за ремень полами, чтобы не мешали идти, — все это показалось Архызу знакомым, но ветер дул от овчара, а без запаха он не мог вспомнить, кто это такой.

Небольшой манёвр, сделанный с ловкостью волка, вынес Архыза вперёд. Он свернул в березняк, обогнал путника, и когда на него накинуло запах, то, умей Архыз улыбаться, непременно улыбнулся бы во всю клыкастую пасть.

Шевельнув хвостом, Архыз вышел из-за кустов и остановился. Сразу замер на месте и человек, правая рука его потянулась к топору.

— Фу, черт! — пробормотал он, явно посчитав Архыза за волка. И обернулся — нет ли ещё одного сзади.

Архыз лениво помахал хвостом. Жест, означающий дружелюбие и приглашение к знакомству.

— Дак это ты, Архыз! Ну, напугал… — Александр Сергеевич взмахнул руками. — Как же так… Раз ты появился, само собой, и твой хозяин должон находиться поблизости. Или ты один?

Овчар дал себя погладить, грубая ладонь Сергеича не была неприятна, однако он вывернулся и озабоченно побежал вперёд. Смотритель приюта отстал.

— Эй, кобелина, ты меня загонишь, убавь рысцу, вместе пойдём…

Но Архыз только оглянулся. И тогда Александр Сергеевич сбавил шаг. Значит, Молчанов на Тыбге.

В тот долгий и ясный день ни собака, ни путник до балагана не успели дойти.

Архыз при переходе через речку потерял след, долго выбирался из ущелья; лишь к вечеру вновь отыскал тропу, а тут упала росистая ночь; он основательно вымок и, как мы уже знаем, явился в лагерь ловцов только глубокой ночью.

Саша лишь в первое мгновение обрадовался своему овчару. Но уж через минуту посерьёзнел. Мать не могла отпустить его нарочно. Самовольная отлучка?

Он оглядел ошейник. Цел и невредим. Без лишних слов завёл Архыза в узенькие сенцы, где лежали седла, привязал его, поставил перед обиженной мордой овчара консервную банку с остатками супа и пошёл досыпать.

Не тот, конечно, приём, на какой рассчитывал благородный овчар. Он всей душой, а его сразу на поводок. Ах, люди, люди…

Все на Тыбге успокоилось. Только Саша не сразу заснул. Думал: а не случилось ли что с матерью, если она отпустила овчара? Может быть, таким способом давала знать, чтобы вернулся?


4


Недоумение разрешилось утром.

Когда тебе за полёта лет, по горам не больно разбежишься. Александр Сергеевич к вечеру устал, спустился с лугов пониже, где пихтарник, и ночь провёл под лесной крышей у маленького костра.

Утром, ополоснув лицо холодной водой из родничка, он попил чаю, закусил хлебом-маслом и, дивясь только что взошедшему солнцу, ясности, зелени, искристым росам на лугу, ощущая силёнку и приподнятость духа, пошёл дальше, надеясь сегодня-то встретить Сашу и передать ему важное сообщение.

Охотники как раз вернулись от ловушки с пустыми руками и сидели около балагана, когда снизу, из березняка, показалась фигура человека.

Все встали, пошли навстречу.

— Это же форменное убивство — на такой косогор забираться, — сказал вместо приветствия Александр Сергеевич. — А вы, хлопцы, нет чтобы пособить старику, лошадку, само собой, подать на ту сторону, расселись и сидите, как петухи на насесте… Ну, здорово, что ли, охотнички! И ты, Саша, в их компанию затесался?

Он сунул всем по очереди руку, похлопал Сашу по спине и, нарочно охнув, сел на лавку. Перед ним тотчас появился горячий чай, мясо, хлеб.

— Да я ж сытый. Во-он за тем бугорчиком поспал и, само собой, позавтракал.

Но за чай все же взялся. Чай — он не вредный.

Выпил кружку, послушал рассказы ловцов, огляделся.

— А кобель твой где? — спросил у Саши с плохо скрытым беспокойством.

— Он у него пятнадцать суток схлопотал, — засмеялись хлопцы. — За самоволку, значит.

— Вы не знаете, что дома у нас?

Саша спросил на всякий случай. Где Сергеичу знать, он же на Эштене.

— Дома-то? Дак все в порядке. Когда я туда спустился, дай бог память? Третьего дня. Ну, само собой, Елене Кузьминичне визит нанёс, чаи погоняли, а потом дождался милиции и опять же наверх подался.

— Милиции? — повторил Саша.

Мог ли смотритель приюта оставаться безучастным после того, как словил Хобика? Рана у оленя свежая, пулевая. Стрелян близко, где-нибудь на Скалистом. Уж если сюда браконьер забрался, то, видно, отчаянная головушка. Такой и в балаганы явится. А там туристы вот-вот придут. Чёрный человек вокруг бродит. Сегодня ему олень попался, завтра — кто другой на мушке окажется.

Александр Сергеевич добрался до кордона, и менее чем через полчаса уголовному розыску стало ясно, что смотритель напал на след преступника, которого ищут вот уже несколько недель.

Александра Сергеевича попросили обождать в посёлке, пока приедет наряд милиции. Вот тогда он и зашёл к Молчановым на чаек, то есть до приезда Тани с приятелем и до бегства Архыза.

Вскоре понаехали из города вооружённые люди. Снова выспросили насчёт оленя и, как сказал Сергеич, «шибко посумневались, как это я голой рукой оленя добыл». Доказал он, в общем, — ведь зоолог тоже кое-что знал про меченого Хобика и подтвердил: да, бегает такой в горах, Молчанов даже кормил его с рук. И про пещеру рассказал, где находится; по-видимому, большая пещера со многими входами-выходами, раз олени пользуются ею.

— Ну и все. — Александр Сергеевич стал сворачивать самокрутку. — Только вот насчёт приказа я под конец оставил, потому как, скажи вам об этом сначала, вы заторопитесь и слушать старика всякая охота пропадёт.

Сергеич снял шапку, вынул из подкладки конверт и передал старшому. Тот прочёл про себя, отдал Саше. От Саши — к остальным двум.

— Понятно, — сказал старшой. — Значит, так: сейчас собираемся, на вечерней заре сходим к ловушке, если что будет — возьмём, закроем её от греха, а завтра чем свет в путь-дорогу.

— А если я вперёд пойду, с собакой? — спросил Саша.

— Не велено, — быстро сказал смотритель приюта. — Не велено тебя одного пущать — и точка.

Больше не заводили о том разговора. Любому человеку встреча с беглым преступником удовольствия не принесёт, а уж Молчанову такая встреча просто ни к чему.

Саша спросил:

— Где та пещера, в которой Хобик?

— Да рядом же… Никто не знал. Если взять левей от тропы на юг, там стенка, ну, она, само собой, дальше поспокойней делается, версты не будет, тут и смотри плоский камень, а над ним кусты.

— Хобик ночевал в пещере?

— Убей меня, Александр, но они пришли с другого конца! Я бы след увидел. А то — чисто. И вдруг из темноты прямо на меня. Видать, скрывались от охотника, залезли в лаз. А вышли с другого конца. Ты уж займись, походи в том лабиринте.

Он посмотрел на часы и стал собираться.

— Кто знает, цела ли тропа на Прохладный? — спросил всех сразу, упреждая лишние расспросы.

Выяснилось, что осенью ещё была, даже мостики сохранились, но посоветовали осторожней с мостиками, давно их никто не поправлял.

— Вы там долго пробудете? — Саше очень не хотелось расставаться с Сергеичем.

— Как начальство моё прикажет. Если нового человека пришлют, само собой, сразу вернусь на Эштенский приют. Ты заглядывай, Саша. И того… веселей смотри.

Сергеич засунул топор за пояс, набросил рюкзак, всем руку подал, Архызу ласковое слово сказал и пошёл от балагана на пригорок, потом вниз, к урочищу Джемарука, и скрылся там в зазеленевшем березняке.

У ловцов начались сборы.

Шесть клеток с турами разделили попарно, примерили к вьюкам. Уложили вещички. Вышло не только на всех лошадей, но и каждому добрый тючок.

На вечерней заре туры не показывались. Хлопцы не грустили, напротив, облегчённо вздохнули. Ладно, и шести довольно.

Ловцы поднялись ещё по серому рассвету, чуть только звезды на востоке затухать начали. Привели коней, стали ладить вьюки. Наскоро поели, закрыли балаган и потянулись по тропе. Архыз шёл на поводке. Ни побегать, ни поискать своих.

И никто из лесников даже думать не мог, что все они под контролем, что один человек внимательно следит за группой ловцов.

Он устроился ещё с вечера на скалистой высотке километрах в двух от балагана и все видел: как ушёл Александр Сергеевич, как ходили к ловушке и как, наконец, покинули обжитое место. Довольная улыбка появилась на исхудавшем лице Козинского.

Когда лесники и лошади скрылись за травяными холмами Абаго, он направился к балагану, полежал немного на покинутых нарах, приготовил дров, а потом налегке пошёл к ловушке. Настроил её и вернулся.

Теперь сюда люди не скоро заявятся. Стрелять он не будет. Ловушка доставит ему пищу. Все отлично.


Глава десятая

Долина Речного Креста


1


Из куцего подростка к началу лета Лобик превратился в порядочного медведя. Но выглядел несколько худоватым. Это и понятно: какая такая пища зимой и весной. Ни ягод, ни орехов, так, корешки, личинки, трава да изредка мелкая пожива вроде браконьерского рюкзака или хлебных сухарей. Бока у него запали. Охотиться за более слабыми животными он не умел и не мог. В этом было повинно его воспитание.

Примерно к тому же времени окончательно определились границы его владений. Лобик не раз обходил склоны гор между двумя речками и нигде не встретил следов другого медведя. А чтобы ни у кого не оставалось сомнения, чьи здесь угодья, он много раз, испытывая при этом скорее потребность почесать живот, чем сделать отметину, все же вытягивался во весь рост около какого-нибудь заметного граба или бука, даже на цыпочки становился, и, пока чесал брюхо, цепкими когтями своими делал глубокие царапины на коре — по четыре, пять шрамов с каждой стороны дерева. Они приходились на уровне среднего человеческого роста. Отходя в сторону, Лобик не без уважения к себе оглядывал эти царапины.

Так он предупреждал пришельцев, что здесь не бесхозные леса, а его, Лобика, охотничьи угодья.

Правда, медвежьи отметины мало кому попадались на глаза, но однажды их увидел зоолог Котенко и сделал приятную для себя запись; до сих пор в этих местах медведь не встречался. С новосельем вас, Топтыгин!

Когда у Скалистого люди прочёсывали леса в надежде отыскать Козинского, Лобик забеспокоился. Он ощущал не страх, а неудобство, какое бывает, если попадёшь после привычного одиночества в большое общежитие. Раздосадованный вторжением, Лобик долго колесил с увала на увал и в конце концов снова заявился на то памятное место, где попробовал вкусное мясо и ужасную жидкость.

Тут были новости: разбитая банка и отчётливый запах Архыза.

Лобик изучил осколки, покатал уцелевшие банки, но так и не догадался их открыть. Пробовал лапой, пробовал на зуб. Твёрдо и скользко. Неудачно. Можно бы и бросить бесполезное занятие, но уходить ему тоже не хотелось. Он провёл среди банок ночь и ещё почти день — тот самый день, когда с пастбища Абаго пошёл вниз караван лошадей с турами.

Стояли последние дни июня, золотое время самых долгих дней и очень коротких ночей. На лугах трава вымахала выше колен, и от ярких цветов рябило в глазах.

Когда вьючные лошади лесников миновали луга и начали спуск через лес на границе заповедника, Саша сжалился над Архызом и спустил его. Здесь уже не запретная зона.

Овчар ещё некоторое время шёл сзади, как бы привыкнув к неволе, но, когда Саша сказал: «Порезвись», ожил, обогнал караван и умчался в лес.

Бестолковая беготня ему быстро надоела; он вспомнил, что где-то поблизости недавно отыскал лакомую банку. Архыз постоял, ориентируясь, потом сделал круг и вскоре почуял не запах банок, а запах Лобика. Тогда он пошёл прямо на этот запах.

Лобик мирно дремал, когда овчар подкрался против ветра и прыгнул через него. Как ни внезапна была дружеская атака, Лобик все же успел огрызнуться и клацнуть зубами вслед Архызу. Он вскочил, и минуту или две они гонялись друг за другом, одинаково обрадованные встречей. Затем Архыз остановился перед банкой, Лобик заворчал: моё… Архыз покатил банку, подталкивая её носом. Лобик с интересом следил, что будет дальше. Не желая оставаться в роли наблюдателя, он тоже поддал лапой другую банку, она покатилась немного, и тут у Архыза произошло то самое, что и в первый раз. Банка разбилась. Запах мяса просто свёл медведя с ума. Он бросился к лакомой поживе, но Архыз заворчал куда более грозно, чем когда-то у детского корыта, и Лобик благоразумно отступил.

Наконец и ему повезло. Обеими лапами он поднял другую банку, встал на дыбы и выпустил её. Раздался глухой стук, запахло мясом. Лобик повёл жёлтыми глазами на Архыза, но тот лишь коротко оглянулся и от своей банки не отошёл. Теперь, значит, кто скорей…

На мшистых камнях лежали ещё две банки. Лобик подошёл к ним уже со знанием дела. Поднял, даже подшвырнул, зазвенели осколки. Подбежал Архыз. Почти сытый медведь спокойно уступил ему место, а сам повторил операцию с последней банкой и принялся за неё.

Покончив с едой, подобревшие, ленивые, они легли так близко, что могли достать друг друга носами, подремали самую малость, потом овчар поднялся и пошёл. Лобик за ним. Когда Архыз побежал, вспомнив, как далеко ушли теперь лошади, медведь не отстал.

Ловцы туров сделали привал, чтобы дать коням передышку. Сняли клетки, нарвали турам травы. Кони с отпущенными подпругами разошлись по поляне.

Архыз выскочил из кустов, отряхнулся и лёг рядом с Сашей. Лошади только глаза скосили на овчара. Уже привыкли. Но в следующее мгновение они захрапели и шарахнулись в сторону. И туры перестали жевать, беспокойно забили копытцами по тесным клеткам.

Старшой снял винтовку.

— Никак, медведь близко, — сказал он и встал, но Саша уже догадался, кого мог привести за собой Архыз.

— Положи ружьё, — тихо произнёс он. — Если и медведь, то мой.

— Какой ещё твой?

— Потом, потом, ребята. Я сейчас…

Он взял Архыза за ошейник и вошёл в кусты. Ну конечно! Отступая задом, перед ним возник Лобик. Он с интересом следил за Сашей. Ушки его торчали упруго и стойко, вырез отчётливо просвечивал.

Саша прошёл в пяти шагах от него, словно и не заметил. А потом сел, не отпуская Архыза. И тогда Лобик, успокоенный позой Саши, отсутствием ружья, видом своего друга-овчара, сделал шаг, другой, подошёл совсем близко. Чёрные ноздри его тревожно трепетали. Но стоило Саше протянуть руку, как он отскочил.

— Держи! — К морде Лобика полетела конфета.

Он нашёл её в траве и стал жевать вместе с бумажкой. Облизнувшись, потянулся ещё. Саша держал вторую «Коровку» в протянутой ладони до тех пор, пока Лобик не осмелился взять её прямо с руки. Медведь скусил половину, зачавкал, довольный, а когда брал вторую половинку, почувствовал на своей шее ладонь человека. Но не отпрянул, а лёг на живот, мордой к Саше, и стал слушать, что он такое говорит.

Вот так их и увидел старший лесник, выглянув из-за кустов: овчара, медведя, Сашу с рукой на медвежьей шее. Рот у лесника раскрылся от удивления.

Наверное, он все-таки неудачно шевельнулся в кустах; Лобик живо скосил в сторону жёлтые глаза, поднялся, боком ушёл в сторону.

— Иди и ты. Погуляйте. — Саша похлопал Архыза по спине.

— Колдун ты, что ли? — спросил лесник у Саши, оглядывая его с каким-то смешанным чувством удивления и почтительности.

— Просто к дикарям надо подходить без камня за пазухой, — смеясь сказал Саша. — Они понимают не хуже нас. И помнят добро. Никакого колдовства.

Он мог бы рассказать своим спутникам немало интересного на этот счёт, даже поучительного, о чем сам узнавал от зоолога Котенко. Разве вся прошлая история человечества не свидетельствует о дружбе людей с животными?

Собака, вероятно, первое дикое животное, приручённое, а потом изменённое человеком. О собаке Брем пишет, что ей «недостаёт только дара слова, чтобы быть человеком. Ни об одном животном не существует столько рассказов, доказывающих её понятливость, память, рассудительность, дар воображения и даже чисто нравственные качества, каковы верность, нежность, благодарность, бдительность, любовь к своему господину, терпеливое отношение к его детям и яростная ненависть к его врагам».

Когда человек был слаб, а окружающий мир враждебен ему, собака со своим острым чутьём, ловкостью и силой сохранила тысячи жизней, спасла от голода целые племена и проявила бесконечную жертвенность, охраняя людей от хищников.

Да только ли собака!

Приручив лошадь, люди сумели быстрей расселиться по всему лику Земли и познать материки в десятки раз скорее, чем если бы пользовались только своими слабыми ногами; приручив верблюда, они проникли в пустыни и отыскали благодатные оазисы среди песков; осел и лама помогли человеку узнать, что такое горы, а покорив перевалы, проникнуть в ещё не изведанные края. До сих пор северные олени обеспечивают жизнь племён и народов у Полярного круга, а приручённый слон выполняет самую тяжёлую работу на юге азиатского материка.

Оседлая жизнь человечества — этот непременный фундамент всякой развивающейся культуры — стала возможной лишь после приручения коз, буйвола, потомков дикого кабана и опять же лошадей, позволивших перейти к обширному земледелию.

Взаимная выгода, а нередко и жестокая властность человека способствовали приручению животных. Никого не удивляла эта многовековая дружба разумных существ с их менее развитыми собратьями. И только когда человек, осилив многие явления природы и одолев таинственные законы бытия, шагнул далеко вперёд по пути цивилизации, вдруг расширилась пропасть между людьми и дикими животными. Весь мир животных в представлении наиболее воинственной части человечества сделался либо объектом отвлечённого изучения, либо предметом совершенно уж нелепой в наш век страсти — охоты.

Всякое сближение человека с диким зверем постепенно становилось явлением редким, из ряда вон выходящим, и если проявлялось как-нибудь, то удивлённым разговорам и сложным догадкам не было конца.

Именно такое удивление проявил и лесник, подсмотрев необычную сцену: Сашу рядом со смирным медведем и ещё более ручным полуволком Архызом.

А Саша ещё сказал:

— Подожди, вот встретим как-нибудь третьего нашего воспитанника, оленёнка, и ты увидишь почти невозможное — как играют и дружат собака, олень и медведь и как все они видят в человеке своего друга…

— И защитника, — вставил Лысенко.

Саша Молчанов посмотрел на него с признательностью.


2


Погода опять внезапно и резко изменилась.

Как это часто случается, над горами столкнулись два атмосферных фронта — тёплый и влажный со стороны Чёрного моря и сухой холодный, пришедший с севера.

На этот раз циклон принёс особенно неприятные сюрпризы.

Саша Молчанов пробыл дома всего одни сутки, и вдруг приехал Котенко.

Большой, шумный и озабоченный, зоолог ввалился в дом. Елена Кузьминична захлопотала, но он тут же прервал её гостеприимные хлопоты.

— Мы сейчас уходим, дорогая Елена Кузьминична, — заявил он. — Серьёзное дело.

— Господи, да куда же вы так сразу? Вон и дождик вроде собирается.

— Потому и спешим, что дождик. Синоптики предсказали ливни. А это для зверя опасно. Есть в заповеднике такие места, в которых… — Он осёкся, чтобы не наговорить лишнее и не испугать Елену Кузьминичну.

— Только я уж вас прошу, Ростислав Андреевич, будьте осторожны. Саша иной раз голову теряет.

— Все будет отлично. Не беспокойтесь.

— Как с Архызом? — спросил Саша.

Котенко несколько секунд размышлял. Наверное, вспомнил Хобика и медведя, а может быть, и Козинского, которого так и не нашли до сих пор. Сказал решительно:

— Возьмём.

Прошли полчаса, которые понадобились для скорого обеда, и вот уже Архыз в кузове, жмётся к Саше, а «газик» мчит их к горам, укутанным в серые, безрадостные облака.

По дороге Котенко рассказал, что, по сведениям студентов, работающих за Скалистым, очень много оленей и зубров сбилось над долиной Речного Креста. В случае ненастья стада непременно пойдут в долину, которая после дождей частично затапливается разлившимися реками.

— Нам нужно помочь оленям и зубрам избежать ловушки. Однажды уже было… Мы потеряли более сотни животных, которые оказались на пятачке среди воды и погибли. Холод и снег наверху заставят их искать укрытие в лесах вдоль рек. Там есть прекрасные места. Но есть и очень опасные узкие распадки, ущелья. Мы отыщем животных и укажем им путь в безопасный лес.

— Так они и послушаются, — усмехнулся Саша.

— Наше дело — перекрыть тропы к опасным местам. Послушаются они или нет, увидим.

Когда приехали к началу тропы, Саша отстегнул поводок, но Архыз не проявил прыти, не обрадовался. Только отошёл, потоптался вяло и скучно. Верная примета плохой погоды на будущее.

Взвалив рюкзаки, зоолог и лесник пошли по сухой ещё тропе, рассчитывая подняться повыше и там отыскать одну из дорог, по которой проходят олени на высоты вокруг долины Речного Креста.

Пошёл редкий дождь. Пришлось натянуть капюшоны.

Архыз забежал вперёд, принюхался, посмотрел на хозяина.

— Видно, друзей почуял, — сказал Саша.

— На здоровье. Только бы не убежал далеко.

Архыз вынырнул из кустов раз, другой и надолго исчез в лесу.

Они шли час или полтора, забираясь все выше.

Сделалось совсем пасмурно. Дождь моросил, но редкие капли его крупнели. И вдруг пошёл снег. Тяжёлый, мокрый, очень неприятный снег.

— Начинается, — буркнул Котенко. — Наверху снег, внизу дождь. Прелестная погодка. Слушай, а туристы не пошли ещё через перевал, ты не знаешь?

— Только собираются, — сказал Саша и вспомнил сдержанный рассказ матери о Тане. Да, Таня… Видно, скоро она пойдёт через перевал. Встретится ли?

— Все. Ночуем здесь.

Костёр загорелся под пихтой. Натянули полог. От плащей пошёл пар. Под пологом уютно и тепло.

На лес валился снег. Много снега. И это в июне!

Лес уснул, деревья стояли скучные, расслабленно опустив ветки. На них скапливалась тяжёлая белизна. Снег шуршал, сваливаясь. Все вокруг побелело, снег шёл тяжёлый, мокрый, он уже не успевал таять. Зима покрыла кусты, листву, траву на полянах. Это сочетание зеленого и белого в природе, июньский снегопад, заполнивший воздух и притащивший в лето запахи зимы, воспринимался поначалу просто как неуместная шутка циклона, но холод-то был всамделишный, изо рта шёл пар, и шутка получалась сердитой, даже опасной.

— Не было печали, — тихо пробормотал Котенко, и Саша увидел, как он поднёс фонарик к часам на руке.

— Сколько?

— Без пяти четыре. Ты чего не спишь?

— Выспался.

— Скоро светать начнёт. Сразу пойдём, как тропу увидим. Неизвестно, сколько он будет идти. Архыза так и нет?

— Найдётся. Наверное, со своими приятелями ночует.

Зоолог вылез из мешка, развёл туда-сюда руками, размялся. Костёр разгорелся, навес прогнулся от тяжести снега, отпотел. Котенко стряхнул снег, повесил котелок с чаем.

Они не стали бриться, наскоро поели и пошли краем леса, не выходя на луга, где снега было больше. Тропу определяли только по деревьям. Ноги скользили. Лес неузнаваемо изменился. Как в заколдованном царстве, где не осталось ничего живого.

Немного потеплело, подул ветерок и неожиданно пригнал в горы грозовую тучу. В чреве низких и чёрных облаков погрохотало нестрашно, и вдруг полил такой дождь, что пришлось срочно искать убежище.

— Ну вот, — пробурчал Котенко, — все эти ручейки покатятся вниз, сольются в новые ручьи, достигнут рек. А там… Надо идти, Саша. Иначе мы опоздаем, паводок в долинах начнётся завтра.

Дождь сделался ровным, тихим, но не переставал. Застегнув капюшоны, они пошли по расползающейся глине вниз — вверх, с увала на увал, молчаливые, занятые только одной мыслью: поточнее выйти к долине.

Дважды видели оленей. Мокрые, растерянные, какие-то вялые, они шли впереди людей и, только заметив их, обретали привычную скорость.


3


— Сергеев Гай, — сказал Котенко, указывая на пологую гору в живописном березняке среди лугов. — Пришли. Долина под нами.

В дождливом отдалении мелькнула полоска блестящей воды. Река. С обеих сторон в неё впадали ещё две реки, образуя ясно видимый сверху, блестящий, почти правильной формы крест.

Котенко сел на большой камень прямо под дождём, достал брезент и, показав Саше место рядом с собой, укрыл его и себя пологом. Вынул из планшетки карту, положил на колени.

— Давай разберёмся. Вот место слияния рек. Тут, справа от Креста, переправа. А вот самые опасные места. Их два, особо гиблых. К первому выходит и одно и второе ущелье. В прошлый раз, лет пять тому назад, здесь была катастрофа. Когда вода стала заливать треугольник между протоками, зубры не пошли на гору через лес, а бросились почему-то в ущелье. А оттуда навстречу им сель. Ну и… Наша задача не допустить зверя ни в одно, ни в другое ущелье. Устья их почти рядом. И придётся тебе, как говорится, стоять там всерьёз и упрямо. Я боюсь, что сель и на этот раз возникнет. Такая вода! А вот другое место — остров, и на него идёт с Гая узкий перешеек. Сюда кидаются в первую очередь зубры с малолетками. Знают, что здесь пастбища в лесу, но не знают, что остров непременно будет затоплен. Он на стрежне реки, вот в чем беда.

— Вы сюда пойдёте? — спросил Саша, догадавшись, что это место опаснее первого: человеку с острова податься некуда, перемычку вода разрушает.

— Угадал. Мой пост как старшего в звании. Да ты не беспокойся, я отлично знаю меру опасности и границы своих возможностей. Тебя же прошу не увлекаться. Услышишь грохот селя, немедленно наверх — вот на тот мыс с двумя соснами. Он недоступен.

Сзади что-то прошуршало, они вздрогнули и обернулись, сбросив брезент.

Вывалив язык, перед ними стоял Архыз.

— Так, — сказал Саша, — а где твои приятели?

Словно поняв вопрос, Архыз оглянулся назад.

— Понятно, — засмеялся зоолог. — В кустах. Привёл, но они не решаются при чужом выйти к тебе, Саша.

Он поднял к глазам бинокль, осмотрел склон горы, на которой сидели. В сером от дождя пространстве мелькали неясные тени. Шли звери. Все они спускались в долину с холодных, неуютных сейчас высот.

— Пора, Саша, — сказал Котенко. — Они идут, идут! Да, вот ещё, — добавил он, прежде чем они расстались. — Договоримся: сидим ночь и завтра день. К вечеру, ровно в семь, если все благополучно, даёшь выстрел. Я тоже. Если плохо — три выстрела. Тогда — на помощь. Сходимся у самого Креста, на взгорье.

Он вскинул руку и пошёл к своему посту.

Саша добрался до устья первого ущелья минут через сорок. Перешёл ручей, уже взмутившийся, полный, и под дикой грушей увидел сразу семь зубров. Невольно оглянулся, поискал глазами Архыза. Овчара опять не было. Зубры подпустили человека метров на двести, вдруг сорвались и беззвучно исчезли в лесу.

Саша устроился под кустом орешника между камней, накрылся пологом, угрелся и почти тотчас же уснул.

Проснулся он среди ночи.

В темноте он увидел блестящий, пенный ручей. О, как прибавилось воды! Уже не перейти. Шагнув в сторону, Саша попробовал разглядеть за камнями перемычки другой ручей. К изумлению его, ручей не вышел из берегов. Наоборот, сделался совсем тихоньким, незаметным.

Грозное предзнаменование! Это значит, что где-то выше случился оползень или завал. Он запрудил ущелье, и теперь за нестойкой плотиной из глины и камня копится несметное количество воды.

Саша повернул назад, к своему посту. Архыз лениво поднялся с дорожки, прогнул спину и зевнул. Похоже, он спал рядом, но Саша только сейчас разглядел его в темноте. Уверенный, что его друзья тоже где-то рядом, Саша всматривался в редкие кусты по сторонам. Оленёнка выдали его блестящие глаза. Он стоял и ждал человека. Саша подошёл. Хобик не отвернулся, не скакнул, а потянулся тёплой мордочкой к руке лесника.

— Здравствуй. — Саша погладил его, почесал за ушами. — Ну и растёшь ты, братец! Экий вымахал за месяц! И рога… А это что?

На ноге Хобика он увидел повязку. С интересом осмотрел её, тронул ногу. Оленёнок дёрнулся: больно. Именно об этой истории рассказывал Сергеич. Козинский, мерзавец… Опять его следы.

Медвежонка он так и не заметил.

В бинокль Саша увидел десятка три оленух с молодняком. Прошла стайка косуль, ноздри их беспокойно вздрагивали. В тёмном грушняке неясно чернели зубры.

Саша на скорую руку поел, покормил Архыза. Оленя рядом не оказалось: ушёл пастись. Поразмыслив, лесник стал собирать сушняк и таскать его к устью притихшего ручья. Только большой костёр способен перерезать доступ в это опасное место. Часов в десять он поджёг свой завал. Густой дым потянулся по ущелью. Теперь звери сюда не пойдут, побоятся.

Но как изгнать их из леса, как показать им единственную дорогу на узкий гребень, откуда можно подняться на гору? И как оставить без надзора второе, уже гремящее ущелье? Костёр тут не поможет, площадь входа слишком велика. Привязать Архыза? Но он надеялся, что овчар будет с ним, когда придётся гнать животных из лесной ловушки, площадь которой не меньше десятка гектаров. Если бы нашёлся Лобик!

Все-таки Саша решился идти в лес один. Привязал Архыза к тонкой берёзе на высотке перед ущельем и, наказав сидеть смирно, пошёл, чтобы появлением своим спугнуть зверей, заставить их уже теперь выйти на дорогу отсюда.

Не один он пугал беспокойные стада и семейства. Река выполняла ту же роль ещё активнее. Она переполнилась, стала страшной, ревела басовито, несла в коричневых пенных водах куски дёрна, вырванные деревья, катила камни. Уже заплескивала метровой высоты берег на изгибе, сердито отрывала от него пласт за пластом, низкие протоки в лесу залило водой. Олени, косули, барсуки отступали, кучились в центре обречённого места, метались. Некоторые выскакивали к ближнему ущелью, но дым пугал и отгонял их. Бежали к другому ущелью, но там, отчётливо видный на камнях, топтался и нервно зевал черно-белый волк.

Смятение нарастало. Только зубры все ещё спокойно стояли в чернолесье, замкнув в кольцо с десяток зубрят.

Саша на виду у зверей быстро ходил от реки к ущельям, олени шарахались от него, и он первый раз в жизни радовался, что они бегут и подходят все ближе к спасительному выходу. Но когда река вдруг валом накатилась на лес и по ногам зубров ударила первая волна, сильная паника охватила зверей, ускорила перебежку. Они носились взад-вперёд, уже не обращая никакого внимания на человека с ружьём.

Ущелье ревело, поток катился оттуда навстречу реке и, сшибаясь, рождал новый вал, в котором вертелись деревья, корни, бились камни. Этот вал накатывался на лес. Вдруг завыл Архыз. Он тоже испугался близкой воды, ремённого поводка, обречённости. Олени шарахнулись к костру, сбились на открытом месте.

— Хо-бик! — закричал Саша, увидев оленёнка, охваченного паникой, как и все его сородичи. — Хо-бик!

Оленёнок, высоко подымая ноги и расплёскивая воду, бросился к леснику. Он искал у него спасения. Саша обхватил его за тонкую, вздрагивающую шею и пошёл в обнимку мимо оленей и косуль туда, где выход, каменный порог, на который звери не обращали внимания.

— Прыгай, прыгай же! — кричал он.

Тот артачился, противился насилию, не понимал, что хочет от него человек. Тогда Саша вскочил на камни сам. Хобик тотчас же догнал его и, раздувая ноздри, на виду у паникующего стада пошёл по узкому карнизу к горе. Сильный рогач, увидев оленя высоко над лесом, гигантским прыжком взлетел на спасительную дорогу, едва не сбил лесника, и пошёл, пошёл! За ним, толкаясь боками, бросились остальные. Саша едва успевал считать их: семь… двадцать… тридцать два… сорок четыре… Прошмыгнули, не удостоив его ни малейшим вниманием, десятка два косуль, убежали лисы с семейством. Тяжело подтягиваясь на камнях, полезли барсуки… Саша стоял на краю бровки и счастливо улыбался.

Теперь, когда дорога была освоена, он мог отпустить Архыза и уже вместе с ним спугнуть упрямо скрывающихся в лесу зубров. Вода там неотвратимо подымалась. Как раз в это время тяжкий грохот донёсся из ущелья, где дымили костры. Прорвалась и надвигалась сель. Решали секунды.

Переменив план и зная, что до Архыза вода не достанет, Саша в одиночку побежал, хлюпая сапогами, к густому грушняку, где скрывались зубры.

Они всё не решались выйти оттуда. Человек для зубров казался страшнее воды. Лесник, раздражённый их упорством, приготовил карабин. Выстрелы спугнут! Но грохот селя все-таки пересилил страх перед человеком. Как танки, вымахали зубры из леса и, сохраняя клин, позади которого мчались зубрицы и молодняк, направились прямо на Молчанова. Теперь он скинул ружьё, чтобы защитить себя. Крупный гривастый зубр, почти чёрный от старости, бросился на Сашу. Увильнуть от тарана он не мог. Что-то лохматое быстро опередило лесника, зубр чуть отклонился и нацелился злым жёлтым глазом на нового, более близкого к нему противника. Гора мускулов с короткими рогами и мощной грудью пронеслась рядом с Сашей. Но проворный Лобик увернулся, буквально выкатился из-под тяжёлого зверя, а Саша, избегнув вожака, попал все же между бежавших зубриц, был смят и отброшен в сторону.

Нужно отдать должное Лобику: он появился очень вовремя.

Теперь уже не слышался вой Архыза. Все вокруг гремело, как на поле битвы. Вал грязной воды и камней обрушился на лес, река вскипела, уровень её быстро подымался. Трещали, ломались ветки лещины, тополя и грушняка. Саша брёл к Архызу по колено в воде, опираясь на карабин, как на посох. Как же обрадовался овчар! Как запрыгал на месте!

Саша отвязал его и сел, ощупывая себя. Кости, кажется, целы. Но все у него болело, одежда промокла насквозь, чувствовал он себя неуютно, устал смертельно.


4


Вода торжествующе плескалась в лесу, гудела между стволов. Какие-то мелкие зверюшки карабкались на камни и деревья, из ущелий хлестали потоки, воздух дрожал от грохота и рёва, а на душе Молчанова, несмотря на страшную картину стихий, на боль и усталость, было хорошо и даже немного торжественно. Он сделал своё дело.

Часы у Саши разбились. Сколько сейчас? Кажется, начались сумерки. День проскочил, словно одна минута. Мучительно болела спина, левую ногу тянуло, покалывало плечо. В баню бы… Да, темнело. Вода в лесу все прибывала. Что-то чёрное — пень или кусок дёрна — двигалось по воде к нему. Саша поднял бинокль. Милый, самоотверженный Лобик, бросившийся ему на помощь в самый трудный момент!… Откуда ты взялся?

Медведь вылез, по-собачьи отряхнулся, сбоку глянул на лесника с собакой и как ни в чем не бывало стал расковыривать трухлявую колоду. Проголодался.

Саша с трудом поднялся, полный благодарности, проковылял к нему и протянул полбуханки хлеба. Лобик не спеша подтянулся ближе, обнюхал подарок и взял — не пастью, а лапами, приподнявшись на дыбы, как его учили маленького. Он был ростом по плечо Саше. Не медвежонок — медведь.

Вспомнив наказ зоолога, Саша отошёл от Лобика и выстрелил вверх. Медведь вздрогнул, прижался к камням и медленно-медленно отступил подальше.

Котенко не ответил. Да разве услышишь выстрел в таком грохоте!

Надо идти искать зоолога.

Саша поднялся на небольшой увал, перебрался через ручей и пошёл к назначенному месту. Зоолога здесь не оказалось. Стало совсем темно. Если бы Котенко находился близко, Саша увидел бы его костёр. И у перемычки никого нет. Собственно, и перемычка уже исчезла. И острова не видно. Над грязной стремительной водой подымались дубы и пихты, их стволы, облепленные тиной, травой, казались в темноте лохматыми и страшными, как привидения.

Саша забеспокоился. Ещё выстрелил. Но грохот реки мгновенно впитал и поглотил звук выстрела. Архыз смирно сидел рядом.

— Придётся тебе… — Саша погладил густую шерсть на холке, подтолкнул: — Плыви.

Архыз самоотверженно бросился в воду, пересёк быстрый стрежень и поплыл среди деревьев, на полтора метра погруженных в воду. Он прекрасно видел и ночью. И он и Саша надеялись, что где-нибудь среди леса остался хоть клочок сухой земли. Котенко должен быть там. В крайнем случае он отсиживается на дереве.

На овчара набросило запах косуль. Лапами он нащупал раскисшее дно. Стало ещё мельче. Архыз уже не плыл, а шёл по воде. Отмель.

— Э-ге-ге-ге! — раздался почти рядом хриплый голос Котенко. Наверное, давно кричал. Сквозь густые ветки леса он только что заметил красное пятно костра.

Сухой островок в три-четыре метра шириной уходил вдаль метров на тридцать. Когда овчар выбрался на берег, от него шарахнулось целое стадо косуль. Они сбились у самой воды. Высокая фигура выступила из темноты, прошла сквозь стадо испуганно посвистывающих животных и приблизилась.

— Архыз?! — все ещё не веря глазам, спросил Котенко. — Ну, здравствуй, дружок, обрадовал ты меня. Жив-здоров? Что же мы с тобой делать будем, а?

Овчар отряхивался, косил волчьим глазом на близких косуль. В прибившемся на острове стаде было четыре барсука, семейство енотов, маленькие лисята. Тут же прыгали и дрожали десятка три зайцев. Котенко хозяйским жестом обвёл звериное стадо.

— Друзья по несчастью, понимаешь? Не успели убежать, как и я. Теперь вся надежда на то, что вода больше не поднимется.

Архызу остров не понравился. Он проскулил что-то на своём языке и выразительно посмотрел в сторону берега. Котенко крякнул. Уж очень холодна водичка!

— Попробуем, — решительно сказал он.

На глаза ему попалась сухая лесина. Котенко срубил её, связал верёвкой две жерди, укрепил на них остаток карабина, рюкзак, со вздохом сожаления снял с себя куртку, стянул сапоги и тоже укрепил на плоту. Оглянулся на дрожащих животных: глаза косуль тускло светились во тьме.

— Жаль мне вас, козочки. Но со мной вы не пойдёте, это ясно. Или наберётесь храбрости? Нет-нет, оставайтесь. Кажется, дело идёт к лучшему.

Он пристегнул на всякий случай поводок к ошейнику овчара и, содрогаясь, ступил в воду. Долго шёл, толкая перед собой плотик. Овчар тем временем плыл рядом, вытянув морду и прижав уши. На стремнине их подхватил поток и наискось понёс по течению. Котенко навалился грудью на плотик, стал выгребать сильной рукой, направляясь к берегу. Он больше всего опасался плывуна — деревьев, кустов, в которых можно запутаться. На счастье, река оказалась чистой. Собаку и плотик снесло очень далеко. Но Саша заметил смельчаков — он все время стоял на разрушенной косе и ждал Архыза с вестями. В течение минуты сбросил он с себя одежду и бросился встречь человеку и собаке. Втроём они быстро управились с упрямым потоком, их подбило в затопленный лес уже на этом берегу. Пронесло!

— А-га! — еле выговорил Котенко. — О-си-ли-ли!… — Он чуть двигал посиневшими губами, подмигнул Саше и между тем быстро развязал поклажу на плотике…

Когда обсохли, согрелись, когда Архыз уже сидел обочь костра, дожидаясь каши, Котенко рассказал, что с ним приключилось.

— Опять же зубры, — добродушно улыбнулся он. — Я их и так, и этак, забились в чащу, никак не идут. Пришлось стрелять. А выстрел их не столько пугает, как сердит, раздражает. Бросились прямо на меня. Я на дуб, да сорвался, расцарапался, схватился за карабин, а от него видишь что осталось. Ни защищаться, ни тебя оповестить не могу. И все же согнал зверя, заставил идти на перемычку, когда её вода уже начала захлёстывать. Распалил костёр, сгрёб горящие ветки и с таким вот факелом — прямо к стаду. Ну, паника! Кругом вода, сзади огонь… Помчались. А тут и олени, и косули. Правда, не все, на островке часть осталась; пока я за ними бегал туда-сюда, воды прибавилось, и на месте перемычки такой водоворот начался, что выйти и вывести их уже не мог. Вот так. В общем, есть и на завтра работёнка для нас обоих. Придётся построить плот и перевезти несчастных животных с острова сюда.

— Как дед Мазай. — Саша улыбнулся.

— Вот именно. Ну, а что у тебя получилось? Удалось спугнуть зверя?

Саша коротко рассказал. Упомянул об оленёнке с перевязанной ногой, но зоолог пропустил эту деталь мимо ушей. Его особенно удивил поступок Лобика.

— Вот тебе и дикий зверь! Он помог не инстинктивно, а сознательно. Догадался, какой ты опасности подвергаешься, и бросился на помощь. Что это? Не говорит ли подобный факт о разумной деятельности, о мышлении зверя? Ох, как плохо мы ещё изучили психику диких зверей, как много нужно выявить, объяснить!… И не в клетках зоосада, не в виварии, а на воле, в естественных условиях.

Долго ещё в центре заповедника, у Речного Креста, горел костёр и слышалась человеческая речь. А рядом грохотала река, и казалось, этому разгулу стихий не будет конца.

Когда проснулись, Котенко первым делом пошёл к воде посмотреть свои отметки. Вернулся спокойный:

— Всего на четверть прибавилось. Паводок проходит. И наши косули на острове в безопасности. Давай быстро погреемся чаем — и топаем.

— Куда?

— Ближе всего отсюда приют Сергеича. К нему и заявимся. Переведём дух, отдохнём малость и потопаем. Хоть поспим под крышей, по-человечески.


Глава одиннадцатая

На Тыбге


1


Через приют «Прохладный», куда явился Сергеич, прошла первая группа туристов. Снежный буран накрыл их южнее, когда туристы уже вошли в пихтовый лес, и поэтому все обошлось без происшествий. Они обсохли, выспались и теперь сидели в тепле, пели песни и резались в домино.

Александр Сергеевич проспал начало снегопада, а когда проснулся и увидел светопреставление, то первым делом разжёг под навесом костры: вдруг кто-нибудь заявится.

В самый разгар холодного циклона на приют наткнулись ещё двое — геоботаники заповедника.

Едва утих снежный циклон, как с юга пришёл знакомый человек, назначенный заведовать этим приютом.

— А ты, Александр Сергеевич, шагай на Эштенский, там теперь твой хутор, — сказал он и, покопавшись в бумажнике, достал приказ директора турбазы.

…Ещё шёл дождь, но смотритель собрался в обратный путь.

— Не размокну, — сказал он.

Снег таял, на тропе было очень сыро, и Сергеич надел резиновые сапоги. Хоть и тяжело, зато сухо.

До вечера он одолел перевальчик и две долины, а когда увидел зеленую палатку-шестёрку на берегу реки, воспрянул духом. Вот и крыша к ночи!

В палатке кашеварила молоденькая девица, больше никого не было.

— Так и живёшь одна-одинокая? — спросил у хозяйки.

— Мои все на работе, — весело отвечала она. — Садитесь, они скоро придут.

В палатке стояли разные приборы. Пахло засушенными растениями.

— Изучаете, значит? — догадался Сергеич, присаживаясь. — Травку, кустики, зверюшек?

— Приборы у нас, — вежливо объяснила девушка. — Вон там, на высотке. Мы из МГУ, университет есть такой. А руководит группой Иван Иванович Селянин.

Александр Сергеевич тотчас вспомнил этого полного, большого человека. Когда приходилось встречать его в горах верхом, Сергеич всегда жалел лошадь и выговаривал седоку. Экая тяжесть! Сам учёный, весом более центнера, старался как можно реже забираться в седло. Где подъем ему оказывался не под силу, брался за конский хвост и шёл следом за лошадью, отдуваясь и вытирая пот большим платком. Он занимался изучением почв, рек, всей совокупности явлений под общим мудрёным словом «биогеоценоз». Сергеич как-то помогал ему копать канавки на крутом склоне в лесу, на лугу и голом месте, мерить каждый день воду. Тогда же Селянин сказал ему: «Горный лес и луг почти целиком впитывают воду во время паводков. А на голых склонах вниз уходит девять десятых дождевой и снеговой воды. Смыв почвы увеличивается в сорок раз! Как вдумаюсь в эти цифры, так боюсь за горы, кабы не сделались они через столетие совсем лысыми. Губить пихту, топтать луга у границ заповедника нельзя…»

Селянин ввалился в палатку потный, в расстёгнутом плаще, с расстёгнутым воротом рубахи. Жарко!

— А, и ты здесь! — Он сунул руку Сергеичу и сразу заговорил: — Сейчас мы взвесили квадратный метр мха в пихтарнике. В девять раз тяжелее, чем до дождя и снега. Догадываешься, в чем дело? Губка! Так напитался водой… И держит, с великой силой держит! Вот почему француз Фюрон называет лес водохранилищем. Тысяча гектаров леса захватывает и удерживает пятьдесят тысяч тонн воды. Ты только представь эту массу!

Студенты втащили приборы, весы, в палатке стало тесно. Селянин взял у хозяйки две кружки с густым чаем, одну передал гостю и, звучно прихлёбывая, потянул горячую воду. Как будто неделю не пил.

— Ночуешь? — спросил он и, не дожидаясь ответа, опять спросил: — Из «Прохладного»? А куда? Как там туристы? Мои вот молодцом, не пищали в буран.

После ужина, когда зажгли два фонаря и разлеглись на раскладушках, Селянин, весь во власти только что проведённого опыта, снова загремел, теперь уже адресуясь к своим практикантам:

— Вы, друзья мои, должны помнить, что почва — наш самый драгоценный капитал. Всегда — на заре человечества и теперь, при самом внушительном развитии техники, науки, познаний вообще — мы получали и будем получать из почвы все необходимое для жизни. Без почвы человек ничто. И когда он забывает об этой истине, нарушает основы сохранения почвы — оголяет горы, перегружает пастбища, распыляет степи, — нужно кричать — да, кричать на всю вселенную: «Остановись, неразумный!» Уже подсчитано: для сноса двух сантиметров почвы в лесу требуется 174 тысячи лет, в травяных степях — 29 тысяч лет, при севообороте — 100 лет, а если сажать кукурузу по кукурузе — то всего 15 лет. А чтобы создать в обычных условиях такой же слой почвы, требуется минимум триста, а то и тысяча лет! Вот здесь, в уникальном, нетронутом уголке природы, мы ещё можем наблюдать совершенство и равновесие всех сил природы. Наш Кавказ, пока он зелен и не затоптан, хранит влагу для миллионов гектаров степей, питает водой огромный артезианский бассейн до самого Ростова, являет, наконец, красоту, о которой забыли горожане…

Селянин говорил как в зале перед тысячной аудиторией, даже руки воздел. И вдруг умолк, потупился и только тихо сказал, как будто себе одному:

— Никогда не приноси вечное и постоянное в жертву нужному, но временному.

И вздохнул. А обернувшись, увидел, что Александр Сергеевич завалился на бочок и тихо спит, убаюканный его громовой речью.

— Дитя природы…

Селянин оглядел студентов. Они задумчиво слушали. Наверное, не в первый раз. И все равно это трогало. Сущностью мысли. Фактами. Горячностью речи.

Когда рассвело и дождливый день начал отсчитывать первую треть из своих семнадцати летних часов, Александр Сергеевич был далеко от палатки.

С пригорка он увидел восточный отрог Тыбги, повёл биноклем ниже, где березняк, и удивлённо поднял брови. Над чёрной крышей балагана, откуда ещё до снега ушли ловцы туров и где он сам ночевал, сейчас вился сизый дым. Кто мог забрести туда?

С осторожностью, присущей лесникам, он тронулся дальше и, когда оказался метрах в трехстах от балагана, лёг за мшелым камнем повыше березняка и стал наблюдать.

Минут двадцать глаз не сводил. Никого. А как же дым? Поднял бинокль повыше и прижался к земле: с вершины Тыбги открыто, смело шёл человек с ружьём. За плечами у него болтался турёнок. Вгляделся — и себе не поверил. Да это же Козинский!…


2


Беглец переждал непогоду в балагане ловцов.

Отлично устроился.

Сегодня опять сработала ловушка, на этот раз попался турёнок. Решил принести его целиком, долго оставаться на отроге горы не хотел: слишком далеко видно отовсюду.

Некоторое время Александр Сергеевич соображал, как ему поступить. Ближе всего отсюда находились студенты и Селянин. Но они без оружия. Чтобы спуститься на кордон, нужно время. Козинский уйдёт. Эх, была бы у Сергеича винтовка! И тут дерзкая мысль пришла ему в голову: взять винтовку у браконьера. Ведь оставляет же он оружие хоть на минутку?

Положив рюкзак, Александр Сергеевич далеко обошёл балаган и по густому березняку подкрался снизу метров до тридцати. Козинский несколько раз входил в балаган, снова возвращался. Освежевал тура, порубил мясо, растолок кусковую соль, засыпал куски, огляделся. Ну, сейчас пойдёт к снежнику. Козинский в самом деле пошёл, но сперва взял в балагане винтовку.

Так ничего и не получилось.

Тогда возник новый план. Сергеич ушёл назад, пересёк речку Холодную, поднялся на уступ хребта, откуда видно балаган, и разжёг в кустах небольшой костёр. Когда нагорело, бросил в огонь охапку сырых веток, а сам поднялся выше и стал наблюдать, что будет.

Козинский сразу заметил дым. Как хорёк, юркнул в березняк и тоже стал наблюдать. Не меньше часа шло это выслеживание: Сергеич видел браконьера, а тот следил за костром и не заметил человека в стороне.

Браконьер не выдержал. Скользнул к балагану, поспешно набил мешок мясом и пропал в березняке.

Александр Сергеевич хмыкнул. План удался. Беглец пошёл в ту сторону, куда идти и ему. Это лучше. Ведь Козинский мог забиться глубоко в горы — через Тыбгу в долину Чессы, к отрогам Чугуша, где его не найти и взводу разведчиков. Но для этого преступнику пришлось бы приблизиться к испугавшему его костру. А он не рискнул.

Ночь Александр Сергеевич провёл в отвоёванном помещении. А утром, посчитав, что между ним и Козинским теперь легло порядочное расстояние, пошёл на запад и вниз к посёлку, чтобы сказать там, в каком квадрате обнаружен беглец.


3


Повязка, наложенная смотрителем приюта на рану Хобика, успела размотаться, намокнуть и потемнеть. Да и нужда в ней пропала — рана затянулась, только зудела и чесалась.

Некоторое время после происшествия в долине Речного Креста оленёнок ходил, волоча за собой обрывки тряпок, пока благословенные колючки не сорвали её.

Оленуха, вскоре нашедшая своего приёмыша, откровенно обрадовалась, потому что тряпки пугали её. Она тщательно зализала рану.

Пока держалась непогода, они не выходили из леса.

Ранним утром они вышли из глубокого заросшего ущелья к верхней границе леса и осмотрелись. На зелёных лугах кое-где ещё оставался снег, чёрными перьями из него торчали верхушки чемерицы. Тут оленуха нашла соль под отдельно стоящей пихтой. Её корни как-то странно приподнимались над землёй. Оленуха несколькими ударами копыт разбросала снег, к великому удовольствию Хобика, под редкой сетью толстых корней обнаружилось несколько кусков каменной соли. Олени жадно принялись лизать их. Это было место, куда Саша Молчанов принёс на себе и сбросил недавно около пуда каменной соли. Звери успели вытащить из-под корней немало просоленной земли, оголили их, и корни как бы висели над землёй, впиваясь в неё только концами.

Потеплело, дождь прошёл. А вскоре над альпикой выглянуло солнце. Красивый, яркий день после ненастья придал оленям смелости. Неподалёку вышли ещё три ланки с малышами. В мире все выглядело благополучно. Они бродили по лугам, паслись. Чужие три ланки с малышами прибились и уже не отходили. Вот и новое стадо, все члены которого сразу же признали в старой оленухе достойного вожака.

Под вечер к стаду привязалась рысь. Старая оленуха не видела её, но почувствовала. Зная повадки хищника, она тотчас подала знак тревоги и увела стадо на большой чистый склон горы, где трава была реже и хуже, зато не нависали ветки деревьев или скальные козырьки, среди которых рысь скрадывала расстояние. Догнать оленей на открытом месте она не могла. Протяжный, резко оборванный под конец вопль её, как выражение недовольства, уже не испугал стадо.

В сером предрассветье, когда чёрные скалы только-только начали прорисовываться на светлеющем небе, с хребта вдруг посыпались крупные камни. Туры вскочили, подхватились и вмиг исчезли, только щебёнка затрещала под копытами. Оленуха осмотрела вершину. Там, изредка показываясь на светлом фоне, по самому гребню вышагивал скучающий медведь.

И тут её вновь повергло в смятение необъяснимое поведение Хобика. Сперва он отстал, начал оглядываться, а потом остановился совсем. Оленуха нервничала, глаза её сделались беспокойными, ноги не стояли на месте.

Медведь мог и не видеть оленей: внизу ещё держалась темнота. Ему захотелось спуститься с неприветливой вершины. В седловину, полную снега, он съехал головой вперёд, притормаживая передними лапами, и в конце все-таки перевернулся через голову. Перед ним на крутизне оказался ещё старый снежник, присыпанный сверху молодым снежком. Вниз покатился камень. Медведь внимательно проследил за ним и столкнул, уже нарочно, второй. А потом, презирая крутизну, сел и, как на салазках, поехал сам. Молодой снег бугрился перед ним, сугроб скрыл зверя, но когда горка кончилась, медведь очень громко зафыркал и показал из снега довольную морду. Проехался…

Оленуха большими скачками помчалась прочь. А Хобик остался.

Когда оленуха в последний раз оглянулась, она глазам своим не поверила: её воспитанник, грациозно выбрасывая ноги, носился по кругу в пяти метрах от медведя, а тот, в свою очередь, неуклюже подбрасывал зад и, вывалив от удовольствия язык, делал круги, временами чуть-чуть не сшибаясь с Хобиком.

Какой ужас!

Оленуха скрылась в лесу.

Посветлело. Наигравшись, Лобик лёг на бок и покатался, задирая лапы вверх. Хобик приблизился и тоже лёг в четырех метрах от медведя. Так они отдыхали минут десять, молчаливо взирая друг на друга. «Ну что, брат?» — «Да ничего, брат!» — «Ну, раз ничего…» Лобик лениво поднялся. Встал и олень. Пошли вдоль склона, изредка срывая траву.

Вдруг Лобик взъерошился. Оленёнок отскочил. Он разглядел перед медведем черно-красную полоску гадюки. Змея угрожающе покачивала головкой и шипела. Лобик поднялся на дыбы, сделал шаг, другой и обрушил на неё сомкнутые лапы. Хобик испугался и убежал.


4


Лобику чего-то явно не хватало для полноты жизни. Редкие встречи с друзьями детства, особенно с оленёнком, забавляли его, приносили радость, но очень кратковременную. Все остальные дикие олени, которых Лобику приходилось встречать в лесу и на горах, не испытывали к нему абсолютно никакой симпатии и убегали сломя голову, повергая медведя в изумление. Ведь он не хотел им зла! Медведь, ещё не отведавший крови, попросту не знал, что могут сделать — и не раз делали — его старшие собратья с оленями, память которых в свою очередь прекрасно хранила информацию об этой опасности.

Редкие встречи с Архызом доставляли Лобику великое наслаждение. С овчаром можно было досыта наиграться, даже побороться, но Архыз был вечно какой-то занятый, он уделял Лобику так мало времени и так все время спешил куда-то, что покидал друга часто в самый разгар весёлых игр. Невнимательный приятель!

Что же касается людей, то уже известный нам случай с дорожниками научил Лобика уму-разуму: он остерегался их, старался не попадаться на глаза. Исключение делалось только для одного — для Саши Молчанова, которого Лобик хорошо помнил по рукам, дающим лакомство. Но Саша редко встречался.

Все остальные животные, с кем приходилось ему сталкиваться во время бесконечных странствий по своим угодьям, уступали дорогу или убегали как можно скорей.

Так и бродил по лесам и лугам высокогорья одинокий, уже большой медведь-подросток, которому исполнилось полтора года. Он, повторяем, освоился с одиночеством, но временами какое-то смутное желание рождалось в нем, и Лобик не мог понять — что же это за желание.

Лишь раз встрепенулось в нем все родственное, когда на границе своих владений увидел он большую и спокойную медведицу с двумя медвежатами в самом, можно сказать, прекрасном детском возрасте. Медвежата бросились к нему и затеяли было игру, которая у людей называется «куча мала». Лобик блаженствовал. Но осторожная медведка так угрожающе рявкнула, что дети кубарем подкатились под ноги ей, а Лобик, увидев недвусмысленное намерение дать ему взбучку, ретировался.

Не повезло ему со своими родичами, и от этого в обиженном сердце Лобика осталась пустота.

Голодным он не был, если не считать нескольких противных дней со снегом и дождём.

Лобик узнал вкус пчелиного мёда.

От продолговатого дупла, скорее щели, в старом, молнией посечённом клёне пахло так вкусно, что у Лобика заслезились глаза. Он долго обхаживал привлекательное дерево, где вились пчелы, а в сумерках, когда рой поутих, рискнул начать операцию.

Проворно залез на клён, уцепился зубами за край дупла и с одного раза отодрал большой кусок коры с древесиной. В глубине дупла угрожающе загудело. Но он успел ещё до массового вылета пчёл засунуть внутрь лапу. Она погрузилась во что-то мягкое, хрусткое, и запахло так, что Лобик забыл обо всем на свете. Вытащив лапу, густо обмазанную мёдом, воском и приклеившимися пчёлами, он лизнул её раз, другой и задохнулся от наслаждения. Увы, в следующее мгновение ему в нос, уши и около глаз уже впилось с десяток жал. Боль заставила зареветь, Лобик юзом сполз по стволу, упал в траву и, придерживая медоносную лапу на весу, побежал в кусты. Рой догнал и облепил его. Он катался, кряхтел, весь вымазался мёдом, тёрся мордой о землю, пока наконец обезумевшие пчелы не отстали.

После знакомства с пчёлами Лобик опять наткнулся на следы человека, которого отлично знал по запаху украденного рюкзака. В памяти его хранился не только противный вкус жидкости из фляги, но и вкус хорошо приготовленного мяса.

Лобик долго шёл по следу человека, догнал его и был удивлён той осторожностью, с которой человек устраивал себе ночлег. Костерик развёл совсем маленький, сварил мясо — тут обоняние не подвело медведя, — а спать лёг не у костра, который вскоре погас, а несколько дальше, у камней, прикрытых густым, кучно разросшимся ильмом. Свёрток положил рядом с собой, ружьё под руку. Медведь лежал метрах в тридцати. Ближе подойти опасался, хоть и очень хотелось утащить свёрток, в котором находилось мясо. Когда ему надоело лежать, он отошёл к кострищу и обнюхал котелок. Лобик сунул в него морду, вылизал, но котелок вдруг плотно приклеился к ушам; он в испуге рванул его лапой, посуда слетела, и над камнями загремело. Тотчас щёлкнул предохранитель. Козинский уже сидел, выставив винтовку перед собой. Лобик отбежал. Козинский уже не спал до зари, а едва посветлело, ушёл с этого, как ему показалось, опасного места.

Лобик потянулся за человеком, конечно, на приличном расстоянии.


Глава двенадцатая

Встреча у отвесной стены


1


Как же обрадовался Александр Сергеевич, когда к нему на приют нежданно-негаданно приплелись Котенко с Сашей!

— Вот уж кого я, само собой, не ждал не ведал! А вы так мне нужны!

И тут же, пока шуровал в печке и грел чай, рассказал о новой встрече с Козинским и куда тот ушёл. Словом, предупредил: опасный человек рядом.

Котенко и Молчанов переглянулись.

— Ты Хобика встречал? — спросил Сергеич у Саши.

— А как же! Вот, Архыз привёл. Он как идёт в горы, так друзей находит. И ко мне их. На доклад…

Утром ещё до солнца зоолог ушёл налегке.

Саша походил по лагерю, спросил у Сергеича, были или нет туристы, и в душе порадовался, что не проходили. Значит, пойдут. Может быть, и Таня. А потом расспросил о пещере и стал собираться.

— Ты это… не больно расхаживай, знаешь ведь… — Сергеич боялся за него.

Саша выразительно поднял карабин, показал на Архыза. Нашёл фонарь, заправил его и пошёл в указанное Сергеичем место.

Не спеша спустился вниз, обогнул каменный выступ горы, врезавшийся в низкорослый буковый лес, и вскоре очутился у начала распадка. Тут и надо искать пещеру.

Только теперь Саша понял, почему никто не нашёл пещеры раньше: как раз над входом разлопушился большой куст.

Архыз запрыгнул на плоский камень. Саша осторожно поставил фонарь и забрался следом за ним. Из пещеры тянуло унылым запахом остывшего очага. Он зашёл за остатки костра, достал спички, проверил, хорошо ли загораются смолянки, которые всегда носил в мешочке вместе со спичками, и зажёг фонарь.

Коридор шёл на подъем, камни под ногами были гладкими, отполированными. Во время дождей сюда сбрасывалась вода из вертикального хода, она и сгладила камни. Дальше под ногами захрустел грубый песок — тоже след воды.

Начались повороты, углубления, в стенах то и дело возникали чёрные трещины, уходящие в неизвестность.

Саша испугался тьмы, жуткой тишины лабиринта, нависших камней. Хватит на первый раз. Подтянув овчара, он полез через каменные завалы к далёкому, слабому свету. Оскользаясь на мокрых камнях, между которыми капала, дзенькала, журчала невидимая вода, он пробирался следом за овчаром. Ужасно неудобный ход, и все наверх, временами очень круто.

Свет приближался; под ногами сделалось грязно, на камнях появилась глина, слизь, потом мох и зеленые водоросли, как на дне пруда; свет фонаря стал незаметным, и наконец Саша увидел прямо над собой кусок неба с белым облаком посредине в окантовке рваного чрева пещеры. Ещё усилие, другое, и он, отжав собаку назад, высунул голову наружу.

Ярко, до боли в глазах, светилось рассеянное небо. С одной стороны некруто подымалась возвышенность, на ней редкий березняк и пихтарник, поляна, покрытая зелёным вейником. С другой — чёрная стена, до неё всего метров пять — семь, а ещё в две стороны как будто пустота, обрывы за приподнятым краем. На расстоянии вытянутой руки среди глыб сланца и красноватого мрамора журчал прозрачный ручей, струйки его попадали в тот колодезь, из которого выглядывал перепачканный Саша. Дыра находилась едва ли не посредине русла ручья. Это он сейчас незаметный. А когда дождь? Тут, наверное, такой водоворот, что все гудит и воет, вода всасывается вглубь с бешеной скоростью.

Вторая неожиданность подстерегала его на лугу: в сотне метров от них под берёзами лежала шестёрка оленей. Они спокойно дремали, свесив уши.

Сзади завозился овчар, он рвался наружу. Саша пригнулся к нему, успокоил. Задул фонарь, снял с головы шапку и осторожно высунулся уже с биноклем.

Линзы приблизили оленей. Ровесники Хобика, молодняк с двумя ланками. Ему удалось хорошо разглядеть их, потому что два оленя поднялись и стали лениво играть.

Серо-коричневая шерсть их лоснилась, лежала ровно. Рога у них поднялись сантиметров на тридцать, но оставались пока ещё в буром футляре и с тупыми шишковатыми концами. Влажные чёрные носы резко выделялись на светло-коричневых мордочках.

Красивы, благородны и молоды. Более прекрасных животных Саша ещё не видел. Он вспомнил, как покойный отец говорил ему об оленях: «Сколько же зла принесли люди несчётным поколениям этих красивейших в мире животных, если боязнь человека стала уже выверенным, запечатлённым инстинктом…»

Архыз настойчиво просился из ямы. Ему надоело. Не дождавшись разрешения, он прошмыгнул под рукой Саши и показался наверху. В тот же миг олени исчезли.

— Эх ты, хищник, — сказал Саша беззлобно. — Вот и спугнул. Пойдём глянем, куда они ушли.

Они медленно направились к тому месту, где крутая стена сливалась с пологим склоном.

Молчанов только сейчас заметил особенность этой загадочной ложбины. У неё не было выхода. Замкнутая впадина. Ручей рождался тут же, на склоне, а через семьсот метров пропадал.

Но эти наблюдения вскоре были вытеснены другой заботой: как отсюда выбраться? Впрочем, за оленями, как же ещё!

Следя за ними, Саша вышел на верхнюю точку склона и остановился, присвистнув от удивления. Склон обрывался почти отвесной стеной, метрах в сорока ниже стоял пихтовый и берёзовый лес, а там, где противоположная отвесная сторона впадины сходилась с пологой, — там зияло ещё более чёрное и глубокое ущелье.

А олени?

У них тут была своя тропка — узкий карниз сантиметров в тридцать над головокружительной бездной. Да если бы сплошная тропка! А то ведь она в двух местах прерывалась. Саша успел увидеть, как олени легко и бесстрашно перепрыгнули трехметровый провал, скакнули ещё, ещё и очутились на более спокойном откосе в тени густого леса. Ему тут не пройти.

Экая незадача! И времени уже много. Всего-то отсюда до эштенского балагана от силы два-три километра. Но это по прямой. Неужели опять придётся лезть в чёрную дыру подземною хода?

Он покачал фонарём. Керосина на донышке. Пещера отпадает.

Обследовав стенку на другой стороне ручья, Саша решил выбираться наверх.

Он начал было карабкаться в одном месте, но вернулся. Неудобно. Подумал. Написал записку: «Нахожусь от приюта на северо-восток километра три, во впадине с отвесными стенами. Если через два часа не приду, выручайте. Нужна верёвка. Архыз вас приведёт». Привязал записку к ошейнику, сказал «иди», и овчар помчался на оленью тропу. Он-то пройдёт! А сам стал взбираться в другом месте.

Если бы он видел, кто ждёт его наверху…


2


Козинский бродил по этому району в надежде отыскать пещеру, где уже побывал однажды. Удобное и безопасное для него логово. Но он сбился, запутался среди звериных троп.

Оставшиеся мясо и соль Козинский увязывал вместе со спальным мешком, а скатку эту и котелок забрасывал себе за спину. Неудобная ноша. Будь проклят воришка-медведь, утянувший привычный рюкзак!

Достаточно поплутав по лесам и распадкам на подступах к Эштенскому нагорью, беглец рискнул подняться выше, чтобы с высоты оглядеться и вспомнить, где пещера. Он ступил на каменистое плато, покрытое мхом, редким щетинником и кустами вереска. Прошёл к высшей точке на местности и… очутился перед обрывом.

Это был тот самый обрыв, у подножия которого буквально из-под земли незадолго до этого вылез удивлённый лесник Молчанов.

Его появление Козинский проморгал. И только когда Архыз, а за ним и Саша стали подниматься к оленям, они очутились в поле зрения беглеца. Он быстро лёг на землю. И здесь люди!

В следующее мгновение он узнал Молчанова. Теперь Козинский неотступно следил за Сашей. Проводил до оленьей тропы, понял, что лесник не рискнул спуститься за оленями, наконец догадался, что Молчанов в ловушке. Он так и не мог понять толком, как лесник очутился в коварной впадине и зачем таскает в руках неудобный фонарь? Стрелять в него? Мог, конечно, спокойно уложить мальчишку, было за что, но тратить патрон, привлекать внимание… Когда же Саша отослал Архыза и стал одолевать стену, Козинский понял, что недруг его сам идёт в руки.

Перегнувшись у края стены, браконьер с любопытством наблюдал за действиями Саши.

Скатку и винтовку Козинский оставил в кустах, перебрался метров на двадцать в сторону и оказался точно над Сашей. Огляделся, выбрал камень побольше. Не надо никаких выстрелов. Опустит сверху камень — и все. Отыщут голубчика не скоро. Да что скажут, когда отыщут? Несчастный случай…

Саша взбирался очень медленно и осторожно. Карабин висел у него за спиной, фонарь — на боку.

Стена не везде подымалась отвесно. Сланцевые и известняковые столбы, разрушенные временем, осыпались, кое-где стояли уступами. Встречались выемки, полочки, карнизы. На них росли кусты вереска, калины и самшита. Иногда нависала какая-нибудь плита, и Саша с опаской косился на неё, а одолев, лёгким толчком сваливал непрочную преграду вниз. Самый верх стены зарос березняком и жестколистным падубом. Его прочные ветки свисали вниз. Браконьер сидел в этих кустах, и, когда Саша запрокидывал голову, чтобы посмотреть, много ли ему осталось ещё, он подавался назад. Пусть залезет повыше, падать красивей…

Вниз Саша старался не смотреть. Хоть и не очень высоко, а все же неприятно. Пустота.

Подъем не получился строго вертикальным. Иногда Саше приходилось идти по карнизу пять — семь метров в сторону, где открывалась более удобная лестница. Тогда менял место и Козинский. Саша поднимался все выше. Вот между ним и верхом стены осталось шесть, пять, наконец, четыре метра…

Ещё остановка и короткий отдых. Внимательно осмотрев стену, Саша увидел в двух шагах левей метровой ширины полочку, а над ней нависшую глыбу. Когда-то отсюда вывалился камень и сделалась ниша. Отдохнуть в ней, посидеть? Нет уж, надо вылезать, наверху спокойней. Он распластался по стене, запрокинул голову и… застыл в этой неудобной позе.


[image: ]


Прямо над ним, широко расставив ноги в потрёпанных кирзовых сапогах, стоял Владимир Семёнович Козинский. На носках сапог блестели отполированные железные набойки. Саша отлично разглядел по три шурупа на каждой набойке. Шляпки у них стёрлись. Всего-то метра полтора от его широко расставленных напряжённых рук.

Молчание. Саша не отводил глаз от спокойного, даже холодного лица браконьера, а сам с горечью думал, что снять карабин ему не удастся. Не успеет. Для этого надо хоть немного отвалиться от стены назад, вскинуть руку. Как тогда удержишься?

Козинский усмехнулся. Носок левого сапога ритмично подымался и опускался, словно отсчитывал время, которое осталось жить Молчанову. Раз, два, три, четыре… Наверное, он все-таки увидел в глазах юноши испуг, это развеселило его. Козинский наслаждался своим положением вершителя судьбы.

— Дайте руку, — хрипло сказал Саша, как сказал бы любому человеку, обязанному помочь другому в беде.

— А может, лестницу? Или верёвку?

Голос не сулил ничего хорошего. Саша понял это и ещё раз коротко глянул влево, где каменная ниша. Единственное спасение… Он снова задрал голову, а сам переставил ногу левей и осторожно передвинулся.

— Стоять на месте! — Козинский угрожающе поднял камень. — Бросай карабин!

— Я не могу, — сказал Саша. — Руки заняты.

— Ах, не можешь! Ну ладно, полетишь вместе с карабином. Так сказать, при исполнении служебных обязанностей. Но прежде поговорим минуту-другую. Надеюсь, ты понимаешь, что заслужил?

Саша молчал. Он прикидывал, успеет ли увернуться от камня. Или сорвётся? Если бы преступник хоть на секунду отвлёкся, обернулся, что ли…

— Так вот, Молчанов, по твоему доносу я получил пять лет. Ты мне сломал жизнь. И моему сыну тоже. За тройку поганых оленей. За сотню рублей. Теперь за мной охотятся, как за диким зверем, я не могу появиться в своём доме, не могу увидеть семью. А все из-за тебя. Ты просишь подать руку? Да я потом прокляну себя, если это сделаю! Я поступлю иначе. Ты понимаешь? Вспомни последний раз свою мамашу, погляди на небо и…

Саша молчал. Лицо его побелело, глаза гипнотизировали человека наверху. Снизу Козинский казался непомерно высоким и каким-то странно вытянутым. Большие ноги, а над уменьшающимся туловищем маленькая голова. Динозавр, вставший на дыбы.

Вдруг беглец сказал:

— Если я тебя вытащу, даёшь слово написать прокурору, что оболгал меня перед судом и все такое? Говори. Быстро говори, мне надоело!

Не сводя с Козинского глаз, Саша облизал пересохшие губы. Он слышал, как гулко билось его сердце. Всей грудью прижался он к стене, хотел войти в неё.

Он сказал:

— Если я подымусь, то первое, что сделаю, это отправлю тебя под конвоем.

Лицо браконьера потемнело. Он поднял камень на уровень груди. Сейчас…

Саша не слышал никаких звуков. Но именно в эту секунду сзади Козинского, там, где у него остался свёрток и винтовка, довольно ясно раздался звон котелка, покатившегося по камням. Звук этот был настолько отчётлив, неожидан и страшен для Козинского, что он невольно оглянулся. Лишь на половину секунды.

Но и этого было достаточно. Саша метнулся влево, посыпалась щебёнка, он чуть было не потерял равновесие. Камень, с силой брошенный Козинским, ударил уже по пустому месту. Молчанов съёжился в нише, надёжно укрытый известняковым навесом.

С минуту все было тихо. Саша клацнул затвором и, выставив карабин, спустил курок. Выстрел вспорол тишину, сверху упала срезанная пулей веточка. «Теперь кто кого», — со злостью подумал он и прислушался.

Тишина.


3


Медведь довольно скоро отыскал след человека и пошёл по этому следу, подзадоривая себя воспоминаниями о вкусных вещах, которыми можно попользоваться.

Лобик проявлял максимум осторожности. Человек имел ружьё, запах его слышался не менее явственно, чем запах слегка уже подпорченного мяса. На покинутых стоянках медведь тщательно исследовал место, где стояло ружьё и лежал свёрток с мясом. Дистанцию он соблюдал вполне достаточную, а когда ветер приходился от него, забегал вперёд, чтобы не терять из виду человека, который в свою очередь мог сделать засаду, если бы только догадался, что его преследуют.

Выслеживание продолжалось долго.

Пещера, которую отыскивал беглец, надеясь устроить в ней долговременную базу, все не попадалась; вот тогда Козинский покинул лес и поднялся на альпику, чтобы оглядеться. Лобик, оставаясь незамеченным, последовал за ним.

Браконьер лежал в кустах, рассматривая окрестные горы. Неподалёку сонно дремал упрямый Лобик.

Браконьер крался по возвышенности, выслеживая Сашу на альпийском склоне. И Лобик за ним.

Козинский задержался у отвесной стены. Ситуация для Лобика более чем подходящая. Это был первый случай, когда браконьер оставил свёрток и винтовку, чтобы подкрасться к обрыву и встретить своего врага.

Осторожный Лобик несколько раз становился на задние лапы, чтобы лучше разглядеть человека поверх кустов. Но он не особенно надеялся на зрение, нос ему подсказывал точнее. Медведь подкрался наконец совсем близко к соблазнительному свёртку. Однако ещё повременил, и, только когда в отдалении раздался голос Козинского, Лобик решил действовать. Он схватил свёрток всей пастью и стал пятиться назад. Котелок, привязанный к свёртку, болтался в воздухе. Метров десять Лобик шёл без происшествий, но внезапно выронил ношу, и тогда металлическая посуда звонко ударилась о камни. Именно этот звук отвлёк внимание преступника на каких-нибудь полсекунды. На одно мгновение. И мгновения хватило, чтобы Саша ускользнул от гибели.

Все дальнейшее произошло в быстром темпе.

Громыхая котелком, Лобик побежал через густой кустарник. Козинский, бросив камень и убедившись, что Молчанов остался в ловушке, хотя и успел выгадать для себя ещё несколько минут жизни, кинулся к своей винтовке. Цела! Но зато свёртка не было. Это не столько испугало, сколько успокоило браконьера. Опять медведь или шакал. Не зверей он боялся — людей. Ну, а когда винтовка в руках, тогда и люди не страшны.

Взбешённый, сделал он несколько шагов к обрыву, чтобы покончить с укрывшимся лесником. Оттуда раздался первый выстрел. Козинский остановился. «Стращает…» Крадучись приблизился к обрыву и тут только догадался, что Молчанова ему не взять. А когда неосторожно высунулся, рассматривая нависшие камни, снизу хлопнул второй, теперь уже прицельный выстрел, пуля противно запела метрах в двух от него. Кто кого…

Сжав зубы, Козинский закинул винтовку за спину и быстрым шагом пошёл вниз, в леса. Что не рассчитался с врагом — полбеды. Будет ещё время. Но что два выстрела непременно кем-то будут услышаны, вот что испугало его не на шутку. Дальше, дальше от опасного места!

Снова грохнул выстрел. Значит, у лесника где-то близко дружки. Зовёт.

Ну, не так-то скоро дозовется…

Пока Саша исследовал пещеру, а смотритель Эштенского приюта томился в предчувствии беды, на альпику успел подняться зоолог Котенко, предупредив людей внизу о появлении беглеца.

Александр Сергеевич так и бросился к нему.

— Молчанов ушёл, и вот сколько часов…

— Куда ушёл? С Архызом, надеюсь?

— Само собой. А теперь вот ни его, ни собаки. — Он оборвал речь и пристально всмотрелся в лесную даль. — Глянь-ка! Это же Архыз мчится! Ну да, он самый.

Овчар накидным галопом бежал к ним. Подлетел — и задрал морду. У ошейника белела записка.

Выстрелов они не слышали. Далеко. Но теперь знали, что Саше нужна помощь.

Сборы заняли две минуты. Сергеич схватил топор и верёвку, Котенко только рюкзак снял, чтобы идти налегке.

— Давай, Архыз, — приказал он.

Архыз повёл было в обход, тем же путём, каким бежал сюда, но вдруг повернул влево и пошёл более короткой дорогой.

Он далеко опередил людей, уже в виду обрыва наткнулся на следы Лобика и закружил на месте. Вероятно, он пошёл бы по этому новому следу, но рядом давали о себе знать другие следы — чужого человека.

— Вот и обрыв, — сказал Сергеич и перегнулся, чтобы высмотреть стену. Овчар тихо заскулил.

— Архыз? — раздалось снизу.

Голос хозяина так и подбросил его. Он радостно и уже громко заскулил, пританцовывая, и совсем неожиданно, тонко, по-щенячьи, пролаял.

Раз овчар рядом, значит, опасаться нечего. Саша поднялся из своего укрытия, глянул вверх. Лицо его осветилось улыбкой. Свои!

Через пять минут Молчанов сидел рядом с Архызом и друзьями, боязливо посматривая на стену, на камни внизу, где он мог сейчас лежать. Почему убежал Козинский? Кто спугнул его?

— Ты давай рассказывай. — Котенко нетерпеливо теребил Сашу за рукав.

— Тут такое произошло… — Саша смущённо потёр щеки, не зная, с чего начать.

— В пещере был? — Сергеич оглядел грязь на одежде и закопчённый фонарь. — Был, был, само собой, вон как извалялся!

— Ещё один выход из лабиринта нашёл, — сказал Саша и повёл их к обрыву, чтобы показать сверху, где выход, вернее, воронка, через которую он выбрался.

Действительно, феномен природы. Зоолог сразу определил причинность появления закрытой долины: когда-то очень давно кусок террасы оторвался от главного массива и съехал на двадцать метров вниз. Получился уступ с приподнятыми краями. Почти недоступная территория, только зверьём и посещаемая.

— Это все? — Зоолог видел, что переживания Саши относятся не только к коварной ловушке.

— С Козинским встретился. — И он рассказал, где и при каких обстоятельствах произошла эта встреча.

— Завтра приедет милиция, — сказал Котенко.

— До завтрашнего вечера сутки. Он далеко уйдёт, — отозвался смотритель приюта. — Овчар возьмёт след?

— Ты сейчас идти собрался? — недоверчиво спросил Котенко.

— Хоть бы направление узнать.

Саша взял овчара за поводок, сказал: «Ищи». Архыз повёл сначала по следу Лобика, но догадался, что не это нужно, отыскал след Козинского и пошёл через луга вниз.

До темноты они миновали березняк, пихтовую заросль и два распадка. Были уверены, что преступник спешит уйти и не устроит засады. След шёл точно на северо-запад, он выходил за пределы заповедника. Ясно, что не в свою станицу подался. Ищет удобное логово. Ну что ж, по крайней мере они теперь знают, где его искать.

На приют вернулись ночью, путь облегчил Котенко, у которого был хороший фонарик со свежей батареей.

— Говорил же тебе… — бурчал всю дорогу Александр Сергеевич, с опозданием переживая страх за Сашину жизнь.

Котенко лишь после ужина сказал:

— Тут своих дел по горло, а приходится за всякими мерзавцами гоняться…


Глава тринадцатая

Схватка в пещере


1


К вечеру приехали два лесника верхами и с ними Иван Лысенко. Пустили коней на луг и рассказали, что милиции не будет, зато подъедут несколько опытных оперативных работников из уголовного розыска.

По карте, которая имелась у зоолога, определили район поиска. Не маленький кусок, зато все сошлись на одном: отсюда Козинский никуда не уйдёт.

Лесники сели играть в шашки, Котенко занялся своими записями. Саша заскучал. Правда, что ждать и догонять тоскливее всего.

Утром поднялись рано, успели поглядеть на густой иней, опушивший траву и цветы. Брызнуло солнце, и мороз исчез, обернувшись лёгоньким паром.

Саша тихонько поговорил о чем-то с Лысенко, потом с Александром Сергеевичем. Подошёл к зоологу.

— Вы нам фонарик не одолжите?

— Кому — нам?

— Мы с Сергеичем и Лысенкой пещеру осмотрим.

— Зачем она вам?

Лысенко сказал:

— Если Козинский ищет удобное логово, он той пещеры не минует. Он её знает. Хобика там стрелял.

— Понял вас. Берите фонарь. И «летучую мышь» возьмите. Но к шести быть, не позже. Нам с тобой, Саша, двигаться надо. Проведаем Ивана Ивановича со студентами, выйдем к верховьям Киши, посмотрим на зубровый молодняк, а уж потом получишь свободный месяц для подготовки к экзаменам, чтобы без тревог. И поедете вы с Татьяной… — Зоолог прищурился.

Саша потупил голову.

— Ладно, — сказал зоолог. — Будем надеяться на лучшее.

— Пошли? — Лысенко уже стоял у дверей.

Саша взял карабин и молча вышел.

Архыз остался на приюте. Не взяли. Пещера и без него тесная. Не разойдутся.


2


У старой оленухи появились новые основания для беспокойства.

Мало того, что Хобик с такой неосторожностью подходил к человеку, к полуволку и даже к медведю. Когда это случилось в первый раз, ещё по весне, приёмная мать Хобика просто не находила себе места от страха. Позже она свыклась с этой ненормальностью, и если Хобик оставался рядом с хищными друзьями на час-другой, то просто убегала не очень далеко. Хобик, наигравшись с удивительными приятелями, вновь появлялся около неё целёхонек и невредим. Ко всему можно привыкнуть, хотя у самой оленухи и мысли не было присоединиться к Хобику, способному дружить с человеком и собакой.

Постепенно у повзрослевшего вилорогого оленя появились новые желания, и они совпали по времени с некоторым охлаждением по отношению к приёмной матери.

Хобик не давал больше лизать себя, всячески уклонялся от ласки, когда они отдыхали, ложился уже не рядом с оленухой, а поодаль, подчёркивая тем самым свою самостоятельность и независимость.

Ещё совсем недавно маршруты движения определяла оленуха, Хобик беспрекословно подчинялся ей, больше знающей, где хорошая трава, где солонец и где нет опасности. В последнее же время он сам выбирал дорогу, делал это не всегда удачно, но вряд ли сознавал свои ошибки.

Они уже два раза встречали своё стадо, от которого отбились весной, но Хобику явно не нравилось ходить вместе с другими ланками и малышами; он не играл больше с «маломерками» в пятнистых шкурках, а стоял в стороне и наблюдал, как-то презрительно отвесив нижнюю губу. Его сверстников в стаде уже не было, они перекочевали к самцам и там обучались не столько распознаванию опасности и отыскиванию пищи, сколько мужеству бойца и стойкости характера, хотя многие из них и носили на теле рубцы и шрамы от надглазных рогов матёрых быков. Наверное, собирался уйти и Хобик. А за ним по-прежнему тянулась оленуха. Она не могла оставить его, хотя ей было очень приятно в компании сверстниц и подруг.

Теперь они ходили отдельно. Оленуха смутно догадывалась о причине. Растёт, мужает её приёмыш, раздался в груди, поднялся, рога отяжелели, и голову он носит, гордо приподняв, а в больших, когда-то покорно-испуганных глазах теперь все чаще загорается бесовский огонь дерзости и вызова. Оленуха, напротив, как-то сжалась, растеряла энергию, инициативу и, хотя по-прежнему готова пожертвовать собой ради приёмного сына, все чаще поступала так, как хотелось Хобику, все покорнее следовала за ним, готовая на все, лишь бы ему было хорошо.

На этот раз, спустившись с альпики в леса, они наткнулись на своё стадо и до вечера ходили вместе с другими ланками и подростками. Но уже в сумерках Хобик забеспокоился, принялся нервно бегать, нюхать воздух и вдруг, даже не оглянувшись на мамку, убежал.

Оленуха до утренней зари оставалась в стаде. Однако сон её был беспокойным, она то и дело вскакивала и будила остальных; её тревога передалась всем, стадо плохо отдохнуло, а чем свет оленуха покинула ночёвку и бросилась искать Хобика.

Как она поняла по следу, Хобик опять искал общества своих друзей. Он вернулся на крохотный луг, проделав опасный путь по крутизне, не нашёл там никого, обежал плоскогорье и очутился недалеко от знакомой нам пещеры.

Тут оленуха и настигла беглеца.

Хобик нисколько не удивился, увидев приёмную мать. Словно на минутку отлучился. Она обнюхала нетерпеливо идущего оленёнка, пыталась лизнуть его в шею, но Хобик уклонился. Ей хотелось знать, куда он идёт и чего ищет, но поведение приёмыша оставалось непонятным, и оленуха смирилась.

Просто пошла следом за Хобиком, привычно исследуя окрестность, чтобы как можно раньше увидеть опасность и увести его от беды, какой бы она ни была.

Вот и узкий распадок, заросший пихтой, заваленный буреломом и большими камнями, которые не просто перепрыгнуть. Они уже были здесь, поэтому оленуха не остановила Хобика, а спокойно шагала за ним. Память подсказала ей, что в конце ущелья сквозная пещера. Помнил об этом и Хобик, он, собственно, и шёл к пещере. И ещё оба они знали луговину в конце леса, где всегда сочится вода и растёт отличная густая трава.

Не доходя сотни метров до привлекательной луговины, оленуха решительно остановилась. Замер на месте и Хобик. Потом сделал вперёд шаг, другой, однако оленуха тут же опередила его и загородила своим телом тропу. Хобик повёл носом. Да, попахивает ружьём. Ну и что? Разве с Молчановым не связан такой же запах?

И Хобик строптиво обошёл оленуху, в который уже раз не посчитавшись с её мнением. Он хотел пройти на лужайку, а потом через пещеру. Там можно встретить друзей. И вообще в пещере необычно, а все новое, как известно, очень заманчиво.

Снова оленуха заставила его остановиться. Нельзя, нельзя дальше! Теперь и Хобик ощутил более определённое страшное. Не Молчанов здесь находился, а кто-то другой. Олень ещё не увидел человека, но запах его наконец-то испугал, и Хобик чуть подался назад.

Поздно!

Козинский успел найти пещеру, побывал в ней и теперь сидел на тропе, несколько выше поляны. Куст самшита скрывал человека, к тому же этот склон оказался в тени, тогда как зеленую луговину целиком высветило солнце. Молодой олень рисовался на свету, как на ярком лубке. Вот везёт! Козинский сидел голодный и продрогший. Даже котелка нет. Где-то в чащобе Лобик превосходнейшим образом расправился с остатками солонины, в сердцах разорвал спальный мешок, расплющил громыхающий котелок и теперь шёл по лесу и останавливался около каждой лужи, изнывая от жажды. Его уже распирало — он выпил бочку воды, не меньше. А вторично обворованный им браконьер, достигнув своей цели — пещеры, сидел и ломал голову, где и как добыть мясо. И вдруг явление: стоит на освещённом лугу молодой рогатик, ушами водит, а до него сотня метров.

Едва слышно щёлкнул спущенный предохранитель. Чёрная дырочка винтовочного ствола нащупала правую переднюю лодыжку.

Двумя прыжками, преодолев собственный страх, бросилась оленуха к Хобику и загородила его, оттискивая к спасительному лесу. Ну скорей же, скорей! Он и сам почуял неладное, но в таких случаях решают считанные мгновения. Сухо и резко ударил выстрел. Оба оленя подскочили на месте. Хобик с дико вытаращенными глазами скакнул в чащобу и затрещал сушняком, помчавшись прочь. Он не оглядывался, но был уверен, что старая бежит следом, сейчас он почувствует на своём крупе её горячее дыхание.

Увы, за ним никто не бежал. Оленуха подскочила сгоряча, когда ей под лопатку вошла пуля. Задрав голову, она в последний раз увидела ярко-голубое небо, потом зелёная вершина пихты наискосок прочертила эту голубизну, все бешено закружилось и стало темнеть, темнеть, пока, наконец, глубокая чернота не заволокла мир перед открытыми, уже стекленеющими глазами.

Кровь потекла немного из раны, потом лениво покапала на зеленую траву и застыла. Безжизненно откинутая худенькая мордочка оленухи примяла свежий и чистый пырей. В глазницах её так и осталось по прозрачной слезинке. Или то была ещё не высохшая роса, нечаянно упавшая с живой травы на мёртвую голову?

Над оленухой деловито склонился Козинский. В руках у него был нож.


3


Пригодилась даже шкура.

Выскоблив её и посыпав золой из костра, браконьер развесил помягчевшую шкуру в тени. Теперь у него будет если не спальный мешок, то, по крайней мере, одеяло.

Мяса вволю. Разделанная туша лежала на краю поляны. Над ней уже вились мухи.

Козинский отыскал небольшой снежник на северной стороне ущелья, перенёс туда мясо, а сверху заложил камнями и ветками калины. От шакала, от медведя. И только потом раздул костерок и пожарил себе два добрых куска. Но что за еда без соли! Надо бы подняться наверх, однако боязно. Теперь его ищут. Долго им придётся искать. В этот укромный угол не просто забраться. А если и зайдёшь, что толку? Пещера велика, он ещё не знал, куда она выходит, но был убеждён, что сквозная. Когда-то олень юркнул в неё и исчез. В тупик он не полезет.

Но это ещё надо разведать. Может быть, и соль там найдётся: слышал он насчёт богатых залежей каменной соли в среднем течении Лабы. Вдруг и тут соляной пласт? Не к солонцу ли приходили олени?

Разведкой он займётся в первую очередь. Сейчас же. Вот только испечёт себе кусок свежатины впрок, забросает камнями остатки от оленухи, чтобы не бросились в глаза и вороньё не привлекли. Электрический фонарь у Козинского, к счастью, остался в кармане плаща.

На всякий случай браконьер захватил с собой добрый пучок сухих пихтовых веток. А спички и смолянки всегда при себе, в целлофановом мешочке. Страховка.

У входа в пещеру, на песке, хорошо просматривались следы от оленьих копыт. Козинский вошёл спокойно и углубился уже порядочно; но вскоре следы пропали, на каменном полу ничего больше не отпечаталось, в сильном луче фонаря промелькнули тени летучих мышей, сделалось тихо-тихо и совсем черно.

Он хотел повернуть назад, но когда выключил свет и присмотрелся, то заметил впереди слабый отблеск дня. С интересом пошёл дальше и вскоре стоял под окном. В потолке на высоте двух-трех метров зияла дыра, а ещё метрах в двадцати выше играл солнечный луч. Страх перед глухим подземельем исчез.

Открылся длинный извилистый коридор. Попались два зала — один большой, а за ним поменьше. Козинскому казалось, что он идёт все прямо и прямо, тогда как на самом деле он ещё из большого зала свернул чуть правее и оказался в очень похожем коридоре, но не в том, который насквозь пробивал массив Каменного моря. Отдушин больше не встречалось, жуткая темень вязко окружила его, и стало не по себе.

«Вернусь», — подумал браконьер и сразу почувствовал облегчение. Круто повернулся и зашагал назад.

Долго шёл, сердце билось все учащеннее, на лбу появилась испарина. Пора бы выйти. Вдруг он оказался в проходе, ведущем круто вниз. Остановился в недоумении. Здесь не бывал. Уже с парализованной волей постоял, спустился метров на сорок вниз и закружился, сбитый с толку. Перед ним чернела широкая пропасть, сбоку гудела вода. Она била откуда-то из стены и падала в пропасть. Включил фонарь. Свет достал воду. Целое озеро, но не стоячее.

Он погасил фонарь. Страшно. Постоял, прислонившись к стене и пытаясь обдумать, в какую сторону надо идти. Потом бегом, оскользаясь на неровностях пола, выбрался наверх и, когда стало суше, пошёл наугад, лишь бы не стоять.

Понял, что заблудился.

Вода тысячелетиями протачивала этот известняковый массив. Коридоры, залы, подземные реки и озера в два, а может быть, и в три этажа рассекали все нагорье. Мрачные и узкие, широкие и высокие, увешанные сталактитовыми сосульками проходы уводили вверх, вниз, соединялись с ручьями на поверхности; воздух проникал сюда через множество незаметных щелей, а вода лилась, сочилась, капала отовсюду, собиралась в озера и уходила в неисповедимые глубины, чтобы через сотни и сотни лет вырваться где-нибудь в Хадыженске или Мацесте искристыми целебными источниками или просочиться в пески под великую Кубанскую равнину.

Горе тому, кто доверился этому бесконечному, запутанному лабиринту!

Наверху была уже ночь. Но Козинский этого не знал. Он шагал в темноте и наугад. Ноги у него заплетались, страх опутал его; он начисто растерял свою обычную самоуверенность.

Шёл, шёл и шёл… Сворачивал в одну, в другую сторону, подымался, карабкался через камни, куда-то опускался по скользким и неровным глыбам. Плащ, сапоги и шапка вымокли; он с ужасом наблюдал, как желтеет свет фонарика, все чаще выключал его, пробовал двигаться в темноте, пока не падал или не стукался обо что-нибудь. Решил идти лишь по тем коридорам, которые подымаются наверх. Правильное решение; но такие проходы встречались не часто, а многие из них заканчивались тупиками.

Он решил поберечь ослабевшую батарейку и зажёг две ветки. Они коптили, гасли, он раздувал их на ходу, но свет получался слабеньким, только под ногами.

Наверное, прошло часов шесть в таких бесцельных блужданиях. Козинский карабкался вверх по очередному проходу. Неожиданно сделалось ровней; он миновал один поворот, второй; ветки едва тлели, он раздул их и приподнял над головой. Свет скользнул по белым стенам, по полу, и браконьер попятился назад.

Кости. Огромный череп, толстенные позвонки разбросаны по полу. Кто это? Что? Откуда неведомое животное?

Включил фонарик. Довольно широкий коридор кончался тупиком. Камни в конце коридора выглядели странно тёмными. Где-то звонко капала вода. И эти кости. Первым его желанием было уйти как можно скорей. Но он пересилил страх. Значит, не только он блуждал по этой тюрьме, но и звери. Возможно, и его ждёт такая же участь. Невыносимо!

Лучик фонаря обшарил камни. Да, тупик. Ну что? Лечь на эти холодные камни и головой, головой биться, пока не расступятся камни или пока не треснет слабый череп?

Фонарик уже еле светился. Он опять выключил его и с тлеющими ветками пошёл прочь от мёртвых костей, навевающих мысль о страшном конце. Безысходность. Нет, ещё не конец! Он найдёт выход.

Посмотрел на часы. Половина второго. Это что — середина ночи или уже новый день? Вниз, наверх, вправо, влево… Бесконечные переходы. Козинскому опять стало казаться, что забрёл он в глубочайшие недра горы, откуда выхода вообще не существует. Дважды останавливался на краю бездонных колодцев, прислушивался к гулу воды в них и оторопело уходил назад, путаясь и все больше теряя надежду. Им снова владел безумный страх. Все кончено. Не видать ему больше солнца, и никто не узнает, что сталось с Козинским. Ещё одни кости останутся в проклятом лабиринте. Как наказание за убитую оленуху. За всё.

Снова глянул на часы. Скоро пять. Утра или вечера? Счёт времени потерян.

Он обессилел, лёг на холодные камни и забылся. Почувствовал под рукой винтовку и впервые вдруг понял, как становятся самоубийцами.

А всего-то прошло немногим более половины суток.

Сколько он спал и спал ли, сказать трудно. Открыл глаза — и сразу фонариком на часы. Ровно десять. Стрелки стояли. Забыл завести.


4


В это самое время три вооружённых человека вошли в коридор бесконечного лабиринта со стороны эштенского сброса.

Они углубились в чёрное подземелье. Громко переговаривались, пробовали шутить. Александр Сергеевич, самый предусмотрительный, шёл сзади, в руках у него был уголёк. Через каждые полсотни шагов на поворотах, разветвлениях он останавливался и рисовал на стене чёрную стрелочку, чтобы знать, куда возвращаться.

Миновали знакомую отдушину. Саша показал щель, через которую вылезал в закрытую долинку. Он очень внимательно разглядывал следы на полу, хоть и редко, но находил оленьи приметы. Не сбился поэтому с главного направления; и скоро впереди зазеленело, потом посветлело, и они вышли к широкой арке второго выхода. Вот и доказали, что лабиринт сквозной.

— Подожди-ка. — Лысенко оттеснил Сашу и пошёл вперёд. Метрах в десяти от выхода остановился и, присев на корточки, показал рукой: след сапога.

— Ого! — Саша снял карабин. Не тот ли самый сапог с металлическими набойками?

— Протопал туда, — уже шёпотом сказал Сергеич. — Как же мы не встретились? Ведь он в пещере.

Все оглянулись. Лысенко взял у Саши фонарик. По едва заметным следам — по пятну скользнувшей резины, по царапине от каблучного гвоздя — он проследил путь неизвестного до большого зала и только тогда произнёс с некоторым разочарованием:

— Разошлись мы.

— С кем? — спросил Саша.

— С ним, с кем же ещё. С Козинским.

Значит, он отсиживается в пещере.

Лысенко остался караулить: вдруг вернётся? Сел перед входом, положил на колени двустволку, осмотрел патроны, выбрал которые с картечью. А Саша и Александр Сергеевич спустились в распадок.

Вот и кострище. Обглоданные кости. Из чащобы, захлопав крыльями, поднялись молчаливые вороны. Так и есть: под камнями остатки оленя.

— Глянь-ка сюда! — Сергеич раздвинул куст.

На ветках сушилась растянутая шкура.

— Точно, это Козинский, — сказал Саша. Карабин лежал у него на руке, он старательно оглядывал кусты можжевельника, чёрную рощу пихты.

Просидели в засаде часа два. Ещё раз осмотрели след. Похоже, не торопится беглец, затаился в лабиринте. Неужели он их увидел? Или пещера имеет не один сквозной проход и браконьер ушёл через другой, им неизвестный?

— Вернётся, — сказал Сергеич. — За шкурой непременно придёт. Да и мясо. Не для шакалов же старался, добро не бросит, само собой, явится. Ждать надо.

— Проверить пещеру тоже надо, — отозвался Лысенко. — Мы не обороняться пришли, а искать и найти.

И хотя это решение было более рискованным, сошлись на одном: идти в пещеру.

Двигались по неизвестным коридорам с большой осторожностью, пользовались «летучей мышью», да и то загородили стекло с передней стороны. Только под ногами освещали, чтобы видеть, куда наступаешь. Сергеич добросовестно продолжал метить углы и повороты. Прислушивались. Глухая чёрная могила. Ни звука.

Минул день. И тут обнаружилась находка: на полу сгоревшие почти до конца ветки. Уголёк на конце одной веточки ещё хранил тепло. Значит, они на верном пути. Ещё колесили порядочное время; очутились в огромном, как колокол, зале, постояли над пропастью, где глубоко и глухо ворчала подземная река, подивились мрачному месту.

— Пора выбираться, хлопцы, — сказал Александр Сергеевич, ощутив мучительную тоску по солнцу.

— А ведь он где-то рядом. — Иван Лысенко повёл фонариком по стенам. В зал входило пять или шесть коридоров. Каким идти?

Что-то блеснуло в луче света. Подошли, нагнулись. Железная набойка. С его сапога.

Коридор повёл их выше. Заглядывали в редкие щели по сторонам. Нашлись ещё обгоревшие ветки. Шёл здесь Козинский. Шёл! Спешил куда-то. А куда? Может быть, их услышал? Саша держал карабин наготове. Тут все решает доля секунды. Кто кого…

Шли осторожно, но светили ярко, потому что нужно было рассматривать метки на стенах. Без особой путаницы вернулись в большой зал, и, пока Сергеич с фонарём обходил стены в поисках меченого коридора, Саша отдыхал на камнях. Время шло к ночи.

— Нашёл! — крикнул Сергеич. Его голос гулко и сильно прозвучал в высоте купола.

В ответ издалека, откуда-то из глубин земных, прилетел тягучий крик.

— Эхо? — спросил Саша.

— Что-то не то… — Лысенко повернулся на голос. — А ну дай мне фонарик, Александр.

— Идём вместе, — сказал Саша. — А вы, Сергеич, побудьте тут.

Чуть посвечивая, они пошли на странные звуки. Все смолкло. Коридор опускался круто вниз, развилки не встречались. Не заблудишься. Вышли в новый зал, по краям его храмово сверкали известковые натёки. С потолка свисали другие. А на каменном полу почти посредине зала лежал человек и дико смотрел в яркое круглое пятнышко электрического фонаря. Вытаращенные глаза его жёлто отблескивали, как у рыси. Правая рука сжимала ложе винтовки. Вдруг он уронил голову и затрясся. Тонкий вопль раздался в зале. Подумал — галлюцинация.

Козинский бился в истерике. За несколько часов лабиринт вытряс из него все человеческое.

Лесники подошли ближе. Саша светил, карабин держал на изготовку. Иван нагнулся. Козинский без сопротивления отдал винтовку и затих. Саша погасил свет. Они чуть отошли и затаили дыхание. Жуткая темнота. Козинский повозился, дыхание его сделалось ровней.

— Кто? — спросил он осмысленно, даже с угрозой.

Саша посветил фонариком. Беглец стоял. В сжатом кулаке он держал тонкий нож. Защищался или нападал?

— Иди вперёд! — приказал Саша и повёл лучом, куда идти.

Узнал ли он голос? Наверное, узнал: по бледному лицу скользнула странная тень. Только сейчас преступник начал соображать, что произошло. Исчез дикий страх быть заживо погребённым, но не радость освобождения, а сознание реального плена сменило один страх другим. Оружие отобрано, его ведут. Куда? Разве не ясно куда?

Саша Молчанов освещал лишь полоску дороги. Козинский все ещё не был уверен, что это молодой лесник. И не знал, один ли он. Лысенко шагал тихо и чуть сзади Саши, не выдавая себя.

— Дорогу ты знаешь? — спросил Козинский, не оборачиваясь.

— Можешь не сомневаться, — ответил Саша.

Теперь беглец убедился, что его ведёт Молчанов.

Он остановился и вяло повалился на пол. Но нож из руки не выпускал.

— В чем дело? — спросил Саша.

— Плохо мне. — Козинский хотел выгадать время, сообразить. Если бы только знать, где выход из пещеры! Тогда бы он сумел избавиться от конвоира.

В это время Саша неосторожно повёл лучом в сторону, и беглец краем глаза увидел Лысенко.

— И ты здесь, Иван?

— Не ожидал, Владимир Семёнович? Я самый. Давай топай. И не вздумай шалить, понял?

Козинский поднялся и пошёл. Изредка Молчанов командовал: «Влево», «Живей», и он послушно сворачивал или ускорял шаг.

— Слушайте, хлопцы. — Неожиданно браконьер повернулся на слепящий свет фонаря и сощурился. — А ведь вы спасли мне жизнь, сам бы я ни за что не выбрался отсюда. Давайте по этому поводу сыграем мировую. Вы отпустите меня, я дам слово, что исчезну с Кавказа и ни одну тварь не трону больше. И зла на тебя, Молчанов, не затаю. Вам же легче, не возьмёте греха на душу. Ведь семья у меня, сын… Должно быть снисхождение…

— Не притворяйся овечкой, Козинский! — Голос Саши не сделался мягче. — Ты за все ответишь сполна. Давай топай.

Саша светил ему прямо в лицо и следил за каждым движением. Нож в руке, он это помнил.

— Иван, ты-то что молчишь? Земляк все же, вместе работали. Как ты с совестью потом уладишь?…

— Давай иди вперёд! — сердито сказал Иван. — Не продаёмся, понял?

— Дурачьё, — с мягким сожалением сказал беглец. — Я же вам дело предлагаю. Не согласитесь, пеняйте на себя. Сбегу, тогда покоя вам не будет.

Вышли в зал, где одиноко желтел язычок пламени в керосиновом фонаре. Александр Сергеевич покачал фонарём.

— Никак, пымали? — неуверенно спросил он. — Тот самый? Куда ж ты, глупый человек, залез от нас! Ведь мы, само собой, чуть не до центра земли за тобой прошли.

— А ну, бросай нож, Козинский, не дури! — приказал Саша.

Но беглец только прижал руки к грязному плащу. Он как-то испуганно посмотрел в темноту.

— Бросай на пол, слышишь?

Лучик высвечивал фигуру Козинского и сталактитовый забор позади. До ушей дошёл шум воды в пропасти на краю этого зала. Решительно, сжав губы и все так же прижимая к плащу правую руку, беглец сделал несколько шагов назад. И побежал. На грозный окрик: «Стой!» — не обратил внимания. Лысенко рванулся следом. Козинский замахнулся ножом. Лысенко отскочил и, поскользнувшись, упал.

Все это происходило в темноте, где метался только узкий луч фонарика. Саша бросился на помощь Ивану, но над ним самим уже сверкнуло лезвие ножа. Он подставил ложе карабина, удар пришёлся по ружью, оно выпало. Теряя равновесие под навалившимся телом преступника, Саша все же успел поднять руку с фонарём. Снова нож… Раздался гулкий выстрел. Что-то тёплое брызнуло на лицо Саши. Козинский застонал и свалился на бок.

Иван не целился, но картечь не миновала Козинского. Его рука повисла. Выпал нож. Брызнула кровь.

Молчанов вскочил. Александр Сергеевич, застывший с фонарём в трех метрах от схватки, нагнулся над Козинским. Тот лежал скрючившись и стонал.

— Все. Отвоевался, — сказал Лысенко, стараясь пересилить испуг.

Кисть правой руки браконьера была разбита.

— Свети сюда. — Александр Сергеевич поставил свой фонарь, вынул из бездонных карманов тряпицу и принялся туго бинтовать руку.

Козинский скрипел зубами и страшно матерился. Не тюрьма пугала его. Что без правой руки делать? Как стрелять?

Теперь он пошёл без понукания.

Когда очутились в сквозном коридоре, Козинский свернул было влево, откуда тянуло ночной прохладой.

— Не сюда, — сказал Молчанов.

Они повернули в другую сторону, и преступник пошёл за Сергеичем, придерживая правую руку перед собой. Сквозь перевязку сочилась кровь.

В широком зеве южного входа горел костёр. На каменной плите перед входом стояли и сидели лесники, Котенко, ещё трое чужих в плащах и с винтовками.

— Наконец-то! — воскликнул Ростислав Андреевич. Лицо у него было сердитое; видно, приготовился хорошенько отругать, но, когда за спиной смотрителя приюта увидел Козинского, проглотил горькие слова. — Явление второе, — пробормотал он, пропуская раненого. — По вашей части, товарищи.

Те, к кому были обращены слова зоолога, как по команде, сняли винтовки. Они ещё не начали поиск, а преступник налицо. Не ждали такого оборота.

— Аптечка есть у кого-нибудь? — Козинский не без страха смотрел на свою руку. Он побледнел, еле держался на ногах, но присутствия духа не потерял.

Кто-то спрыгнул вниз, где стояли осёдланные лошади.

— Садись, — приказали Козинскому.

— Кажется, мы сможем наконец заняться своими делами, майор? — спросил Котенко.

Один из приезжих кивнул.

— Спасибо за помощь.

На приют двинулись двумя группами: лесники с Сергеичем и зоолог впереди, а несколько сзади, сгорбившись в седле, качался Козинский в окружении трех конвоиров. Для него все кончилось.

У балагана, стаскивая с себя рюкзак, Котенко облегчённо сказал:

— Гора с плеч.


Глава четырнадцатая

Тишина


1


Хобик бежал куда глаза глядят.

Из проклятого распадка, через луга, сквозь кусты, все рысью, рысью, задирая голову, чтобы не повредить рога, мчался он, обезумев от горя и страха, пока не легли между ним и местом трагедии многие километры и пока не иссякли последние силы.

Но и тогда, залегши в густом березняке, Хобик испуганно вслушивался в лесную тишину. А кожа его все ещё мелко дрожала, и что-то такое происходило в нем странное, и оно отпугивало сон, аппетит и покой, столь нужные животному в его жизни, полной разных опасностей и неожиданных перемен.

Сильнейшее потрясение, связанное с потерей заботливой оленухи, на какое-то время обострило восприимчивость к окружающему миру. Все опять казалось ему враждебным. Будь иначе, как при оленухе, он не пробежал бы мимо тропы своего друга Лобика. Медведь сам обнаружил запах знакомого оленя. Он тотчас свернул со своей дороги, чтобы отыскать Хобика.

Лобик обнаружил приятеля, но прежде чем успел подойти, тот вскочил и унёсся ещё за километр, совсем сбив с толку медведя. Упрямо двигаясь за оленем, Лобик второй раз почуял его в кустах чуть ниже открытой луговины и, опасаясь, как бы олень не удрал опять, принялся на виду у него кувыркаться в траве и играть со своими лапами. Более миролюбивых жестов в природе не существовало.

Хобик оценил поведение приятеля, но сперва высунул рогастую мордочку из кустов, осмотрелся и только тогда вышел. Одиночество в его нынешнем положении не являлось целительным лекарством.

Соблюдая строгую дистанцию метров в шесть, они покружились на поляне, а потом принялись щипать траву. Хобик выбирал сладкий, сочный пырей; медведю больше нравились кислые травы, он часто царапал землю, выкапывая неизвестные Хобику коренья, клубни, и смачно чавкал, приглашая оленя насладиться неведомым лакомством.

Отдохнув на ветерке, разгонявшем гнус, они вместе пошли по лугам, Лобик впереди, олень чуть сбоку и сзади. Поднялись на голый отрог горы, осмотрелись. Тихо вокруг. Почему-то решили перевалить скалистый хребет, долго карабкались вместе по кручам, а когда спускались, за Хобиком увязалась крупная рысь. Олень не видел её, но чувствовал. Почти одновременно с ним учуял хищника и Лобик. Рысь умело маскировалась в скальном хаосе и все время забегала вперёд, отыскивая место, откуда могла бы свалиться на спину оленя. Медведя она игнорировала: ещё молод, чтобы связываться с ней.

Но всякий раз, когда рысь скрадывала расстояние и готовилась к прыжку, медведь подымал щетину на загривке и непременно оказывался между ней и оленем.

Над горами стыл летний вечер, солнце зашло, тени смазались, внизу, где леса, сделалось синё и призрачно, только среди скал ещё хранился отблеск зари. Скоро ночь. Рысь спешила, охота не получалась.

Отчаявшись, голодная хищница пошла на открытую атаку. Скалы кончились, отлого падающая молодая осыпь затрудняла бег оленю, он скользил копытами по щебню, и рысь бросилась за ним, намереваясь догнать раньше, чем он уйдёт в долину ручья. Хобик увидел преследователя и помчался крупно и споро. И медведь поначалу запрыгал было за приятелем, но, разглядев, от кого тот удирает, вдруг преградил дорогу рыси. Предупредительное шипение и оскал клыков не испугали его; рысь ощетинилась, выпустила когти и, задыхаясь от ярости, прыгнула на непрошеного защитника. Лобик изловчился и, хотя лапы рыси больно задели его по плечу, сам ловко содрал с неё лоскуток с рыжеватой шерстью. Раздался короткий визг, и рысь бежала.

Хобик уже исчез в темноте. Распалённый, злой медведь пошёл следом, тихо урча, словно ругаясь.

Олень отыскался в лесу. Стоял, глубоко дышал, в темноте его большие глаза вспыхивали. Лобик поворчал немного и отошёл в надежде поискать чего-нибудь съестного. А Хобик, ощущая со стороны приятеля заботу, успокоился и лёг. Место выбрал такое, чтобы тыл прикрывался: под густейшей зарослью ожины.

Лобик шатался на опушке леса. Глубокой ночью олень почувствовал, что приятель улёгся недалеко от него. Очень хорошо.

Спал медведь немного, но крепко. И Хобик совсем успокоился. Друг рядом. Крикни — и придёт на помощь. Ведь у него больше не было приёмной матери. Он ощущал себя сиротой.

Весь второй день они с Лобиком провели вместе. Не отходили друг от друга.

И третий день тоже.

А куда податься одиноким?


2


После короткого отдыха у себя дома Саше вновь предстояла дальняя рекогносцировка с зоологом Котенко в район самого густого скопления оленей, косуль и серн.

— Архыз останется с тобой, — сказал он матери, и Елена Кузьминична облегчённо вздохнула: значит, в горах стало спокойней.

Приехал Котенко. Поговорив с хозяйкой, зоолог пошёл повидать овчара. Унылый, притихший, лежал Архыз в конуре, не в силах переносить стука кованых копыт за воротами, звона стремян, голосов собирающихся — всю эту приятную для уха симфонию дальних странствий, которая будоражила кровь и заставляла повизгивать от предвкушения свободы и вольного бега.

— Что нам с тобой делать? — задумчиво сказал зоолог. — Закон нарушать нельзя, в заповедник тебя мы не возьмём. Но в горы… Слушай, Александр, а не забросить ли его к твоему тёзке, к Сергеичу, на приют? До границы заповедника там рукой подать, если будет в нем надобность, заберём. А на приюте ему вольнее. Все-таки движение, свобода. Как ты?

— Я — за! Горы — родная стихия овчара.

— Тогда решено.

Архыз догадывался, что речь идёт о его судьбе. Он вылез из конуры, нервно зевал и потягивался.

— Давай, Александр, бери на поводок и тронемся. Время — деньги, как любил говорить один умный часовых дел мастер. Иван, — крикнул он через забор, — у тебя все готово?

— Три минуты, Ростислав Андреевич, — раздался голос Лысенко.

— Он с нами? — спросил Саша.

— До приюта. — Котенко помялся, но не выдержал: — Ты знаешь, я договорился с главным лесничим — возьмём Ивана лесником. На твой обход.

— А я? — удивился Саша.

— Пойдёшь ко мне в отдел, как решили раньше. Сдашь вступительный экзамен в университет — и считай себя младшим научным сотрудником. Тема для серьёзной работы у тебя уже наметилась.

— Я сперва подумал, что вы шутите, — нерешительно сказал Саша.

— Название для темы только не пришло в голову. — Котенко сбил шляпу на затылок и посмотрел в небо. — Ну, скажем, так: «К вопросу о влиянии направленного воспитания молодняка дикого зверя на последующие взаимоотношения»…

Саша засмеялся. Зоолог сокрушённо покачал головой.

— Да, не очень, — самокритично сказал он. — Это «влияние воспитания» или «последующие взаимоотношения»… Впрочем, не в названии дело. Была бы суть, изюминка, как любят выражаться заправские ораторы.

— Где мы увидим её, эту суть, если без Архыза?

— Все готово, Андреевич! — крикнул с улицы Лысенко. — Можно ехать.

За посёлком Саша спустил овчара. Ошалело бегал он по обеим сторонам дороги, спускался к реке, обгонял лошадей, даже за стрекозами гонялся — так велика была радость, что снова в горах и свободен.

— Как маленький, — улыбнулся Котенко. — И куда все волчье в нем исчезло!

Зоолог сидел на сером мерине грузно и весомо. Полные сумы растопырились позади седла, ноги в укороченных стременах согнулись под прямым углом, чтобы на крутых подъёмах облегчить лошадь. Иван Лысенко ехал впереди и непрестанно улыбался. Все ему было по душе. Вот настоящее дело! А ведь ещё недавно чуть жизнь себе не сломал, связавшись с браконьерами. Спасибо, хорошие люди выручили.

Караван миновал кладку через Белую. Лысенко оглянулся и поймал взгляд Саши. Хлопцы переглянулись. С этого мостика все и началось…

Архыз вертелся около Сашиной лошади, закидывал морду, не обращая внимания на кобылу, хищно прижавшую уши, все искал Сашины глаза. Спрашивал: можно ли?

— Давай беги, — разрешил Молчанов, и Архыз исчез за поворотом.

Не пришёл он, когда сделали короткий привал в буковом лесу, около старых балаганов. Не показался и к ночи у костра уже на границе лугов. И утром его не видели, хотя уже пошли на второй перевал, где высота за две тысячи метров.

— Разрешил на свою голову, — бурчал Котенко и нет-нет да и осматривал окрестность в сильный полевой бинокль.

Пустой, незаселённый рай. С началом туристского сезона в этих местах дикого зверя почти не остаётся, уходят в резерват, где их никто не пугает. Лишь изредка в буковом лесу можно заметить тощих кабанов или спугнуть старого, одинокого медведя.

Уже далеко за обед они прошли осыпь и почти сразу на взгорье увидели сизый дымок. Постройки приюта скрывались за берёзами. Кони пошли веселей.

От балагана раздался короткий собачий лай. Не злой, даже не строгий, а скорее предупредительный, такой вежливый лай.

— Вот тебе раз, — сказал Котенко. — Мы Архыза ведём, а на приюте уже своя собачка. Сергеич сообразил, что нынешний сезон не в черте заповедника живёт. Завёл хозяйство.

На приюте толпился молодой народ. Знакомая фигура в спортивных брюках стояла у балагана, Таня… Ладошкой отбросила она волосы со лба, Иван и Ростислав Андреевич разом обернулись к Саше. Он глядел куда-то вбок, лицо было отрешённым и серьёзным.

— Не думал я, само собой, видеть вас так скоро, — с напускной суровостью встретил их Александр Сергеевич. — Гляди-ка, Татьяна, да ведь это сам молодой Молчанов с начальством! Ну, здорово, Андреевич, с прибытием тебя, Александр. Во, и Лысенко тут как тут! Иль ещё кого ловить надумали?

— Нарушители завелись у тебя на приюте, — в тон ему ответил Котенко. — Собак напривозили к самой границе заповедника. Кто облаивал нас?

— А это Татьянина причуда. Привела мне свою симпатию, вон она у порога возлежит, даже не поднялась. Само собой, барыня. Сырого мяса не потребляет, подавай ей вареного, воды тоже дай кипячёной…

— Будет вам, Сергеич, придумывать, — со смехом сказала Таня.

Она поздоровалась и тихо стала в стороне, посматривая на Сашу. Его настроение передалось и ей. Как сказать Саше, раз уж встретились? И возможно ли понять это, если и сама она ещё не вполне поняла случившееся? Появился Виталик — и все забыла. И многолетнюю Сашину дружбу, и свою, ещё девчоночью, привязанность к нему. А теперь ничего нельзя изменить.

Леди лежала у дверей балагана и, чуть склонив узенькую головку, слушала разговор. Это была холёная, чистая колли, длинношёрстное симпатичное существо, созданное человеком, несомненно, в городе и для городских условий. Выразительные глаза её смотрели умно и открыто. Ни тени коварства или жестокости не было в этом взгляде. Доброта и готовность к услуге. Собака цивилизованного двадцатого века.

Вокруг гомонили туристы. Именем этим на сей раз назывались школьницы из восьмых-девятых классов. Таня привела их с двумя учителями, чтобы показать ледник Кушта, высокогорное озеро, попробовать забраться на одну из вершин, откуда в ясные дни можно увидеть и панораму Кавказа, и далёкое море.

— Куда ж вы теперь? — спросил Сергеич, оглядывая горку вьюков, набитых всякой всячиной.

Котенко показал на восток, где дымился длинный; чёрный Джемарук.

— В резерват, к своим зверям.

Таня решилась подойти к замкнувшемуся Саше. Он отошёл от балагана и занялся карабином.

— Я не знаю, как начать… — Таня стояла над ним и нервно сжимала руки. — Но надо же когда-то, Саша… Ты слушаешь меня?

— Да, слушаю, — хрипло, с усилием сказал он и не узнал своего голоса. Зачем она встретилась? Зачем этот разговор?

Она замолчала, посмотрела по сторонам и решительно сощурилась, отчаянно собрала в кулак всю свою волю.

— Ты можешь ненавидеть, презирать меня, но так уж получилось… Я люблю его, Саша. Ничего не могу поделать. Люблю, понимаешь? А ты, ты…

Она замолчала, всхлипнула, потёрла пальчиками глаза.

У Саши задрожали губы. Мучение!… Он встал и, не глядя на неё, сказал:

— Перестань. Я все понимаю. Ты только себя терзаешь и меня. Иди, пожалуйста. Что ж поделать? Ну, иди…

Таня повернулась и пошла.

Стемнело. Саша стоял в стороне среди берёзок. Красные пятна трех костров светились в темноте, там гомонили девчата. Под ногами влажно шуршала молодая трава. Обильная роса ложилась на луг.

Сзади послышался шорох раздвинутых кустов. Он оглянулся. Вывалив язык, на него шёл Архыз. Лапы у него заплетались от усталости. Овчар подошёл, виновато ткнулся носом в ноги хозяина и, глубоко вздохнув, улёгся. Все. Дома.

Саша присел, погладил влажную шерсть.

— Нагулялся? Одни мы с тобой, Архыз. Одни, — сказал он и до боли закусил губы.


3


Сколько же километров пробежал за эти полтора дня Архыз?

Прежде всего он обследовал владения Лобика и крайне удивился, нигде не встретив свежих следов медведя. Куда исчез приятель? Изощрённое чутьё привело овчара к месту кражи последнего свёртка у браконьера. Там ещё оставался слабый запах Лобика; и в ущелье, где разыгралась трагедия, он почувствовал след оленя. Но только след. Где друзья детства?

Этот район тут же перестал интересовать его. Архыз кинулся обследовать окрестные леса, и вскоре труды его увенчались успехом: нашёл тропу, по которой бежал надломленный страхом, осиротевший Хобик.

Под вечер Архыз нашёл и первую лёжку оленя, обследовал её, пошёл дальше уже по следу. Вот место, где Хобик таился в густом березняке, высматривая поляну. Вот он выскочил, и прыжки его стали напоминать танец радости. В этом месте пахло и медведем, Архыз высоко подпрыгнул, чтобы глянуть поверх травы — нет ли Лобика. Обежав луговину, он догадался: здесь произошла встреча друзей.

Дальше следы рассказали ему о совместном переходе Хобика с медведем через крутой и скалистый перевал, о встрече с рысью и короткой драке.

Архыз забрался на скалу, чтобы осмотреться. Тотчас раздался свист, и с нижнего луга в кусты прыснуло небольшое стадо туров.

Некоторое время овчар разглядывал противоположный склон. Туда косо падало солнце, тогда как Архыз оставался в тени. Там, под солнцем, гордо и спокойно прошествовали олени — самцы, больше десятка.

Архыз разглядывал их без малейшего желания погнаться, напугать или поохотиться. Волчья кровь дремала в нем, подавленная служением человеку и той атмосферой добра, которая, наверное, и являлась главной пружиной в развитии его характера.

Рогачи почему-то насторожились, и все, как один, обернулись к негустому леску чуть выше пути их следования. Архыз не без интереса тоже вглядывался в тот лесок. Что заставило оленей остановиться?

Раздвинув берёзовый подлесок, на освещённый склон осторожно вышел Хобик. Он как-то принуждённо, извиняясь, что ли, переступал с ноги на ногу и продвигался к стаду так медленно и так нехотя, будто шёл на заклание. И почему-то все время оглядывался.

Надо полагать, что у Хобика были самые добрые, искренние намерения: он просил принять его, одинокого скитальца, в здоровый, сплочённый коллектив, он хотел набраться у опытных стариков уму-разуму. Старые рогачи, со своей стороны, не имели никаких оснований для отказа. Стояли, рассматривали новичка и ждали, пока он подойдёт поближе. Новенький приближался.

Для своих неполных двух лет Хобик выглядел очень хорошо. Оленуха не зря потратила на него столько внимания и заботы. Он уже вылинял. Свежая коричневая шёрстка атласно блестела; этот здоровый, приятный цвет оттенялся белой шерстью живота, белым пятном сзади и чистыми ножками с блестящими, полированными копытами. Грудь Хобика прямо распирало от узловатых мышц, ровная спина говорила о молодости, а рост… О, ростом он уже подравнивался под лучшего из этого стада. Правда, ещё не отросли полностью рога, но ветвились они хорошо, и всякий мог угадать, какие они получатся в скором времени: отличные рога!

Существует ли у диких зверей понятие зависти, столь распространённое в обществе разумных? Надо полагать, имеется, может быть не так остро осознанное и не такое жгучее, но именно оно, это чувство, неожиданно внесло коррективы в поведение стада эгоистичных рогачей. Дружески настроенный, Хобик ещё издали почувствовал перемену и начал обходить стадо по кругу. А члены здорового, сплочённого коллектива вдруг оттопырили губы и стали проделывать рогастыми мордами покачивающие движения отнюдь не миролюбивого толка. По-человечески их можно понять. Ведь каждой особи, уже отвоевавшей себе место под солнцем, всегда приятно иметь при себе помощника, готового бескорыстно поддержать в трудную минуту, оказать какую-нибудь услугу. Но не всякий примет и обласкает другого, если этот другой с первого взгляда выглядит лучше шефа и подаёт большие надежды. Это уже не помощник. И не приятель. Скорее, соперник, чаще всего потенциальный, сам этого ещё не осознавший, однако опасный. И подобную особь лучше не придерживать возле себя, а, поелику возможно, отогнать или, так сказать, выдвинуть на другое, не смежное с твоим пастбище…

Хобик показался опасным. Он подавал надежды. Осенью, в период рёва, такой мог не только постоять за себя, но и оттеснить признанные авторитеты.

Вожак, приземистый красавец с отличными рогами, на которых виднелась не одна боевая отметина, неожиданно нагнул морду с короной, ощетинился остриями и, вытаращив глаза, пошёл на Хобика. Тот резво отпрыгнул, посчитав такой приём за ритуальную игру. И ещё один рогач, отмахнув передним копытом траву и землю, бросился вперёд, считая, что ему лично достаточно одного соперника — вожака. Хобик отбежал, но все ещё не уходил. Вожак хотел ткнуть его ещё не совсем острым надглазьем, но Хобик увернулся, однако рога больно ударили по ляжке. Ясно, что игра получилась не дружеская. И вовсе не игра. Хобик умчался к исходным рубежам, но рогачей его бегство только раздразнило. Они преследовали беднягу до самого леса, и тут произошло событие, которого нападающие никак не ожидали.

Хобик влетел в берёзовую заросль, рогачи по инерции пробежали ещё несколько шагов, кусты зашевелились, и на месте молодого претендента перед ними выросла лохматая фигура медведя. Не очень крупного, но достаточно лохматого и грозного, с поднятым со злости «воротником» и слегка сощуренным носом, открывшим белые, ужасные клыки, всегда готовые вонзиться в шею и плечи не к месту развоевавшихся вожаков.

Лобик только показался им во всей своей хищной красе. Однако и этого хватило, как говорится, за глаза. Дико скакнув в сторону и заложив рога почти на спину, воинственная парочка, а следом за ними и все стадо, наблюдавшее за неравным сражением, понеслось назад, через ручей, как раз под той скалой, где лежал всевидящий Архыз. Он выждал, пока стадо окажется прямо перед ним, поднялся и плотоядно потянулся, издав при этом тягучий звук, буквальный перевод которого на языке хищников означал не что иное, как: «Поесть бы сейчас…»

Оленей сдуло с горы за две секунды.

Наконец-то приятели увидели друг друга! Лобик даже на задние лапы встал, пытаясь получше разглядеть — точно ли это Архыз укрывается в тени. Олень выскочил из леска и, грациозно подпрыгивая, будто и вовсе не касаясь земли, понёсся навстречу Архызу.

И Лобик, опустившись на все четыре, боком-боком побежал за ним, подбрасывая зад.

Шли они с остановками, время которых привело бы в ужас инструкторов по туризму. Питались. Хобик рвал траву, медведь собирал ежевику и чернику, исследовал гнилушки, а овчар бесцельно бегал вокруг и слушал, как бурчит в пустом животе. Несколько мышей и несчастные глухариные птенцы позволили ему стоически выдержать затянувшийся пост, а расстояние до приюта тем временем уже сократилось наполовину.

Спали врозь, но в пределах видимости; и вообще, за часы, проведённые вместе, никто из трех ни разу не прикоснулся до шерсти другого. Тут действовал какой-то строго уважаемый нейтралитет, дань изменившемуся характеру. Очень разные натуры.

Лобик проснулся раньше всех и поохотился в предрассветной мгле, но неудачно. От него ушли барсучата, выбежавшие из норы поиграть. Не очень переживая, он принялся за траву. Потом подождал, пока набьёт желудок Хобик. Что ел Архыз — неведомо, но он опять обогнал друзей и повёл по звериной тропе к смутно выплывающему из тумана Эштену.

Лишь в километре от приюта сперва Хобик, а потом и медведь заупрямились. Слишком резко запахло чужими людьми и ружьями. Они достаточно знали, что случается с доверчивыми, и решили не рисковать без нужды. Лениво ходили по лугу, не удаляясь от кромки спасительного леса, лежали на солнце и вообще ждали, что им предложит деятельный овчар.


4


Приют успокоился поздно, в двенадцатом часу.

На чёрное небо из-за гор выползла ущербная жёлтая луна. Она скупо осветила домики с погасшими окнами, тлеющие под пеплом угли, развешанную на жердях одежду и двух собак недалеко от входа в балаган.

Архыз лежал, свернувшись в кольцо. Колли дремала, устроившись с комфортом. Она лежала на боку, откинув остроносую мордочку.

Знакомство Архыза и Леди, начатое ещё весной в Жёлтой Поляне, прошло спокойно. Когда овчар увидел её, то остановился и некоторое время приглядывался, а узнав, легонько помахал толстым хвостом. Леди с достоинством отвернулась. Архыз приблизился, полный благоговения и рыцарства, обнюхал Леди. Она и тут не проявила особой заинтересованности. Возможно, её смущали люди. Подняв мордочку, Леди посмотрела на Таню так, словно спросила: «Что он хочет от меня?» Архыз, несколько озадаченный холодным аристократизмом, растерянно поморгал азиатскими глазами и отвернул свою тупоносую крупную морду — «Не навязываемся».

Саша не стал привязывать овчара, вполне резонно считая, что он никуда не убежит. Людей Архыз не трогал, даже немного сторонился. Обошёл все домики приюта, дважды с очень независимым видом прошёлся мимо Леди, задрав кверху колечко пушистого хвоста, но она лишь повела вслед равнодушными глазами и зевнула.

Вконец обиженный Архыз ещё раз промчался мимо неё в кусты, надеясь заразить своей стремительностью, но Леди и ухом не повела, дремотно лежала на своей подстилке, прислушиваясь к голосам из балагана.

Вот тогда и овчар загрустил. Свернулся колечком неподалёку от неё и затих. И хотя Архызу не спалось, с места он не подымался, только редко и глубоко вздыхал.

К полуночи, когда взошла луна, Архызу почудился шорох в березняке. Он поднял голову и прислушался. Прошуршало ещё раз, левей. Овчар проворно встал. Леди уже не лежала, а насторожённо сидела, блестящие глаза её силились рассмотреть, что там такое, в сорока метрах от неё. Кажется, она испугалась. Архыз догадался, кто возится в кустах: это пришёл Лобик.

Леди снялась с места, толкнула лапами дверь и влезла в помещение. Запах медведя ужаснул её, но лаять воспитанная собака постеснялась. Не лает же этот лохматый черно-белый волк. Почему же она?…

Тем временем Лобик, уже имеющий опыт в воровском искусстве, шустро обходил приют и наконец сыскал подходящее: синтетический пакет с горохом, оставленный на листе шифера сбоку балагана. Схватив его обеими лапами, медведь заковылял в кусты, но не успел пройти и двух десятков шагов, как рассыпал. Он испугался и шарахнулся в сторону, но тут же вернулся. Обнюхал добычу и захрустел сухими горошинами.

Архыз неторопливо подошёл к нему, остановился в пяти шагах и посмотрел с горечью. Ай-я-яй… Глаза Лобика плутовски поблёскивали.

Кто-то закашлял в балагане, Лобик попятился в кусты. Архыз за ним. Под неверным светом луны прошли они с полкилометра, пока не натолкнулись на оленя. Он устроился в славном месте, на моховой поляне среди скал. Ждал.

Архыз остался с приятелями до утра. А на заре прибежал к балагану.

Леди провела ночь под крышей, в одном из домиков, где ночевала и Таня. Едва почуяв овчара, запросилась. Её выпустили.

Колли потянулась, зевнула и прошла мимо Архыза, зацепив его боком. Извинилась, что ли, за вчерашнее. Потом они немного побегали вместе.

Вышел Саша, осмотрелся. Холодно, роено. Туристы ещё спали.

— Как денёк? — спросил Котенко.

— До полудня будет солнечно, — сказал Саша. — Архыз уже прибежал. Хотите, он нас сведёт к Лобику и оленёнку?

Котенко оживился:

— Давай пошли. Аппарат только возьму.

— Идём, Архыз, — сказал Саша, а сам посмотрел на дверь домика, где спала Таня. Ведь слышит голоса. Но не спешит. Совсем он ей не нужен…

Роса выпала ужасающая, трава пригнулась под тяжестью её, сизый цвет покрыл луга. Сапоги сразу намокли. Овчар шёл прыжками, но живот и бока у него потемнели.

— Ты уверен, что они здесь? — спросил Котенко, на ходу прилаживая телеобъектив.

— Не один же он бегал целые сутки. Вы немного поотстаньте, чтобы не испугались. Я дам знать.

Утро высвечивало горы. Над Чугушем по небу разлилась чистая зелень. Может быть, это отблеск далёкого моря? Саша прошёл пологим склоном, оглядываясь, чтобы не потерять из виду Котенко. Неожиданно он остановился и сел на камень. В тридцати шагах, там, где светлел березняк, рогатым изваянием стоял Хобик. Кончики его молодых рогов светились. Узнал!

Саша сидел неподвижно и упорно. Архыз тоже ждал. Любопытство разбирало медведя, который прятался немного поодаль от Хобика. Опередив оленя, он стал подходить к Саше. Тот кинул кусок сахара. Лобик захрустел и зажмурился от удовольствия. Экая сладость! Как мёд. Осмелев, Лобик подошёл совсем близко, когтистой лапой стал выгребать из Сашиной ладони кусочки.

Хобик делал какие-то сложные ходы, но все-таки приближался. А почему бы и нет? Запах хлеба, знакомый с детства, очаровал его. Ещё несколько минут — и Хобик дал погладить себя. Саша приподнялся, положил руку на тонкую шею оленя. Лобик ревниво заглядывал ему в глаза.

Выкатилось белое большое солнце. Заблестела на травах роса. Засверкали мокрые камни.

Котенко спрятался в камнях и щёлкал затвором аппарата. Вот так и снимал эти редкостные сцены среди буйства красок и зелени: Сашу — с рукой на холке оленя, Лобика — непрестанно вынюхивающего сладости в карманах его куртки, и Архыза, спокойного Архыза, — чуть в стороне. Телеобъектив приблизил необычную компанию. Зоолог менял экспозицию, щёлкал затвором, спешил, чтобы сделать побольше кадров.

На горке позади него просыпался приют. Ходили девчонки, звенели кастрюли, развевались платочки. Дым подымался к небу. Котенко помахал издали рукой: все, плёнка кончилась! Саша позвал его. Хобик нетерпеливо затряс головой: «Извините, здесь чужие». Он помчался прочь, увлекая за собой Лобика. Архыз запрыгал на месте, посмотрел на хозяина.

— Иди, иди, — разрешил тот.

Сергеич встретил зоолога и лесника на полпути. Шёл к ним.

— Пымали кого? — спросил он.

— Всю компанию. Здесь она. — Котенко похлопал по футляру.

— А я завтрак соорудил. Поспешайте, пока оладьи горячие.

Таня к ним не зашла. Завтракала со своими девчатами, Саша видел её в окно. Кажется, туристы собирались в поход. «Хоть бы скорее», — тоскливо думал он.

Когда вышел, зоолог и Сергеич посмотрели друг на друга и вздохнули.

— Вот ведь как оно, — сказал Сергеич. — А мы, само собой, надеялись. Елена Кузьминична только и говорила о ней: Таня, Танечка… Нету Танечки, в город ударится на этих днях. Насовсем, само собой.

— Сказала?

— Ещё вчерась.

— Любовь, значит. — Котенко вздохнул.

— Оно конечно, — согласился Сергеич. — Чего ей лес да горы? Тянет на людей, на веселье. А наш Александр все в лесу да в лесу. Подумала, скушно с ним, ну и… Любовь, как ты говоришь…

Вошёл грустный Саша. Они замолчали.

— Когда тронемся? — спросил он у зоолога.

— Вот проводим туристов и пойдём. Архыза оставим, Сергеич?

— Можно. Возьму пока на привязь. Он где же?

— Пришёл, — сказал Саша. — За балаганом обсыхает на солнце. Вместе с Леди.

— Вас когда обратно ждать? — спросил Сергеич.

Котенко сказал, что недели через две. Он ещё напомнил Ивану Лысенко о его обязанностях, пока не будет Молчанова, и на этом покончили. Стояли в полной готовности, коней оседлали, смотрели, как галдят, собираясь в поход на гору, Танины девчонки.

Котенко взял повод Сашиной лошади.

— Ну, идём?

Саша в последний раз посмотрел на домик, где Таня. Неужели не подойдёт? Ведь они уходят. Уходят!

Сергеич вскинул ладонь к глазам:

— Никак, ещё гости.

От Кушта к приюту спускался караван. Не туристы, раз вьючные кони.

— Подождём. — Лысенко отпустил подпруги у лошадей.

Незнакомые, городского обличья люди. И с ними учитель Борис Васильевич из Поляны.

— Вот так встреча на верхах, — сказал учитель и тронул свои позолоченные очки. — Это все к тебе, Александр Сергеевич, прошу любить и жаловать. Археологи, историк и два спелеолога, иначе говоря специалисты по мрачным подземельям. Хорошо, что застали вас, заповедные хозяева. Вы, как вижу, собрались уходить? Повремените, пожалуйста, у наших учёных серьёзное дело, им надо помочь.

— Сними вьюки, Иван, — распорядился Котенко. — Отложим на час-другой.

Оказалось, что местное географическое общество и адыгейские историки решили обследовать весь лабиринт. Словом, экспедиция.

— Кого вы нам отрядите в помощь? — спросил учитель.

Котенко остановился взглядом на Лысенко.

— Придётся тебе…

— Ну и я, само собой, подсоблю, — сказал Сергеич.

Экспедиция заняла один туристский домик. Опять сделалось людно на приюте.

Учитель обнял Сашу за плечи.

— Ты выше меня поднялся, лесовик, — сказал он, любовно оглядывая своего бывшего ученика. — Вон какой богатырь!

— Свежий воздух, сами понимаете, — пошутил Саша.

— А невесёлый. Что так?

Сергеич делал знаки, но Борис Васильевич не замечал.

— А вон и Таня, — удивился учитель. — Татьяна, сюда!

Она подошла. Щеки у неё горели.

— Мы уходим, Борис Васильевич. К озеру, а оттуда домой.

— Ну, счастливо! Задерживать не буду.

— Прощай, Саша, — глухо сказала она и протянула руку. — Мы больше не увидимся.

Он пожал её вялую, холодную руку. И вдруг, резко закинув за спину карабин, отвернулся и крупно пошёл прочь, не оглядываясь и убыстряя шаг.

Все переглянулись. Учитель поправил очки и вздохнул.

— Да-а, — раздумчиво произнёс он.

Таня, как-то сгорбившись, догоняла цепочку туристов. Они уходили в противоположную сторону. От Саши.

Когда Молчанов пошёл, Архыз поднялся, сделал несколько шагов, но остановился.

Леди деловито бежала за Таней. Но она тоже вдруг остановилась, повернулась и села.

Архыз сломя голову помчался к ней.

Собаки сошлись, поиграли и уселись рядышком.

— Леди, Леди! — позвала Татьяна.

Воспитанная колли оглянулась на звук хозяйкиного голоса, но не спешила.

— Ты глянь! — в каком-то радостном изумлении закричал Сергеич. — Ты только глянь, что делается, а? Ведь она, само собой, останется, не пойдёт за хозяйкой! Вот тебе и зверь!

Но он ошибся. Леди побежала. Ещё оглянулась на Архыза. Ещё. И нехотя, словно чувствуя, что совершает непоправимую ошибку, повернула за кусты и скрылась.

Сергеич обиженно вздохнул.

Архыз вяло поплёлся к балагану. Лишь заметив, что в группе людей нет Молчанова, весь как-то подобрался и крупной рысью бросился догонять хозяина.


5


Зоолог и лесник пошли в дальний путь по горам. Скальные перевалы, буйное разноцветье лугов, глубокие долины, забитые густым чёрным лесом, открывались перед ними.

Тишина, очарование первобытной природы, безлюдье.

Резерват заповедника, его глубинка.

На первый ночлег Котенко и Саша остановились в лесу. Выбрали сухой склон, растянули полог, нарубили свежих веток пихты. Поужинали и долго сидели у костра, вслушиваясь в тишину засыпающего леса.

— Я пройдусь немного, — сказал Саша и поднялся.

— Карабин оставь, — тихо отозвался Котенко. — И недолго, слышишь?

Зоолог лежал у огня, опершись на локоть. Он проводил молодого лесника сочувственным, отцовским взглядом.

Минут через тридцать поднялся и пошёл за Молчановым.

Саша лежал под берёзами ничком, разбросав руки. Плечи его резко вздрагивали. Он плакал, никого не стесняясь и ничего не видя.

Котенко закусил губы. Постоял над ним и, справившись с волнением, как можно твёрже сказал:

— Довольно, Саша. Вставай, идём к костру. Слышишь? Будь мужчиной, Александр Молчанов!

Саша поднялся, вытер лицо. В последний раз посмотрел на закат, глубоко и надрывно вздохнул.

Больше они не проронили ни слова.

Утром поднялись на пороге зари.

Ещё спал лес, погруженный в туманы, ветки буков и явора были лениво опущены, на них дремала обильная роса. Глухо и сонно ворчала река, упрятанная в холодное ущелье. Стоял тот глубокий и задумчивый покой, который способен врачевать истерзанные души.

Вдруг раздалась близкая и звонкая, глубоко музыкальная трель. Потом пауза с ещё более глубокой, насторожённой тишиной. И опять чистые мелодичные щелчки, за ними удалой и протяжный свист, приливная волна счастья, призыв к веселью, действиям, бодрости, славословие жизни — все, чем богаты лесной соловей, подоблачный жаворонок, весёлый щегол, все сразу угадывалось в этой громкой, волнующей песне чёрного дрозда.

Утро! Вставайте все. Чистите пёрышки, умывайтесь росой, пока она не высохла. Слушайте утро. Смотрите, как порозовел край неба, где сейчас взойдёт солнце. Скорей, скорей окунайтесь в тёплую жизнь, пришедшую на смену чёрной и жуткой ночи!

Лес оживал. На вершине клёна начал петь зяблик. Его гамма коротка, нетороплива и мила, как переливы горного ручья. Зачирикал, поспешая, поползень, в стороне зазвучала мажорная нота разукрашенного щегла, потом в оркестр ворвался барабанный стук дятла, сердито и резко, как расстроенный саксофон, крикнула сойка — и пошло-поехало расчудесное звучание стоголосой симфонии.

Солнце, здравствуй! Мы встали и приветствуем тебя!

Вместе с солнцем прилетел озорной ветер, зашумел листвой осин у реки, раскачал неловкие туманы и погнал их в долины, приглаживая и перемешивая звуки. Сильнее загудела проснувшаяся река; над порогами вспыхнула минутная радуга-семицветка и погасла, а в лесах уже неслись сотни новых звуков, один прекраснее другого.

Проснулись запахи. Ночью здесь все заглушала сырость, пахло только водой и туманом. Солнце высушило туман, резвый ветер прочесал склоны гор и принёс с собой многоцветный запах луга. Пригрело хвою на пихте и можжевельнике; воздух загустел, насыщаясь запахом смолы и скипидара. Набросило тёплым облаком муравьиного спирта, багульника, все запахи перемешались, остался только один: запах согревшегося леса, в котором уютно, тепло и безопасно.

Зоолог и его спутник сидели у потухшего костра, слушали и смотрели, очарованные прелестью просыпающейся природы.

Стало тише.

Птицы сделали перерыв на завтрак, звери разбежались по укромным местам. Шум реки словно отдалился. Верховой ветер едва шевелил листьями, шёпот заполнил лес, и людям показалось, что деревья застенчиво рассказывают друг другу о своих нескончаемых ночных сновидениях.

— Как спалось? — мягко спросил Котенко.

— Спасибо, крепко. — Саша выглядел неважно, но лицо его было спокойно.

— Тогда на зарядку, дружок! — Зоолог встал во весь свой крупный рост и потянулся так, что в суставах хрустнуло.

— Пожалуй, за лошадьми сходим, их ещё поймать надо.

— Можно и за лошадьми. Бери уздечки.

Зоолог положил в костёр два толстых чурбака, подождал, пока занялись огнём. Саша забросил на плечо уздечки, и они пошли на луга, сбивая сапогами сизую росу.


[image: ]


Песни черного дрозда


Глава первая

Зов охотничьего рога


1


Он сидел на удобной ветке самого высокого явора, над кудрявым, светло-зелёным лесом, и самозабвенно, как это бывает только в начале лета, пел свою бесконечную, красивую песню.

Ниже, на том же дереве, в прочной развилке чернело хорошо замаскированное гнездо, крепко свитое из тонких побегов берёзы, которые он три недели назад отрывал сильным клювом, приносил сюда и старательно заплетал на развилке. Когда гнездо получилось, он вместе со своей молчаливой подругой смазал жирной глиной вчерне готовое гнездо, загладил круглую, удобную чашечку и, прежде чем оно подсохло, устелил внутри сперва сухим мхом, а потом пёрышками и пухом со своей собственной груди.

Скоро в гнезде появилось шесть голубых яичек с крупными тёмными пятнами на тупом конце. Подруга разложила их звёздочкой, острыми концами к середине, как ей удобно, и села сверху, разлохматив мягкое оперение. У чёрного дрозда наступила пора счастливого покоя. Он заполнил дни ожидания долгой и звучной песней, в которую вложил всю радость жизни и счастья быть семьянином. Дрозд пел для своей подруги, она слушала его голос и ощущала приятную близость своего верного пернатого красавца. Покой наполнял её маленькую головку, не обременённую чрезмерными заботами. Лишь изредка она приподнималась и осторожно перекатывала тонкими ногами тёплые яички, меняя их местами, да ещё в полдень слетала ненадолго с гнёзда, чтобы подкрепиться личинками и червями на сырой земле около своего явора. Пролетая мимо хозяина, она отрывисто произносила: «Черр-кэ-черрк»! — и пикировала вниз. И если дрозд не сразу понимал, что от него требуется, и с подчёркнутой элегантностью опускался рядом с ней на землю, то дроздиха ещё раз произносила «тр-ра-ра-черрк», но уже резче, в приказном тоне; дрозд вертел головой, вслушиваясь, и, разобрав, что к чему, послушно взмывал на явор. Минуту-другую он топтался на ветках у самого гнёзда и не без тяжкого вздоха, неловко, по-мужски, садился на тёплые яички. Что поделаешь!…

Сидел, закрыв глаза, словно стеснялся.

Насытившись, прилетала дроздиха, ревниво оглядывала притихшего на гнезде друга и, найдя, что все в порядке, садилась рядом с гнездом, начинала неторопливо перебирать пёрышки, всячески охорашиваться. А он изнывал от непривычного занятия, поглядывал на неё острым, круглым глазом, но без разрешения не подымался, потому что был все-таки чутким супругом.

Отдохнув и закончив туалет, дроздиха снова говорила своё короткое «чер-рр-к», теперь уже спокойно, даже с оттенком некоторой благодарности, и тогда послушный дрозд неловко вылезал из насиженного гнёзда. Сделав над притихшей супругой круг почёта, он с лёгким сердцем опять взносился на самую вершину явора. Через минуту оттуда на весь лес, на всю вселенную раздавалась его звучная песня.

Он был счастлив, этот чёрный дрозд, и он пел о своём маленьком, но, право же, самом настоящем счастье. Все вокруг было так хорошо, так просто и понятно, что иногда ему хотелось взлететь высоко-высоко, к снежным вершинам и петь оттуда, с этой высоты…

Зорким глазом дрозд и во время пения видел все, что делается среди густейшей зелени леса, под высокими деревьями, в кустах, обильно смоченных росой, на влажной земле, и в любую минуту мог лететь навстречу опасности, если она угрожала гнезду.

В тот день ещё с утра он приметил бурую тушу крупного оленя, дремавшего неподалёку от явора под густым боярышником. Низко опустив рогастую голову, одинокий олень спал, поджав под себя ноги, но уши его все время насторожённо торчали и автоматически поворачивались в разные стороны, прослушивая воздух. Олень и во сне был начеку.

Весь день чёрный дрозд видел хлопотливых зябликов, стрелой проносившихся от гнёзда на поляну перед оленем и обратно. Их озабоченный вид и эта непрестанная работёнка означали только одно: у зябликов вылупились птенцы. Над гнездом их на старой рябине молчаливо и выразительно краснели широко раскрытые просящие рты, поднятые к небу. Сверху кучка птенцов в гнезде напоминала букет шевелящейся дикой гвоздики. Птенцы без конца просили есть.

И вдруг он замолчал, оборвав свою звучную песню на полуфразе. И сразу что-то изменилось в лесу. Дроздиха вытянула шею через край гнёзда и стала всматриваться в затихающий к вечеру лес. Олень быстро поднял голову, уши его окаменели, блестящие глаза раскрылись, высматривая опасность. Раз смолкла песня, значит, дрозд увидел непривычное, странное. Зяблики, печально чирикнув, спрятались у самого гнёзда. Их птенцы сжались в гнезде, и красная гвоздика исчезла.

Дрозд перепорхнул пониже. Его тревожное «кррэ-рэ-рэ», «кррэ-рэ-трр-рэ» барабанной дробью пронеслось в тихом лесу. Он разглядел внизу ласку, опасного врага. Змеиное тело её почти бесшумно и гибко обегало камни, стволы, тонкая подвижная мордочка умно и быстро осматривала каждую травинку на пути. Жестокие глаза маленькой хищницы уже приметили под явором обильные пятна белого помёта. Она заволновалась, вздёрнулась вверх, стараясь рассмотреть гнездо сквозь густую листву, и живо обежала дерево, выискивая путь наверх.

Олень немного успокоился, когда услышал шуршащее движение ласки. Но уже не дремал, а тоже наблюдал за быстрым зверьком, отлично разбираясь в тихих звуках и в сгущающейся темноте.

Теперь тревожное «кр-рр-тк», «кр-рр-тк» раздавалось совсем рядом, над землёй. Ласка вспрыгнула на мёртвый сучок явора и потянулась выше. Она наверняка знала, что тут гнездо. Дроздиха втянула шею и затаилась. Что будет?…

Чёрное тело дрозда наискосок прорезало листву и, чуть не коснувшись тёплым крылом зубастого рта хищницы, бессильно упало в траву. Коварная мордочка ласки тотчас склонилась вниз. Под ней билась и трепыхалась птица. Ласка расчётливо прыгнула на глупого дрозда. Он, кажется, чудом избежал её зубов, отскочил, волоча крыло. Ласка подпрыгнула и развёрнутой пружиной скользнула вслед за ним. Полуживой дрозд ещё раз издал предсмертный крик и снова ускользнул. Уже в азарте, распалённая ласка скакала за ним, не помня себя. Погоня двигалась прямо к оленю. Он все ещё лежал, высоко подняв чуткую морду. Влажный нос его двигался. Дрозд оказался рядом, ловко перепорхнул через оленя, через куст боярышника за оленем и с победным «черр-ка, черр-ка-черрк» стремительно полетел куда-то в глубь тёмного леса. А олень вдруг вскочил, рассерженно фукнул. Ласка шарахнулась в сторону, тяжёлые копыта чуть не вмяли её в землю. Забыв о хитром дрозде, о яворе с гнездом, она скользнула меж камней, и шелест травы тотчас затих в вечернем лесу.

Олень потоптался на месте, вздохнул и стал делать разминку: выгнул спину, потянул назад одну заднюю ногу, другую, ещё сделал два-три упражнения, после чего спокойно пошёл вверх по склону, ощущая потребность в траве и соли.

Чёрный дрозд благодарно пролетел над ним, потом над своим гнездом и в последний раз пропел короткую мелодию — песню победы.

За Кавказскими горами тихо угасала вечерняя заря. Красное на западе потускнело, полоска света сделалась сперва тяжело-малиновой, потом алой, а все высокое, просторное небо над хребтом, над лесными увалами, дальше которых лежала такая же просторная, как небо, кубанская степь, — все бесконечное небо за каких-нибудь полчаса сделалось из голубого зелёным, иссиня-тёмным, и на этом тёмном, словно на негативе, чётко и строго проявились белые вершины Главного хребта. Настала ночь.

И все вдруг увиделось по-иному: загадочно и мертво. От одного взгляда на белые вершины, позади которых опустилось чёрное небо, делалось холодно и жутковато.

Чёрный дрозд сидел у гнёзда, привычно поджав ножки и касаясь мягким брюшком тёплой ветки явора. Он тоже спал.

Возле сохранённого родного гнёзда.


2


Раньше всех утром проснулись зяблики.

Они взлетели выше леса и, убедившись, что заря занялась всерьёз и розовеющее небо уже не потухнет, без всякой подготовки принялись деятельно сновать туда-сюда в ещё сумрачном лесу и кормить своих ненасытных птенцов, проголодавшихся за короткую ночь. Букет красных гвоздичек снова шевелился и жил над гнездом. За дело, родители! Быстрей, быстрей…

Умытый росой, занавешенный туманом, горный лес просыпался под птичий пересвист и разноголосое шуршание обсыхающей листвы.

Ночная прохлада помаленьку скатывалась вместе с туманами и сыростью в глубокие ущелья. Сверху и одновременно из долин подступало тепло.

Колокольчики раскрывались прямо на глазах. Отяжелевшие от росы ветки жасмина стряхивали воду, выпрямлялись, их белые, стеариново-чистые цветы запахли так сильно, что на время перебили все остальные запахи. Даже серые гранитные камни, подсыхая, издавали рассеянный запах сожжённого кремня. Лес нагревался, все живое в нем потягивалось от сна и старательно ловило солнце.

Чёрный дрозд звонко, почти непрестанно пел на своём высоченном яворе. Обычно застенчивый, умеющий прятаться, он сидел так, чтобы видели все. Он увлечённо щёлкал, старательно выводил флейтовые, очень ясные звуки, а порой принимался пересмешничать, довольно похоже изображая шипение злой ласки, мяуканье рыси, карканье ворона и весёлый перебор чижиной песни. Он, как всегда, был весел, остроумен и начисто вычеркнул из памяти вчерашний поединок с лаской. Умолкая, дрозд прислушивался к звукам леса и терпеливо ожидал, когда его супруге потребуется смена.

Но сегодня она что-то не торопилась, упорно сидела в гнезде, почти упрятав в шейное оперение свою темноклювую головку. Она казалась очень занятой и сосредоточенной. Что-то не то…

Дрозд с громким криком вспорхнул и, уступая щекочущему желанию поразмять косточки, а возможно, и с целью привлечь внимание дроздихи, полетел вдоль склона горы, быстро вымахав на самую границу цветущих лугов. Потоки тёплого воздуха качали его на невидимых волнах, сносили вниз над ущельями, бросали из стороны в сторону, и дрозд, наверное, испытывал огромное удовлетворение, всецело отдавшись захватывающей воздушной акробатике.

Облетев свою гору, дрозд плавно скользнул в долину и, все так же купаясь в потоке воздуха, обследовал её до старой лесовозной дороги. Только тут он позволил себе присесть на светло-зелёный бук. Тотчас раздалась его музыкальная трель. Исполнив её, он подскочил и нырнул вниз, где увидел, наконец, вчерашнего оленя, свидетеля схватки с коварной лаской.

Олень сперва услышал, а потом и заметил птицу, уши его дрогнули. Он стоял между двух горбатых скал, упрятав коричневое тело под густым кустом ольхи, выросшей у болотца. Олень, видно, собирался лечь, когда дрозд поприветствовал его как старого знакомого, и теперь ждал, не придумает ли ещё что-нибудь эта весёлая, забавная птица, его добрый друг и верный страж спокойствия.

Дрозд слетел пониже, закачался на тонюсенькой ветке почти над самой оленьей спиной, изобразив в звуках несомненное удовольствие от встречи. И тут же, желая повеселить животное, замяукал по-рысиному, а потом свистнул, как озорной мальчишка, и смело перескочил на спину оленя. Тот передёрнул кожей, повернул уши назад, а дрозд уже деловито переступал по спине и шарил клювом в густой оленьей шерсти. Рогач замер от наслаждения, уши его вяло свалились. Все спокойно, все хорошо, можно и постоять, пусть он там пощекочет в своё и в его удовольствие…

Идиллия кончилась внезапно. Дрозд подскочил, пересел на ветку и издал предупреждающее «че-еррк-фьють». Олень насторожился и подобрался, готовый умчаться. Но умная птица не повторила звука тревоги, а молча снялась и полетела вниз по долине, туда, где была дорога.

Каким-то очень изощрённым слухом или чутьём дрозд прежде оленя уловил странные и очень слабые звуки на этой дороге. Звуки в общем-то не привычные для леса, хотя и не страшные. Кажется, он их слышал уже не однажды. И теперь хотел проверить, так ли это.

В километре от оленя на дороге, полуприкрытой дубами, стоял человек с собакой. В руках его поблёскивал отполированный, чуть согнутый рог с красивым серебряным окладом и цепочкой, которая соединяла рог с ремённым поясом человека поверх старого брезентового плаща.

Поперёк груди у лесного путника висело ружьё. Рядом, касаясь левой ноги, стояла огромная черно-белая собака с короткими ушами на широкой, лобастой морде.

Грозный вид человека с ружьём и собакой почему-то не испугал дрозда. Он бесстрашно уселся в тридцати метрах от них и, явно адресуясь к собаке, громко, даже вызывающе, протрещал своё длинное «черр-ка-черр-к», а потом ещё и присвистнул.

Человек быстро глянул в его сторону и усмехнулся. Затем поднял рог к губам, и томительно-длинный звук, чем-то напоминающий призывный крик рогача в осенние месяцы, опять пролетел над долиной.

Ничего нового или неожиданного: этого человека с собакой, этот странный для тихого леса звук чёрный дрозд знал и слышал; словом, они были знакомы.

Сделав круг над оленем, который все ещё стоял и напряжённо вслушивался в едва долетавший звук рога, дрозд уселся на ветку, произнёс длинную щёлкающую фразу без всякого намёка на тревогу и тут же вспорхнул, помчавшись теперь уже напрямую, к своим родным местам, к своему лохматому явору. Может быть, он там нужен?

Дроздиха встретила его укоризненным молчанием. Он по вертелся рядом, посвистел вполголоса, но она и не подумала слетать с гнёзда. Похоже, она и не заметила своего дружка, потому что все время была занята непонятным, несколько странным делом: приподнималась над гнездом, поворачивалась или, наклонив головку, заглядывала себе под брюшко и нет-нет да и вытаскивала клювом разорванные скорлупки, брезгливо сбрасывая их за борт гнёзда.

Когда она поднялась и села на край гнёзда, дрозд увидел в чашечке из пуха не шесть привычных, пятнисто-голубых яичек, а пять птенцов с широко раскрытыми розовыми ртами. Беззвучный вопль рвался из этих жадных, самозабвенно отверстых ртов.

Он подпрыгнул и полетел искать личинки.

Дроздиха ещё немного посидела на краю гнёзда, отдохнула, потом долго ворочала клювом и ножками потускневшее яйцо-болтун, наконец выкатила его из гнёзда и не без усилий сбросила вниз.

С этого дня на протяжении многих недель никто не слышал на склоне горы, где стоит большой явор, весёлой песни чёрного дрозда.

Ему было некогда. Не до песен. Более серьёзные дела.


3


Олень постоял ещё немного, потоптался и лёг, поджав под себя сильные ноги.

В это утро у него нашлась отличная лёжка: с обеих сторон скалы, над ним нависла раскидистая ольха, а сзади стояла густейшая поросль шиповника в цвету. Лишь впереди открывался довольно широкий обзор через негустой лес, который подымался постепенно мельчавшим березняком к опушке. А там начинался альпийский луг. Здесь олень проведёт день, а на вечерней заре опять подымется к лугам, где прекрасная, сладкая трава и недалеко солонец.

Он опустил голову с потяжелевшими молодыми рогами, ещё покрытыми тёмной бархатной кожурой, и закрыл глаза.

Так прошёл час или два. Лес нашёптывал ему свои непонятные ласковые сказки, прохладная земля щекотно холодила брюхо и ноги, между скал потягивало тёплым ветром, и мошка не мешала оленю дремать.

В приятном полусне до ушей оленя наконец снова донеслись звуки, которые заставили его насторожиться. Он встал, вышел из укрытия и долго стоял, словно каменное изваяние, вслушиваясь и осматривая вокруг себя буковый лес.

Вот ещё печальное и мягкое «бээ-уэ-бээ-аа…» донеслось снизу. Олень переступил с ноги на ногу и, вытянув шею, осторожно пошёл на этот звук. Влажный нос его все время двигался, чутко улавливал все запахи леса. Уши стояли торчком. Выбравшись из чащобы, олень ускорил шаг, а потом нетерпеливо побежал, грациозно выбрасывая ноги и привычно откинув голову с толстыми молодыми рогами. Глаза его любопытно и жарко блестели.


[image: ]


Звук рога раздался совсем близко. Теперь прослушивалась даже хрипотца, когда человек недостаточно сильно дул в свой инструмент. Олень умерил шаг и тихо пошёл обочь заросшей дороги, скрытый кустами лещины. Он уже видел человека и собаку рядом с ним. Крупная, тупоносая морда собаки, заинтересованно повёрнутая к кустам, говорила о том, что и олень открыт. Их взгляды встретились на мгновение, хвост собаки заходил из стороны в сторону, но она не бросилась к оленю, а выразительно подняла морду.

— Увидел? — спросил человек свою собаку и, заранее улыбаясь, тоже стал осматривать кусты слева. Певучий рог он отбросил за спину. Звякнула цепочка. Наконец и он заметил, как дёрнулись листья на вершине одного нечаянно затронутого орешника.

— Хобик, я тебя вижу, — как-то очень спокойно, по-свойски произнёс он, не повышая голоса, и тут же сел на валежину, далеко отставив ружьё, чтобы не смущала железка осторожного дикаря.

Архыз тоже сел и радостно, нетерпеливо зевнул.

Однако Хобик вышел не сразу. Он ещё постоял за кустами, потом высунул только голову с рогами и переступил с места на место Александр Егорович Молчанов не глядел на гостя; наклонившись, он неспешно развязывал рюкзак. Запах печёного хлеба достиг оленьих ноздрей. Хобик высунулся весь, сделал несколько шагов вперёд. Архыз лёг, положив морду на вытянутые лапы.

Молчанов достал коробку с солью и, густо посыпав ломоть хлеба, положил его на валежину в одном метре от себя. Сказал тихонько:

— Все-таки дикарь ты, Хобик. Сколько мы с тобой не виделись? Три недели, да? И уже начинаешь отвыкать. А ты поправился за это время, вон какой гладкий сделался! Хорошо живёшь? А почему все один? Или уже не один, нашёл себе приятелей? Вот и приводи их сюда.

Он говорил, а между тем уже вынул фотоаппарат, прицелился в глазок видоискателя и, пока олень осторожно, кося выразительные глаза на человека и собаку, подходил к валежине, чтобы взять хлеб, несколько раз успел щёлкнуть аппаратом. И всякий раз какая-то судорога мгновенно встряхивала нервную морду оленя, а уши его сами прижимались к голове, потому что этот металлический звук страшил его.

Хобик вытянул губы лопаточкой и осторожно взял хлеб. Саша не потянулся к оленю, даже не пошевелился, только смотрел и улыбался. И олень осмелел. Стоял и смачно ел солёный хлеб. Вкусно!

Молчанов разглядывал своего питомца и вспоминал былое.

…Как же он вырос, как изменился за семь лет, прошедшие со дня их первой встречи на воле!

Тогда это был подросток на высоченных, жилистых ногах со вздутиями у колен, смешной, неуклюжий и беспомощный. Один год, проведённый вслед за этим с оленухой, усыновившей Хобика, уже изменил его внешность и повадки. В тот не очень счастливый для Саши Молчанова сезон, когда ловили в заповеднике опасного браконьера Козинского и когда Саша нежданно-негаданно потерял своего милого друга детства Таню Никитину, уехавшую в Ленинград вместе с женихом, а потом и мужем Виталием Капустиным, — в тот год Хобик очень удачно избег смерти, быстро возмужал и к зиме выглядел уже почти взрослым.

На какое-то время Саша Молчанов потерял тогда Хобика из виду, как, впрочем, и медвежонка Лобика, потерял не потому, что забыл, а посреди других потрясений, забот и поездок, связанных с Таней, затем с поступлением в Ростовский университет, с выездом на первые, очень обязательные сессии, он просто не находил времени для походов в глубинку заповедника, где жили звери, в том числе его олень и медведь. Позже, утвердившись в роли студента-заочника биофака, Молчанов, уже младший научный сотрудник заповедника, вновь стал искать своих давних питомцев, чтобы не терять столь дорогой ему дружбы, а заодно и продолжить разработку темы, подсказанной в своё время зоологом Котенко. Но установить близкую связь с одичавшими зверями после почти годичной разлуки оказалось очень сложным делом.

Вероятно, так бы и затерялся в заповеднике среди тысяч оленей этот вилорогий подросток с треугольным вырезом на левом ушке, если бы не Котенко, тогда же подавший Молчанову дельную мысль.

— Знаешь что… Сделай себе садок у солонца в долине Речного Креста, — сказал он после некоторого раздумья. — Сиди в потайке пять — семь суток, высматривай своего питомца. Рано или поздно он туда заявится. В этой благословенной долине бывает чуть ли не все наше семитысячное оленье стадо. Когда узнаешь Хобика, подбрось ему привычную с детства подкормку, ну, скажем, хлеб с солью. А сам не показывайся сразу, не спугивай. И потом вот ещё что… приучи-ка оленя связывать лакомство с каким-нибудь сигналом. По Павлову в общем, условный рефлекс, понимаешь?

— Свистеть, что ли? Или звонить? — спросил Саша, ещё не очень уверенный в удаче эксперимента.

— А что, это мысль! У меня где-то должен быть охотничий рог, нашли ребята в лесу, — похоже, ещё со времён великокняжеской охоты лежал под камнями. Вот на звук этого рога и попробуй. Благородный звук, напоминает брачный рёв рогача, только веселей.

Уже через день Саша сидел в засаде. Потом снова и снова. Так почти полмесяца, успел истомиться, разувериться. Но однажды узнал Хобика среди молодых красавцев-рогачей, узнал, конечно, по вырезу на левом ухе, не удержался от искушения, закричал: «Хобик, Хобик!» Дикарь тут же исчез со всем стадом, видимо, забыл прошлое и доброе, что было связано с этим словом. И слишком привык подчиняться стадному восприятию. Вновь Саша искал его на оленьих тропах и опять нашёл в лесу за Сергеевым гаем. И вот тогда-то удалось наконец положить на тропе кусок хлеба с солью. Все олени обошли приманку, как обходят мину, капкан, вообще опасное место, а Хобик остановился и взял. И когда взял, Саша затрубил в свой охотничий рог.

Этот звук совсем не испугал молодого оленя. Он спокойно съел находку и догнал стадо. Мало ли какие звуки в лесу!…

Потом операция «Охотничий рог» повторялась ещё четыре или пять раз. Так олень привыкал связывать два явления — лакомство, смутно напоминающее ему детство, и звук рота. Вскоре Саша протрубил в лесу, не положив хлеба. Хобик пришёл на знакомый сигнал, Саша при нем бросил хлеб. Дикарь, прежде чем взять лакомство на виду у человека, долго стоял в нерешительности, как бы задумавшись, вглядываясь в полузабытый образ, чутьём ощущая что-то доброе, близкое. Взял хлеб, съел и медленно ушёл.

Ещё через неделю, следуя по тропе Хобика, Саша показался ему вместе с Архызом. Олень насторожился, отступил, даже угрожающе потряс тяжёлыми рогами. Но умная собака не проявила ни малейшей враждебности.

В тот последний раз олень не ушёл от человека с собакой. Он уже тянулся к ним, но не дался, оставаясь одновременно и близко и далеко, приглядываясь вновь и вновь. Зато он ушёл из своего стада. Сверстники Хобика, а тем более взрослые рогачи не хотели и не могли понять, как можно стоять в сорока метрах от своих заклятых врагов — от собаки, от человека с ружьём! Они умчались. А Хобик остался.

Все последующие годы, как только наступал сезон тепла, Саша не упускал случая вызвать Хобика звуком охотничьего рога и встретиться с ним. Олень прибегал, если находился где-нибудь поблизости и слышал знакомый вызов. Это случалось пять — десять раз за лето. Лишь зимой их знакомство надолго обрывалось, потому что в холодное время года Молчанова постоянно удерживала в городе и в своём посёлке то камеральная работа, то студенческие хлопоты.

Встречаясь вновь весной или летом, Саша всякий раз удивлялся новому виду своего питомца.

Хобик представлял собой великолепный экземпляр кавказского благородного оленя. С каждым годом он становился красивей, величавее. Теперь он находился в расцвете мужественной красоты. Порода ли была тому причиной, или безбедное детство под надзором матери Молчанова, Елены Кузьминичны, а затем и под присмотром старой ланки, отдавшей, кстати сказать, свою жизнь за приёмыша, — утверждать трудно. Он, несомненно, выделялся среди других оленей прежде всего ростом и статью. Какая-то подчёркнуто горделивая поступь, а может быть, и всегдашняя приподнятость чувств делали его царственным, величественным. Светло-бежевая, гладкая и чистая шерсть плотно облегала развитую мускулатуру. Все в нем говорило о силе, готовности к действиям, умные глаза блестели неистраченной волей к жизни, чуткий нос подрагивал, тонкую голову с широким лбом он носил особенно гордо и независимо. Чудо-олень!

У Хобика к июлю вырастали великолепные рога. Год назад Молчанов ухитрился измерить их. Между дальними отростками, по шести на каждом роге, было чуть более ста десяти сантиметров. Ни единого изъяна в толщине, шоколадно-кофейной окраске их! Абсолютная симметрия обеих сторон.

Таким он безбоязненно и просто стоял сейчас рядом с Молчановым.

— Какой же ты красавец, Хобик! — вслух произнёс Саша, рассматривая оленя, который съел хлеб и ожидал нового куска. — Мне уже неловко как-то называть тебя этим уменьшительным именем: Хобик. Право, неловко. А что, если мы станем звать тебя… ну, скажем, Хоба. Звучит для тебя по-старому, не правда ли? А произносится хорошо, звонко.

Он протянул руку. Олень позволил этой руке, пахнущей хлебом и детством, погладить себя. Не переставая гладить шею оленя, Молчанов медленно поднялся, другой рукой протянул хлеб и, осмелев, хотел рулеткой обмерить туловище. Хоба блеснул глазом и отступил. Саша сделал шаг за ним.

Архыз сидел в двух метрах и, поворачивая морду вправо, влево, рассматривал друга детства с не меньшим любопытством, чем его хозяин.

Минута доверчивого молчания. И вдруг Хоба в порыве благодарных чувств потянулся и доверчиво положил свою венценосную голову на плечо Саши. Положил и протяжно, глубоко вздохнул, словно поделился какой-то тайной печалью.

— Друг ты мой, — сдавленно сказал Саша, и слезы выступили у него на глазах. — Друг ты мой, — повторил он, почему-то вспомнив сразу все, что было связано с этим оленем отца, Таню, Самура…

Хоба осторожно приподнял свою голову Саша близко увидел его блестящие, выразительные глаза, и ему показалось, что в них тоже слезы. Кто знает, какие драмы и душевные переживания случаются у диких животных?


Глава вторая

И горько и радостно


1


Вернувшись из лесу, Молчанов отправился в город, к своему другу и наставнику.

— Ну как? — спросил Котенко, едва только Александр переступил порог его кабинета.

— Порядок, — научный сотрудник безмятежно улыбался.

— Встретил обоих?

— Только одного Хоба.

— Почему Хоба, а не Хобика?

— Вырос он из своей старой клички, Ростислав Андреевич. Какой же Хобик, если ростом метр семьдесят в холке, а размах рогов метр десять. Не идёт к нему детское имя. Взрослый олень.

— Что ты говоришь?! — удивился Котенко. — Измерил или прикинул на глазок?

— Дался измерить. Завтра покажу вам новые фотографии.

— А ты займись этим сегодня, пока лаборатория свободна. К вечеру и посмотрим. Интересно очень.

— Можно и сегодня. — Молчанов разделся, снял сумку, осмотрелся. Спросил: — Как тут у вас, спокойно? Новостей нет?

Ростислав Андреевич досадливо отмахнулся:

— Какое там спокойно! Ты только послушай, о чем разговоры…

Объяснять он ничего не стал, но Молчанов вскоре заметил, что в главной конторе заповедника царило нервное возбуждение. Научные сотрудники ходили с замкнутыми лицами, в разговоре их то и дело прорывались нотки раздражения и какого-то угрюмого юмора. Это было тем более удивительно, что вообще-то здесь, сколько помнит Молчанов, всегда ощущалась атмосфера товарищества, доброй шутки и очень хорошей рабочей приподнятости, характерной для людей, искренне увлечённых своей работой. Сходившись вместе после длительных походов по глухим горным тропам и лесным урочищам, зоологи, охотоведы и ботаники с удовольствием делились впечатлениями, горячо рассказывали об удивительных встречах, подтрунивали друг над другом, тут же строили гипотезы, пытались спорить, обобщать — словом, выговаривались за все дни и недели, проведённые в молчаливом одиночестве с глазу на глаз с природой, и это вполне понятное настроение было столько же приятно, сколько и полезно для всех. Если возникал спор, то каждый отстаивал свою точку зрения, с жаром защищая её. И это тоже шло на пользу общему делу.

Что же произошло за две недели, пока он ходил по горам, отыскивая своего великолепного оленя?

В одном из центральных учреждений, которому подчинялся заповедник, недавно состоялось внеочередное совещание. Директор заповедника присутствовал на нем и по приезде домой с недоумением и досадой рассказал, о чем шла речь на этом совещании и какие решения там приняли. Чуть позже в контору заповедника почтой прибыл подробный доклад руководителя охотничьих хозяйств и заповедников Пахтана, и вот этот доклад вместе с информацией директора не только поразил, но и возмутил научных сотрудников.

— Знаешь, такого ещё не случалось, — с жаром сказал Александру Молчанову старейший работник заповедника Селянин. — Ты только подумай, что намечают сделать с разрешения нашего начальника: открыть заповедник для широчайшего туризма, не более и не менее. Это значит, рассечь заповедник дорогами, построить на этих дорогах кемпинги и автостоянки — словом, превратить охраняемые, не тронутые человеком территории в некое увеселительное место, в парки для приятного времяпрепровождения и отдыха. Это, понимаешь ли, сразу перечеркнёт то главное, чем русские заповедники отличаются, ну, скажем, от американских, от голландских: всю научную деятельность, работу по изучению биоценоза, и, конечно, после этого ни о каком сохранении нетронутых человеком естественных резерватов не может быть и речи.

Селянин размахивал руками, то и дело вытирал платком лицо, шею. Он действительно выглядел ошеломлённым, выбитым из равновесия.

Старого учёного нетрудно было понять.

Перемены на Земле начались давно.

«Людям, которые в Месопотамии, Греции, Малой Азии и в других местах выкорчёвывали леса, чтобы таким образом добыть пахотную землю, и не снилось, что они этим положили начало нынешнему запустению этих стран, лишив их вместе с лесами центров скопления и сохранения влаги».

Так писал Фридрих Энгельс в своей бессмертной «Диалектике природы».

Мы помним по романам Фенимора Купера о миллионных стадах бизонов, бродивших в прериях дикого Запада Америки. Сейчас нет прерий, есть пашни и глубочайшие каньоны. И только в зоопарках США можно ещё увидеть одиночных бизонов, чудом сохранившихся от истребления. Учёные знают, что за ушедшую тысячу лет на Земле полностью уничтожено более ста видов и подвидов крупных млекопитающих, в том числе около сорока только за последние пятьдесят лет.

Всего десять тысяч лет тому назад лесов на Земле было в три раза больше, чем сейчас. Пятьсот миллионов гектаров, ранее покрытых лесами, сегодня превратились в бесплодные пустыни прежде всего по берегам Средиземного моря, в местах древних цивилизаций, где скопилось тогда множество людей, создавших противоборствующие государства.

Уже трудно себе представить, как выглядела Европа, скажем, в тысячном году и какими были южнорусские степи всего двести лет назад, когда началось их превращение в пашни.

А ведь учёным, работающим в области долговременных прогнозов быстротекущей жизни, очень трудно делать какие-либо выводы, если они не знают, что было до нашего времени и какая природа окружала человека в недалёком прошлом. И учёным, которые, несомненно, будут двигать науку после нас, тоже необходимо для пользы дела знать, какая природа, какие ландшафты сопутствовали поколениям людей в двадцатом, двадцать первом и последующих веках.

Для этого и созданы заповедники, которые у нас в стране занимают в разных природных зонах всего-навсего одну десятую процента территории страны. Заповедниками надо дорожить хотя бы потому, что их так мало. И потому, что они важны для нации. Ничего не должно меняться на заповедной, охраняемой земле. Ничего! Пусть здесь стоят, как и прежде, древние могучие леса, шелестит степной ковыль, текут чистейшие ручьи и реки, размножаются в природных условиях дикие звери, птицы и рыбы. Нетронутые участки природы с устойчивыми законами развития помогут будущим поколениям не по книгам, гербариям и чучелам, а воочию увидеть то, что было до них сто, пятьсот, тысячу лет назад, — увидеть и сравнить с тем, что есть.

Директор заповедника и его заместитель по науке сидели, запершись, в кабинете и почти непрерывно звонили Пахтану. На вопросы им отвечали очень невразумительно, в лучшем случае, успокаивали, повторяя, что проблема ещё не решена окончательно. Самого Пахтана нигде не находили. Потом директор разговаривал с известнейшим учёным, который очень хорошо знал Кавказ, работал здесь когда-то много лет.

— Открыть резерват для посещения? Вы меня удивляете, — сказал он директору.

— Да, для туристов, для автотуристов, — повторил директор. — Я сам слышал эту фразу на совещании.

— Кстати, у вас и сейчас есть туристские маршруты по заповеднику?

— Они проходят самым краем заповедника, у западных его границ.

— Разве их недостаточно для знакомства с Кавказом?

— На совещании высказана мысль, что нельзя утаивать от путешественников естественную красоту в глубоких резерватах.

— Вы шутить изволите! — рассердился учёный.

Спустя несколько дней была получена телеграмма, извещающая коллектив заповедника, что к ним на днях выезжает старший специалист для разрешения всех недоуменных вопросов.

Похоже, что все уладится. И от этой доброй мысли постепенно спало нервное напряжение.

Однако в разрешение конфликта верили далеко не все. Зоолог Котенко хмуро щурился, слушая успокоительные разговоры.

— Я все же хотел бы знать, — сказал он резко, — зачем нам, к примеру, охотничий домик в заповеднике? Кем это разрешено, где управленцы взяли деньги для строительства?

Рубленый, снаружи серый и неказистый, охотничий дом внутри был отделан в очень современном стиле дорогими материалами и с большой тщательностью. Светлые комнаты с дубовыми панелями. Камин не без претензий на старину. Люстры. Хорошая кухня. Словом, приют для самых требовательных гостей.

Охотничий домик стоял в долине горной реки, на возвышенной второй террасе, в самом конце дороги, по которой ещё могла проходить машина с двумя ведущими осями. Дальше, в глубь заповедника, от этого места шли тропы — и по самой долине и сразу на подъем, к высокогорным лугам южного склона. Зона, где категорически запрещается стрельба, рыбная ловля, прогулки без особой на то надобности.

Вечером, уже на квартире Котенко, Александр Молчанов настойчиво спрашивал своего друга и руководителя:

— А что, если в самом деле разрешат туристам проходить через глубокий резерват? Или будет устроена охота в заповеднике? Что станет с нашими зверями?

— Я в подобную возможность не верю, Саша, — твёрдо отвечал Котенко. — Мы имеем дело с глубоким заблуждением у людей, которые твёрдо ещё не знают, зачем нужны заповедники. Красивых мест на просторах России, слава богу, не мало и без заповедников. Хотя бы у нас на Кавказе, западнее Кушта. Отличнейшие ландшафты. Приходи, любуйся! Если удастся создать вблизи наших границ посещаемые национальные парки, заповедник от этого крупно выиграет. Пока что в пограничных с нами лесах идёт заготовка древесины. Будут парки — рубку запретят. С юга и севера нас сжимают угодья разных ведомств. Их тоже не станет, если будет парк. И браконьерство поуменьшится, ведь в парках такого рода существует полный запрет на стрельбу.

— А дом в южном отделе? — не унимался Молчанов.

— Не знаю, не знаю… — Котенко, видимо, не хотел делиться своими домыслами на этот счёт. — Вот скоро приедет товарищ из отдела, и все выяснится. Подождём, подумаем.

— Неужели и вправду кто-то собирается охотиться в черте заповедника? — Молчанов не мог этому верить и не хотел.

Он отказывался понимать охотников вообще. Зачем бить птицу и зверя? Какой это спорт, какой это «активный отдых», если он связан с кровью, со смертью? Ладно бы выходили на охоту с копьём, луком и стрелами. Идут-то с дальнобойным оружием, с капроновыми силками и сетями, с капканами, словом, охотники берут дичь не ловкостью, не атлетизмом и силой мускулов, а коварством, хитростью, обманом. И это считается отдыхом, спортом? Стрелять можно научиться в тире, по мишеням, по летающим тарелкам. Но стрелять по живому… и ещё испытывать при этом удовольствие?

Ему всегда казалось, что простая истина — запретить людям стрелять птицу и четвероногих «братьев своих» — вот-вот должна восторжествовать. Он с радостью встречал сообщения о запрете на охоту в том или ином районе, на ту или иную дичь и хмурился, когда этот запрет опять отменяли.

Ещё в школе умные учителя, особенно Борис Васильевич, привили ему нежную, непреходящую любовь к природе, ко всему живому.

Потом, когда после гибели отца Саша стал лесником и узнал, почему и как надо охранять богатства леса от преступников, всю свою энергию он отдал этому благородному делу, ничего не боялся и компромиссов не признавал. Встреча с такими негодяями, как Циба, Матушенко, Козинский, укрепили веру его в правое дело. Именно тогда началась его многолетняя работа по наблюдению за двумя зверями — за медведем и оленем, воспитанными с детства человеком, сохранившими память о человеческом участии до сих пор, хотя давно стали вольными и дикими.

Научный сотрудник заповедника Александр Молчанов был твёрдо убеждён, что среди его коллег и сослуживцев нет людей, думающих не так, как думает он. У кого из них подымется рука, чтобы нанести вред природе?

Как же совместить все это с деятельностью некоторых сотрудников в отделе, откуда руководят заповедниками? Ведь там тоже работают зоологи, охотоведы и ботаники?…

Ответа на этот вопрос Молчанов не находил.

…Весь вечер они молчали. Котенко писал кому-то письмо, кажется, опять по поводу устройства национального парка у границ заповедника. Саша делал заметки о фенологических датах и развитии животных в «Летописи природы», переписывал свой порядком потолстевший дневник.

Уже после десяти Котенко вдруг спросил:

— Ты сделал фотографии, какие обещал?

Саша кивнул.

— Где они? Дай-ка глянуть.

— Перед вами, на столе, — сказал Саша.

— А, вот что значит этот безалаберный день!

Он взял фотографии, и выражение его мужественного лица стало меняться. Сбежала тень нервной озабоченности, у глаз собрались добрые морщины, а губы раздвинулись. Любовно и радостно рассматривал он статного Хоба, хорошо снятого с близкого расстояния и ещё ближе, совсем рядом, где крупно вышла его венценосная голова. На этой, второй фотографии олень бесстрашно глядел большими влажно блестевшими глазами прямо в объектив.

— Хорош рогач, а? Можно сказать, выставочный экземпляр. Пожалуй, лучший олень на Кавказе. Согласен? Впрочем, ещё бы не был согласен! Твой воспитанник, если не сказать большего. Надо с ним почаще встречаться, Саша, пусть он снова и хорошенько подружится с Архызом. А ещё лучше — с Лобиком. Интересно, узнают ли друг друга медведь и олень, когда встречаются? И встречаются ли они, как ты думаешь?

— Не знаю. Боюсь, что нет. Вот с Архызом я их непременно подружу. И запросто. Они и сейчас не дичатся друг друга, хотя и не подходят близко. Позитивный нейтралитет.

— А если Хоба на глазах Архыза попадёт в беду? Как думаешь, овчар выручит его?

— Без сомнения.

Котенко замолчал и задумался над фотографиями. Спустя некоторое время сказал:

— Да, Лобик… Он очень нужен для полноты опыта. Придётся тебе отыскать это недостающее звено. А фотографии хорошие. Очень хорошие. Убери. Пригодятся для работы над будущей диссертацией. Как ты её назовёшь? «Человек и зверь»? Звучит? Ладно. Теперь давай, Саша, ужинать.

Утром в конторе они узнали, что сотрудник из отдела сегодня вылетел к ним.


2


Молчанов подходил к зданию конторы, когда из ворот выкатилась директорская машина и посигналила ему.

— Садись, Александр Егорович, — приказал директор. — Поедем в аэропорт, встретим высокого гостя.

— Может, без меня? — Молчанов как раз хотел продолжить разбор своих многочисленных записей.

— Давай, давай, едем!

В здании нового аэровокзала было прохладней, чем на улице. Ждали недолго. Голубой «АН-24» свалился с неба, пробежал немного по траве и, взревев моторами от избытка мощности, затих перед бетонной дорожкой.

— Как мы его узнаем среди сорока пассажиров? — сам себя спросил директор. — Фамилия мне ничего не говорит. Капустин какой-то. Незнаком.

До сознания Александра эти слова пробились не сразу. Капустин? Капустин… Вдруг он почувствовал, что ему стало жарко. Неужели тот самый Виталий Капустин? Нет, не может быть. Тот в Ленинграде, а этот из Москвы. Он снисходительно улыбнулся своему внезапному испугу. Мало ли Капустиных на белом свете!

Но когда в проёме самолёта он увидел молодого человека, который, выходя, зацепился шляпой за металлический верх и с виноватой улыбкой успел подхватить её, когда рассыпались его светлые волосы, а глаза на располневшем, но очень похожем на то, прежнее, лицо инструктора по туризму воззрились с каким-то испуганным изумлением на него, Молчанова, Саша сразу понял, что ошибки нет. Да, тот самый. Тихо сказал директору:

— Вот этот, со шляпой в руках, и есть Капустин.

— Ты его знаешь?

— Старое знакомство. Он когда-то работал на турбазе в Жёлтой Поляне, а я там в школе учился…

Капустин уже улыбался и шёл к ним с плащом в одной руке, с ёмким жёлтым портфелем в другой. Он был обрадован и, кажется, польщён, что его встречают у самолёта. И что среди встречающих оказался Молчанов, хотя у этого Молчанова были веские основания не очень радоваться встрече с прошлым. Впрочем, может, это и не так. Шесть лет прошло, все быльём поросло.

Эти мысли только промелькнули в голове Виталия Андреевича Капустина и тотчас оказались потесненными другими, уже чисто служебными мыслями. Он подчёркнуто-вежливо и с достоинством пожал руку старшим — директору и его заместителю — и только тогда повернулся к Молчанову.

— Рад видеть тебя, старик, — совсем уж радостно и по-свойски сказал Капустин, считая, что старое их знакомство и новое его положение разрешают фамильярность и обращение на «ты».

— Здравствуй, — немного холоднее, чем надо бы, ответил Молчанов и пожал протянутую руку, довольно полную и мягкую руку, которая этой мягкостью, безволием и домашним теплом уже свидетельствовала, что туризмом, спортом, физической работой молодой человек давно не занимается. — Не ожидал видеть тебя в такой высокой должности и с такой миссией.

— "Все течёт, все меняется", — сказал один древний. Я рад видеть тебя здесь… — Капустин и в самом деле даже порозовел от удовольствия. Обращаясь уже ко всем, он продолжал: — Вы тут, друзья мои, кажется, немного понервничали по поводу и без оного. Пахтан перед отъездом говорил мне, что в заповеднике оппозиция и все такое прочее. Постараемся найти общий язык. Вот и Молчанов нам поможет, по старой дружбе, верно, Александр?

Лицо Капустина светилось добрыми желаниями. Как все просто и хорошо!

Саша неопределённо улыбнулся, спросил:

— Значит, ты с полномочиями?

— Разумеется. Одно дело — бумаги, приказы, другое дело — слово, живое общение.

— На том совещании, где говорили о туризме в заповеднике, тоже было слово живое, — сказал директор.

— Не надо все это воспринимать буквально, — слегка нахмурился Капустин. — Отсюда и нервозность…

В машине Капустин сидел рядом с шофёром и, полуобернувшись, тоном лёгким, шутливым рассказывал:

— Наделали вы переполоху, коллеги. У нас в отделе вся работа стала. Бесконечные звонки, запросы с мест, даже оттуда, — он выразительно поднял палец выше головы. — Мы в аппарате с ног сбились, доказывая ошибочность суждений на периферии. Все это далеко не так, как было кое-кем воспринято. Туристские организации на том совещании всего-навсего высказали своё пожелание, чтобы открыть заповедник, а наш шеф не сразу понял последствия этого шага. Туристов можно понять — ведь нынче огромная тяга к путешествиям, во все уголки нашей страны хочется заглянуть… Мне рассказывали, что на телевидении «Клуб кинопутешествий» по массовости зрителей занимает первое место! И это кинопутешествия! А что же делается на живой природе? Миллионы идут в поход. Вот так и возник вопрос о заповедниках…

— А вы почему же не дали отпора, не разъяснили своему шефу? Специалисты называется! — укоризненно сказал из угла директор.

— Ну, что вы говорите! Надо знать, как все это происходило… Так вот, если и будут затронуты интересы заповедников, так это коснётся лишь наиболее крупных, таких, как Северо-Уральский, Камчатский, где водные магистрали и дороги.

— Кавказ тоже с реками и старыми дорогами, — сказал Молчанов. — И тоже не из маленьких. Как-нибудь четверть миллиона гектаров.

— Ты мне можешь не говорить, старик, я отлично знаю Кавказ. И сразу же могу твёрдо заверить вас, что ни одного нового маршрута мы здесь не проложим. Вот так. Это твёрдо!

Трое на заднем сиденье переглянулись и облегчённо вздохнули.

Примерно в том же духе Капустин изложил точку зрения своего шефа и на совещании специалистов заповедника, которое состоялось сразу же. И здесь его слова внесли успокоение. Все поняли, что ошибку удалось предотвратить, если Пахтан и имел какие-то намерения посягнуть на права заповедника, то теперь, под давлением общественности, он отступил.

Все шло хорошо, пока Котенко не спросил:

— Зачем вам охотничий дом на южном кордоне заповедника? Кто будет наезжать туда, если туристов не пустят в запретную зону?

Или сам вопрос оказался трудным для старшего специалиста, или наступившее вдруг насторожённое молчание в директорском кабинете так повлияло на Капустина, но только он в одну минуту как-то весь обмяк и потерял уверенность. Глаза забегали, щеки на располневшем лице обвисли, и весь облик его явил вдруг такую растерянность, что Молчанову в первое мгновение даже стало жалко своего знакомого. Капустин стал путано объяснять:

— Ну, прежде всего, я не знаю, откуда появилось это название — охотничий дом? — вяло и нерешительно сказал он. — Кто придумал? Просто дом… Ведь вы сами жаловались, что мало жилья, негде остановиться научным работникам, когда они в лесу.

Котенко жёстко засмеялся:

— Интересно, кто же будет жить в этом доме, если он стоит в глубинке, в лесу? И построен на манер охотничьего, и отделан так, что… Не то вы говорите…

Капустин собрался с силами:

— Подождите, подождите… Тут надо знать общую ситуацию… Дело, если угодно, вот в чем… Жить в доме будут, конечно, наездом. К вам нередко заглядывают гости из разных университетов, наш брат, научники. Им где-то тоже надо остановиться. Бывает, что у лесников неудобно — гости, случается, уже в возрасте, им требуются условия, понимаете? У нас есть сведения, что приедут зарубежные знатоки природы. Вот для того мы и решили… Зла этот дом никому не принесёт, уж будьте уверены. А вот «крёстные отцы», нарекшие дом охотничьим, — это уже зло, я бы сказал, крайнее проявление недоброжелательности.

Ему не ответили. Не очень убедительное, но все же объяснение.

Капустин почувствовал общее настроение и добавил уже веселей:

— В ближайшее время на юг прибудет сам Аркадий Алексеевич Пахтан. Надеюсь, он встретится с руководством вашего заповедника, и вы от него ещё раз услышите примерно то же самое.

— А эти… гости когда приедут? — спросил директор.

— Как будто скоро. — Капустин потёр пальцами лоб, вспоминая. — Приедут, это я могу точно сказать. Но не волнуйтесь, встречать и устраивать их здесь я буду сам. Мне поручено, и тут, как говорится, ни убавить, ни прибавить. Ещё есть вопросы, товарищи? По работе, проблемам…

Совещание закончилось уже вечером.

— Ты проводишь меня? — Капустин взял Молчанова под руку, но тут же отпустил, чтобы попрощаться со всеми другими.

Вскоре они вместе вышли на тёмную улицу.

— Вот такие дела, Александр… как тебя по батюшке? Егорович? Отлично. Но я по старой памяти, если позволишь…

— Много воды утекло со старой-то, — хмуро сказал Молчанов.

— О да! События, перемены… Такова жизнь. Ты доволен своей работой здесь? Не тянет на сторону?

— Нет. Мне лес и работа по душе. Уже восьмой год… И до того — тоже в лесу. А ты? Как вообще получилось?

— Ты насчёт должности в нашей организации? — Он как-то нехорошо засмеялся. — Фортуна! Как говорится, просто повезло. Все в жизни, Александр Егорович, от нас самих зависит. Как себя поведёшь, с кем поведёшься и все такое.

Он вдруг замолчал и сделался серьёзным, только едва уловимая улыбка блуждала на губах, словно знал Капустин что-то такое очень важное, что скрыто от всех других людей и потому возвышает его над этими другими.

Во время совещания и теперь, когда они шли в гостиницу, Молчанова не оставляла мысль о странной, почти фантастической перемене в характере и поступках этого человека, когда-то отнявшего у него любимую девушку. Ладно, все, что случилось с Таней, зависело прежде всего от самой Тани. Будем считать, что это произошло очень давно и не случайно. Теперь забыто, хотя и… Но вот он опять перед ним, тот Капустин, которого Таня полюбила. Что у нынешнего Капустина общего с тем, прошлым Капустиным — молодым, смелым, решительным? За что, собственно, Таня поставила его выше Молчанова? Совсем другой человек шёл рядом с Сашей. Бегающие глаза, постоянная готовность соглашаться с чужим мнением, умение ловчить, какой-то мгновенно вспыхивающий испуг на лице, готовый сразу же смениться выражением наглости, и само лицо — белое, слегка припухшее, на тяжёлой шее, словно ему не двадцать шесть, а под сорок, — все было в нем непонятно, все отталкивало, вызывало не чувство симпатии или товарищества, а глухое раздражение. Может быть, из-за прошлого?! Все может быть.

Молчанов уже ругал себя, зачем согласился пойти с Капустиным.

— Ты давно в Москве? — спросил Александр, когда они подходили к гостинице.

— А что? — В глазах Капустина мелькнул и исчез тот самый скорый испуг. — Да вот в июле будет три года.

— Значит, сразу после университета?

Капустин удовлетворённо засмеялся.

— Я же сказал тебе: фортуна. Мне просто повезло. Сперва устроился в лабораторию охраны природы, там как раз командовал знакомый профессор, мы с ним вместе когда-то на Каму-реку ездили. — Он назвал фамилию известного биолога. — Ну, а от него, когда уже на ноги встал и старик начал задумываться, в какой бы заповедник меня сплавить, я успел перебраться к Пахтану.

— Должность устраивает тебя?

— Определённо! Цель у меня ясная — защититься, скорее стать кандидатом наук. Думаю, и твоя цель такая же. Мы все, молодые, стремимся… Верно? Ну, а условия для этого у нас просто идеальные. Прежде всего, горы материалов, отчёты из всех заповедников. Только успевай читать, обобщать. Кстати, и сильные мира сего находятся рядом. Я имею в виду тех, кто потом шары бросает, понял? У тебя диссертация двигается!

— Пока нет.

— Что так? Семья, дети?

— Времени мало. Да и опыт невелик. Вот поработаю ещё года три, разве тогда…

Виталий снова коротко хмыкнул.

— Время бегит, — явно кого-то передразнивая, сказал он, — а песнев нет. У тебя хоть есть на примете какой-нибудь толковый руководитель? Я имею в виду профессора, доктора наук?

Молчанов покачал головой.

— Напрасно. Хочешь, устрою знакомство? Тут как раз должен приехать один очень влиятельный.

— Спасибо. Обойдусь без этого… — Молчанов покрутил перед лицом растопыренными пальцами.

Капустин покачал головой.

— Отличное у тебя качество, Александр, — прекраснодушие. Но, поверь, не всегда оно жить помогает. Напротив.

Они остановились у гостиницы. Молчанов глянул на часы.

— Пора.

— Ну, это совсем… извини меня! — сказал Капустин. — Пошли, посидим, поужинаем. Все-таки я ваш гость.

Он взял Александра под руку.

Уже за столиком Капустин начал вспоминать, кто и о чем говорил на совещании, а Молчанов сидел, подперев ладонью подбородок, и думал только о том, почему Виталий ни словом не обмолвится о своей семье, о Тане, почему ведёт себя так, словно нет у него жены. Вообще неясно, где она? Неужели осталась в Ленинграде, тогда как муж в Москве? В этом умолчании было что-то лживое, нехорошее, Капустин не мог не догадываться, как это важно для Молчанова.

А Виталий тем временем стал жаловаться, как трудно устроиться в столице, говорил о квартире, которая ему «плешь проела», о том, что иной раз приходится даже в мелочах идти на сделку со своей совестью, потом совсем запутался в словах, махнул рукой, выпил ещё и ещё и заметно охмелел.

— Слушай, старик, — вдруг доверительно сказал он и положил ладонь на молчановское плечо. — Ты должен мне помочь.

— Ты завтра уезжаешь? Билет купить? Это здесь просто.

— Погоди, погоди… Я не в Москву еду, у меня и тут дела ещё есть. Понимаешь, мне придётся встречать своё начальство, а потом ещё некоторых… очень нужных людей. Так вот, хочу, чтобы ты понял: от того, как мы их встретим, зависит и наше будущее.

— Твоё?…

— И твоё, если хочешь. Это такие люди… В общем, ты с ними рано или поздно должен встретиться, и от того, как мы…

Капустин подвинулся ближе, хотел обнять. Молчанов осторожно встал.

— Зови официантку. Тебе спать надо, а мне пора. И учти — я очень занят, мне в лес топать. Это ты уж сам давай, для того ведь и приехал.

— Ладно, сейчас идём, — сказал Капустин и, словно не было никаких слов о помощи, серьёзно добавил: — Надеюсь, я свою миссию выполнил, успокоил умы?

— Похоже, что так, — ответил Молчанов и простился.

На квартиру к Котенко он шёл смятенный и расстроенный. Все, связанное с Капустиным, казалось ему противным и каким-то чужим. Чего только не наслушался! А главного так и не узнал. Просидеть весь вечер и ничего не услышать о Тане!… Если честно, так он и пошёл за Капустиным только ради этого. И вот…

— Ну что наш старший специалист? — спросил Котенко, едва только Саша переступил порог. — Гневается? Досадует? Или доволен результатами?

— Ему наши заботы до ручки, Ростислав Андреевич, — скучным, усталым голосом ответил Молчанов. — Ничегошеньки его не интересует. Заповедник, проблемы — это так. Зарплата чтобы. Только собственная персона. Он служит. И этим все сказано.

— Должен тебя поправить: исправно служит.

Котенко подождал, не скажет ли Саша ещё что, и, не дождавшись, вздохнул.

Значит, о Тане разговора у них не было. Или был, но такой, что лучше не вспоминать.

В эту ночь Молчанов спал совсем мало. Тихо лежал, широко открытыми глазами смотрел в потолок, а видел звёздное небо над туристским приютом, где в последний раз встречался с Таней, слушал стук своего сердца, её тихий голос звучал откуда-то очень издалека, и страшная тоска, небывалая тоска давила ему грудь, и трудно было дышать, а из глаз к вискам скатывалось мокрое и щипало. Мучительное прошлое всецело завладело им в эту долгую тягостную ночь.

Утром директор сказал, что гость из отдела взял у него машину и отправился в районы, прилегающие к северным границам заповедника.

Капустин отсутствовал три дня. Потом шофёр приехал один и рассказал, что его пассажир побывал в двух охотничьих хозяйствах рядом с заповедником, встречался с разными, ему не известными людьми, затем ездил в Жёлтую Поляну, но не к своим родственникам по жене — Никитиным, а прямо на южный кордон, где придирчиво осмотрел охотничий домик и, никому не объяснив цели своей поездки, из Адлера вылетел в Москву.

Директор заповедника облегчённо вздохнул.

Шло лето, время серьёзных опытов и наблюдений. Все торопились в горы, к своим делянкам, растениям, зверям.

Александр Молчанов отправился в Камышки, чтобы оттуда пойти в район междуречья, где находились основные стада заповедных животных.


3


Каким путём Елена Кузьминична прослышала о приезде Капустина в заповедник, ведомо лишь ей одной.

Сильно постаревшая, совсем седая, маленькая, согнувшаяся, она встретила сына, как всегда, сдержанно, но беспокойство в глазах её не ускользнуло от Саши. Когда она накрывала на стол, руки её дрожали. Елена Кузьминична все посматривала на мрачное, замкнутое лицо сына, все ждала, не скажет ли он что о Капустине, а главное — о Тане.

Не могла она забыть Таню, потому что до нынешнего дня эта девушка незримо и тихо вела за собой её сына, определяла его путь, его поступки и мысли.

С того уже давнего дня, когда Таня приехала к Елене Кузьминичне со своим женихом и когда, плача и страдая, призналась, что любит Капустина, что сама не знает, как ей поступить и что теперь будет с Сашей, Елена Кузьминична никогда не переставала думать о её судьбе, и жалела, и оправдывала её, сердцем женщины зная, что любовь не спрашивает, не признает никакой логики, часто идёт против всяких разумных доводов. Елена Кузьминична видела горе сына, разделяла это горе, готова была взять всю тяжесть переживаний на себя, но даже самой любящей матери не дано сделать этого. Саша сильно изменился за те, теперь уже далёкие несколько дней, а потом в течение всех прошедших годов словно бы ушёл в себя, старался, чтобы не оставалось у него ни одной свободной минуты для размышлений и воспоминаний, которые мучили его одинаково сильно и тогда и теперь. Он очень хотел забыть Таню, и в какой-то мере ему, наверное, удалось это, но память о ней не исчезла совсем, она только спряталась где-то глубоко-глубоко…

Таня не писала им. Она даже домой, в Жёлтую Поляну, писала очень редко, и из этих редких писем уже через людей Елена Кузьминична знала, что Таня успешно закончила университет, работает в ботаническом саду и что у неё мальчик, Саша… Скупо, мало, но и этого было достаточно для новых размышлений и бесконечных вздохов.

И вот теперь здесь, на Кавказе, вдруг появился Танин муж, Капустин. Неужели Сашу не интересует, как у них, что с Таней?

— Ты здорова, ма? — обеспокоенно спросил вдруг Саша, по-своему истолковав её напряжённое лицо, дрожащие руки.

— Что мне сделается, сынок! — сказала она грустно. — Когда у тебя все хорошо, и мне хорошо. Ты вот что-то хмуришься, а не скажешь. Неприятности какие или вести скверные?

— У меня все нормально. Завтра опять иду с Архызом в горы.

Она вздохнула и, помедлив немного, спросила:

— А этого, из Москвы который, уже проводили?

Он кивнул и опустил глаза. Тогда Елена Кузьминична решилась сказать:

— Я иной раз все думаю да гадаю, как-то нашей Тане живётся теперь?

— Я не знаю. Ничего не знаю.

— И он не сказал?

— Не сказал.

— Не нравится мне все это. Наверное, плохо ей.

Он не ответил. Отодвинул стул и вышел. А матери стало ещё горше: растравила старую рану.

В доме Молчановых надолго установилась тишина.

Саша ходил по двору, колол дрова, потом отвязал Архыза и ушёл с ним на речку. Вернувшись, стал собираться, почистил карабин, подогнал ремни, поточил отцовский косырь.

В час радиосвязи он нехотя включил рацию, поднял трубку и вдруг весь как-то сжался. Незнакомый, изменённый помехами голос настойчиво, раз за разом вызывал все лесничества и потом медленно, чтобы было понятно, выговаривал только две фразы, смысл которых заставил Сашу прикусить губу, чтобы сдержать волнение. Он услышал: «Сегодня в Жёлтой Поляне умер старейший лесник заповедника Василий Павлович Никитин. Делегация на похороны вылетает сегодня в пятнадцать часов…» И снова: «Слушайте все…»

— Что там такое, сынок? — Елена Кузьминична уже стояла рядом и засматривала в лицо склонившегося Саши. Она не могла разобрать радиослов.

— Умер Танин отец…

— Василий Павлович? — Она мелко и часто начала креститься. — Господи боже, вот и он…

И заплакала.

С мокрым от слез лицом она взяла Сашин рюкзак, вычистила его, что-то положила, привычно нашла другие вещи сына. Сквозь слезы сказала:

— Ты костюм наденешь или комбинезон?

Она не спрашивала — поедет ли он. Это подразумевалось само собой. И тут же у неё появилась и уже не исчезала больше новая мысль: Таня приедет на похороны, они встретятся. Первый раз за шесть лет. Только бы хорошо встретились!

Засуетилась, забегала, скорей, скорей!

И Саша, наверное, подумал о Тане, и ему стало стыдно перед собой, что думает о ней больше, чем о её теперь уже покойном отце. Он хмурился, вздыхал, старался припомнить Василия Павловича, его сосредоточенное, болезненно-серое лицо, и как они ставили у ворот новый столб, и о чем говорили, но эти воспоминания тотчас сменялись другими: вот перед окном стоит Таня, она громко смеётся и хорошо знакомым жестом отводит со лба прядку светлых волос… Какая она теперь? И сына её он представлял в воображении, и ему очень хотелось, чтобы сын был похожим на Таню, только на Таню.

— Успеть бы вам, — сказала мать.

— Наверное, полетим через Краснодар, — озабоченно ответил Саша. — Оттуда до Адлера тридцать пять минут лету. Если, конечно, погода позволит.

Через несколько минут с рюкзаком и карабином за плечами Саша уже ехал попутной машиной в город. Архыз смотрел ему вслед жалобными глазами и нервно зевал. Не взял…

В конторе толкались лесники с ближних и дальних кордонов, тут были и научные работники и служащие. Многие с карабинами, одетые чисто и строго. Разговор только и шёл о Никитине. Всем он был близок, как-никак, а почти тридцать лет проработал в заповеднике. В радиорубке шёл непрерывный диалог, вызывали экспедицию геологов, находящуюся в сотне километров восточнее. Наконец Котенко вышел от радиста и обрадовал:

— Дают вертолёт! Улетим напрямую за два рейса.

— А погода над перевалом?

— Есть погода.

Подошла грузовая машина, все быстро уселись, поехали на аэродром. Старенький, снегом и дождями исхлёстанный вертолёт прилетел менее чем через час. Котенко скомандовал, кому лететь первым рейсом. Саша оказался в этой группе.

Мягко сели на площадку за посёлком. Молча отошли от машины, и она тотчас же с рёвом улетела. Минуту стояли, провожая вертолёт глазами, а потом вскинули винтовки за плечи, не сговариваясь, построились по двое и пошли к тому дому.

Как тяжело все это! Здесь уже собрались люди, стояли, ходили по двору и вокруг дома, разговор вели тихий, посматривали на открытые двери и окна. Всюду виднелись заплаканные лица женщин. Лесники стали во дворе кучей, как по команде, закурили. Потом побросали сигареты, составили винтовки шалашиком и по одному пошли в дом, где пахло вянущими цветами, а зеркало было занавешено чёрным. Саша все видел плохо, глаза у него были полны слез. Кто-то взял его за руку выше локтя и повёл за собой.

— Борис Васильевич! — обрадованно прошептал он.

Учитель географии кивнул, стекла его очков строго поблёскивали, седая голова была почему-то взлохмачена.

— Вот что, Саша, тебе задание, — сказал он твёрдо. — Видишь машину? Надо ехать в Адлер и встретить Татьяну с сыном. Я поручаю это тебе, как другу дома. Садись и давай побыстрее… Она прилетает в тринадцать десять, рейс триста сорок пять из Ленинграда. Час десять минут тебе на дорогу. И будь умником… Давай. Карабин и вещи я возьму к себе.

Саша ничего не мог сказать или возразить, он все исполнял машинально. Борис Васильевич сам закрыл за ним дверцу «Москвича», усталый шофёр только поглядел на него.

Лишь в дороге Молчанов опомнился. Щеки у него загорелись. Как вести себя? О чем говорить? Как, наконец, смотреть на неё?… И почему он? Разве ему мало тоски? Но все это были вопросы без ответа.

Успеть бы, пока не приземлился самолёт.

В людном аэропорту побледневший от волнений Саша прошёл через гулкий зал, смешался с разноликой толпой пассажиров и встречающих. Объявили посадку триста сорок пятого. Почему-то ему, некурящему, вдруг очень захотелось курить.

Подъехали вагончики с пассажирами. Мальчуган лет четырех весело выскочил первым и, приоткрыв рот, с любопытством огляделся. Сын Тани… Саша не мог не узнать его. Он шагнул к мальчику и взял его за руку. Тот доверчиво и совсем не робко глядел на него снизу вверх и вдруг спросил:

— Мама, а это кто?

— Это Саша, твой друг…

Только тут он увидел Таню. Рядом с собой.

Он не успел рассмотреть её. Вот глаза увидел, как-то сразу увлажнившиеся, милые Танины глаза, когда она, всхлипнув, неожиданно уткнулась ему лицом в грудь, положила руки на плечи и заплакала, никого не стесняясь и ничего не видя. Вокруг шумела курортная толпа, шли, толкались, оглядывались на них. Маленький Саша недоумевал, он крепко, испуганно ухватился обеими руками за юбку матери, а она плакала навзрыд, и в этих слезах её была не только горечь утраты доброго отца, но и ещё что-то не менее тяжёлое. Словно исповедь после долгого и трудного пути к желанной цели.

Саша неловко обнял её, гладил руки, плечи и тоже, кажется, плакал, с силой стискивая зубы, чтобы удержать слезы.

— Ну будет, будет, Таня, — говорил он и опять гладил, а она только теснее обнимала его, и лишь когда начал хныкать сын, Таня очнулась и, вздыхая, успокаиваясь, стала успокаивать сына.

У машины она сказала:

— Ты подожди нас, Саша, мы скоро.

Мальчуган строго посмотрел на мать и нравоучительно сказал:

— Это я Шаша, а это дядя.

— И ты Саша, и дядя тоже Саша. Понял, мой дорогой? — Таня впервые улыбнулась. А маленький Саша улыбнулся лукаво и недоверчиво: эти взрослые такие путаники…

В машине Таня выглядела строже, её лицо подёрнулось горечью. Они молча сидели сзади, касаясь друг друга плечами. Маленький Саша после небольшого спора с матерью отвоевал себе переднее кресло. Вернулась неловкость. Молчали или перебрасывались редкими, ничего не значащими фразами. Саша застенчиво разглядывал Татьяну.

Она показалась ему худенькой, несчастной и как будто подросшей. Может быть, потому, что на ней была строгая белая блузка и юбочка ниже колен, современная чёрная юбочка с широким поясом, а лицо ещё не высохло от слез. Что-то новое и чужое было в этом лице. Строгость, что ли, или уже выверенная привычка к протесту, готовность к спору, решительной самозащите? Но когда она бессознательным жестом отвела тыльной стороной ладони волосы со лба — не испорченные краской, все те же золотистые волосы девичьей поры, — он улыбнулся, и она тихонько улыбнулась ему в ответ.

— Сильно я изменилась?

— Да, конечно.

— И ты тоже.

— Старый стал?

— Нет. Мужественный.

— Платон ставит мужество на последнее место в ряду других добродетелей…

Она как будто не слышала.

— Ты цельный человек, Саша, — сказала потом убеждённо. — Уверенный в себе. Хорошо это. Нужно.

В словах этих он уловил укор тому, другому. Не цельному. Что ж, в оценке своего мужа она права, Саша ведь тоже узнал Виталия с другой, так сказать, стороны.

Он осторожно спросил:

— Муж приедет?

— Нет. Он в Москве.

— Ты сообщила ему?

— Да. Но он часто в командировках.

— Он был здесь. Позавчера. К твоим, насколько я знаю, не заходил. Иначе бы остался, ведь отец был уже очень плох.

Таня отвернулась. Глаза её быстро наполнились слезами.

Маленький Саша тараторил вовсю. Шофёр едва успевал отвечать на его вопросы. От восторга Саша подпрыгивал на сиденье. Новый мир открывался перед ним, чудный мир! Он видел коз и козлят на пастбище, живых лошадей прямо около самой дороги, видел лес вокруг, страшной высоты горы, дышал тёплым, ароматным воздухом, совсем не похожим на ленинградский, и ничего не знал, куда едет и зачем едет. Своего кавказского дедушку он видел только на фотографии.

Они ненадолго остановились у домика дорожного мастера, шофёры всегда останавливали здесь машины перед въездом в ущелье. Таня с сыном и Саша вошли в лес, остановились, прислушались к тишине в этот предвечерний час. Она уже забыла, как неправдоподобно тихо в теплом, засыпающем кавказском лесу. Задумчиво сказала:

— Тут всегда, сколько я помню, пели дрозды. Почему они не поют сейчас?

— Они очень заняты, — сказал Саша. — Они кормят своих птенцов. Они опять будут петь.

— А-а! Лес просто оживает, когда они поют. Правда?

Какой-то скрытый смысл вложила она в эту спокойную фразу. Саша не очень понял. Но ему стало и радостно и тревожно.


4


Вот и все.

Отплакали родные. Двадцать винтовок поднялись над могилой егеря Никитина, и тройной недружный залп прокатился по лесам, окружающим Жёлтую Поляну. Маленький Саша на руках обессилевшей матери смотрел вокруг глазами, полными изумления и горького недетского любопытства. Почему все плачут? Почему цветы? Зачем стреляют? И где дедушка?

Молчанов все время держался рядом с Таней, Борисом Васильевичем и Котенкой. Когда отстреляли, он закинул карабин за плечо и взял Сашу-маленького на руки. Мальчик доверчиво сидел у него и все тянулся к ружью.

Шли с кладбища также вместе. Потом учитель и Таня отстали, Борис Васильевич взял её под руку и что-то долго говорил, а она шла понурив голову, слушала, то и дело утирая глаза.

До того как уехать, лесники потратили день, чтобы сделать оградку у могилы. Сделали. А разохотившись, перебрали весь забор у дома Никитиных, напилили кучу дров, поправили крыльцо, крышу, словом, все, что не успел хозяин. И только тогда разошлись.

Молчанов и Котенко ночевали у Бориса Васильевича. Чуть не до трех часов, почти до рассвета, лежали и разговаривали.

В этом ночном разговоре учитель очень резко оценил устройство дома на территории заповедника, назвав действия работников заповедного отдела «возрождением великокняжеской охоты». Домик находился всего в пятнадцати километрах от Жёлтой Поляны. Как не знать, что там делается?!

Едва сомкнув глаза, Саша проснулся.

По-летнему чистая заря занималась над снежным Псеашхо, из окна комнаты хребет был виден весь, розово-белый от солнца, ещё не поднявшегося из земных глубин.

Борис Васильевич и Котенко сидели на кроватях и лениво курили.

— Что, Александр, не выспался? — спросил учитель.

— Все в порядке, — сказал Саша.

— Ты куда собираешься нынче?

— Через перевал и на зубровое урочище.

— Срочные дела?

— Все то же, Борис Васильевич. Поиск оптимального варианта — копытные и кормовая база. У Ростислава Андреевича есть мнение, что больше двадцати тысяч оленей, серн и косуль заповеднику прокормить трудно. Проблема перегруженных пастбищ. Надо ещё не раз проверить истинное положение, чтобы потом сделать безошибочный вывод. Это сложная работа, мы её ведём совместно с ботаниками. Петухов ждёт меня в урочище.

Они неторопливо и основательно позавтракали, и, когда солнце брызнуло в долину, где посёлок, учёные были уже на ногах и готовы в путь. Котенко решил идти восточнее, у него были свои планы.

Саша все ещё медлил, осматривался, вздыхал.

— Да, конечно, тебе нельзя уходить не простившись, — сказал Борис Васильевич. — Пойдём. Вам надо поговорить. Не последняя встреча и не последнее расставание. Не хочу, чтобы мои ученики забывали друг друга, что бы ни случалось с ними в жизни.

Таня сидела на скамеечке под окнами своего дома. Её бледное и печальное лицо оживилось, когда она увидела, кто идёт.

— Я уже думала, ты уехал, Саша. И так стало одиноко, так горько…

— Маленький Саша спит? — спросил учитель.

— Как бы не так! Вон, во дворе. Уже дом строит для собаки.

— У вас же здесь нет собаки?

— Для ленинградской Леди. Она все ещё со мной. Сашенькин друг, защитник и забава.

— Ну вот что. Ты проводи Александра, он сейчас уходит в горы, а я побуду с маленьким. Мама спит?

— Она больная. Я под утро дала ей ноксирон, уснула.

— Идите спокойно. Я тоже не прочь поиграть в домики и в песочек. Давно не играл.

Он пожал руку Молчанову и одобрительно похлопал его по спине. Расставаясь, Саша в последний раз поглядел на своего учителя. Как он постарел! Белая голова, узкое, осунувшееся лицо, худые, по-стариковски сутулые плечи. Лишь глаза живые и добрые, все те же всевидящие глаза, которые никогда и никому не лгали.

— Дай мне ружьё, что ли, — сказала Таня. — Ты вон как нагружен, а я иду с пустыми руками.

— Привычное дело. Когда нет рюкзака за плечами, я чувствую себя очень неловко, — признался Саша.

Кажется, он подтрунивал над собой.

— Ты доволен своим делом? — Она чуть опередила его, обернулась, чтобы видеть выражение его глаз. Он тоже смотрел ей в лицо, видел каждую морщинку на чистых, ненакрашенных губах.

— Другого ничего не хочу, — просто ответил он, и широкое лицо его стало задумчивым. — А ты?

— Ах, Саша, наверное, я очень глупая… Я все чего-то искала на стороне и вдалеке, словно рядом со мной не та жизнь, менее значительная, что ли. А пожила, все-все переоценила. Сегодня вышла из дому до восхода, посмотрела, как солнце вырывает из темноты лес и травяные поляны, как голубеет небо, как роса вспыхивает на траве, и даже заплакала от счастья. Коровы в стадо пошли, сонные, задумчивые, а мне вдруг так захотелось сесть с подойником, услышать запах парного молока, звон струи о ведро. Я ведь умею доить, ещё девчонкой… Словом, другими глазами посмотрела вокруг и открыла для себя простую жизнь, мне страстно захотелось такого же простого дела и такой же жизни, а тут ещё мама теперь одна…

Она дотронулась пальцами до висков, сжала голову.

Дальше шли молча. Дорога убегала в лес, но это была ещё автомобильная дорога. Сделалось влажно и прохладно. Таня зябко повела плечами.

— Ты когда едешь к себе? — спросил Саша очень тихо, пожалуй, даже тревожно.

— К себе?! Ах да! Побуду с мамой дня три и уж тогда…

Тане хотелось, чтобы он расспросил её о жизни, о самом главном, потому что рассказывать о себе без такого вопроса — это слишком походило на жалобу, а жаловаться она не хотела. Но Саша оставался сдержанным, он не спрашивал об этом главном. Может быть, ему совсем не интересно?…

Вот эта мысль поразила и испугала её. Если у Тани и была надежда, то она связывалась только с ним, Александром Молчановым. Но перед ним она бесконечно виновата. И вот теперь, на первом и, может быть, последнем свидании, ей надо знать…

Тихий каштановый лес окружал их. Солнце уже не пробивалось сквозь крону из широких листьев, птицы не пели. Посёлок остался внизу, дорога сузилась. Саша остановился.

— Ты помнишь… — начал он.

— Я все, все помню, — горячо и быстро прошептала она. — Простишь ли ты меня, Саша?

И заплакала.

— Я люблю тебя, Таня, — тихо и ласково сказал он. Лицо его дрогнуло. — Я очень люблю тебя!

Он вдруг повернулся и широко зашагал в гору. Неужели это все?…

Таня стояла на дороге лишь несколько секунд. Она опомнилась, бросилась за ним, схватила за плечи, повернула к себе.

— Зачем ты уходишь?

— У тебя семья. Я не хочу…

— У меня нет семьи, — просто и тихо сказала она. — У меня нет мужа! У меня есть только сын и есть мама. Ещё ты…

Испугавшись своего признания, она закрыла лицо руками и заплакала навзрыд, как там, в аэропорту, только теперь не люди окружали их, а торжественно-молчаливые деревья и тишина.

— Ты вернёшься, Саша? — спросила она, всхлипывая.

— Да, да!

Она внезапно и коротко поцеловала его, только чуть прикоснулась к губам, и побежала вниз.

— На-пи-ши! — хрипло крикнул он.

Таня полуобернулась, подняла руку.

Тропа забирала все вправо и вправо. Она ещё раз подняла руку, деревья закрыли её.

И горе и радость. Все сразу.

Молчанов шёл на перевал. Но скоро он почувствовал, как трудно, физически тяжело ему идти, остановился, снял рюкзак, карабин, сел около тропы, затем лёг и долго, наверное целый час, лежал на спине и смотрел сквозь зеленые вырезы листьев на голубое небо, по которому плыли полнотелые, важные кучевые облака.

В глубине притихшего леса неожиданно раздалась чистая и сочная гамма звуков. Потом короткая пауза, двойной мальчишеский посвист и снова яркая трель. Дрозд. Запел чёрный дрозд.

Саша поднялся и прислушался. Дрозд надолго умолк. Неужели все? И тут он вспомнил, что чёрные дрозды на южном склоне гор гнездуются почти на месяц раньше, чем на северных склонах. Значит, у них уже вылетели птенцы, оперились. Теперь отец и мать станут учить молодых искусству пения. Может быть, он слышал как раз самый первый урок. К счастью.

Уже завечерело, когда Александр вышел на луга и взял правее, где, по его расчётам, мог отыскаться ботаник Петухов, ещё с весны заложивший опыт недалеко от солонца, известного всем оленьим стадам. Здесь учёный каждую неделю подсчитывал целые и состриженные оленями травы, определял рост травы.

Молчанов поднялся на скалистую высоту, окружённую кустами отцветающего рододендрона. Оглядев сверху луга, он улыбнулся: на делянках Петухова, обозначенных сухим стволом, паслось десятка три серн и косуль. Значит, ботаник удалился, чтобы не мешать. В бинокль, приблизивший опушку леса, Александр нашёл своего коллегу: он сидел на корявом дереве, удобно устроившись между веток, и тоже разглядывал в бинокль стадо копытных.

Хозяин опытного поля должен знать, кто и как посещает его делянки.

Через полчаса они уже вместе лежали у костра. На огне варилась каша, разговор шёл о проблеме, ради которой учёные забрались в этот безлюдный, строго охраняемый резерват.

Над горами повисла прохладная, росистая ночь.


Глава третья

Все о Лобике, одноухом медведе


1


Матёрый медведь охотился за оленем четвёртый день.

С упорством, достойным лучшего применения, он спустился за ним с альпики, где отбившийся от стада рогач думал отлежаться, пока повреждённая задняя нога не заживёт. Олень резво бежал и на трех ногах, только изредка опираясь на больную. И всякий раз от резкой боли закидывал рогастую голову назад и на минуту останавливался. Через час хода он отрывался от преследователя достаточно далеко и ложился в тени ольховника где-нибудь у ручья, но медведь настигал его, и олень снова мчался, путая следы, то вниз, в густые леса, то вдоль склона, где осыпь могла замаскировать его след. Это была борьба за жизнь.

Медведь сильно оголодал, его уже не устраивали прошлогодние горькие орешки и личинки древесных жуков. Бока у него запали, шерсть взъерошилась, жёлтые глаза все время слезились. Плохая жизнь в июне!

Что олень обессилен, болен, а значит, доступен, медведь узнал, едва напал на его следы, а потом и один раз увидел — хромого, с кровоподтёками на серых боках, с одним и то переломанным рогом.

Оленю очень не повезло. Пять дней назад, перебираясь через невысокий, но крутой перевальчик, он ступил на непрочную плиту камня, она предательски скользнула вниз и сорвалась вместе с животным. Оленя закружило в потоке острых камней, он несколько раз перевернулся через голову, сломал ещё непрочные рога и сильно повредил ногу. Все тело у него покрылось ссадинами и ушибами. Едва поднявшись, он заковылял к ручью, нашёл бочажину и опустился по шею в холодную воду, пока не унялась дрожь — предвестница болезни.

Если бы оленю удалось спокойно полежать во мшистой западне среди скал хотя бы одни сутки! Но, видно, судьба решила иначе. Медведь почуял больного. Запах крови расходился остро и далеко. Пришлось через силу бежать и бежать, а сил у него оставалось очень мало. У оленя уже высох нос, глубоко и часто дышали бока. Когда он останавливался, то ощущал, как резко дрожат ослабевшие, побитые ноги.

На четвёртый день преследователь едва не сцапал свою жертву, когда, поднявшись на каменную высоту, вдруг увидел оленя прямо под собой в каких-нибудь восьми — десяти метрах. Можно было броситься сверху, рысь так бы и сделала, но медведь поостерёгся. Если олень переступит с ноги на ногу или успеет отскочить, то прыжок с высоты грозит медведю серьёзными неприятностями. Пока преследователь осторожно спускался и обходил скалу, олень успел убежать.

Нарастало раздражение. Усталость, голод вывели из себя хищника. Он вдруг рявкнул и сломя голову бросился по следу. Но и олень ещё не сдался, он тоже прибавил скорость и исчез в мелком березняке, где пересекались несколько тропинок с отчётливым запахом недавно прошедшего стада.

Медведь покружился среди этих троп и с досады навалился на трухлявую колоду ясеня, разметав её в щепки. Там нашлось кое-что из поживы, считая и толстого ужа. Медведь увлёкся сбором личинок и, немного утолив голод, одновременно вернул себе расчётливость поиска и хитрость следопыта.

Вскоре он опять нашёл следы своего оленя и пошёл по этим следам, возбуждая себя предвкушением пира.

Многодневный марафон заканчивался. Олень шёл пошатываясь. Ослаб и медведь. Ставкой в этом беге была жизнь.

Рогач вошёл в густейший пихтовый лес и, чтобы не удаляться от границы лугов, где трава и солонцы, прокрался вдоль склона, запутывая ход и стараясь подольше оставаться на хорошо набитых оленьих и кабаньих тропах. Вскоре он, помимо своего желания, оказался в предательски запутанном месте, где всюду натыкался на обломки скал. Переплетения бурелома, лиан и колючего кизила представляли собой ловушку, из которой очень трудно выбраться. Ноги оленя скользили по мокрым камням и стеблям рододы, иглы царапали шкуру. Он шёл уже автоматически, наполовину потеряв слух и обоняние.

Потом остановился и, дрожа всем телом, повернулся к преследователю, который был недалеко.

Но и медведь уже не бежал, а тащился.

Солнце клонилось к закату, в лесу от деревьев и скал легли косые длинные тени, стало прохладнее.

Мягко треснули ветки под тяжёлой лапой медведя. Сзади оленя метра на четыре подымалась длинная скала, несколько маленьких сосен торчало на ней. Прямо над ним свисали толстые бронзово-чёрные ветки старой сосны. За кустами, в двадцати шагах, дышал медведь. Он догадался, что олень в ловушке, и теперь высматривал, откуда взять его наверняка.

В это мгновение что-то прошуршало в сосновых ветках. Рыжее тело длинно улеглось почти над самым оленем, круглые безжалостные глаза блеснули. Старая рысь высунула из веток плоскую голову, изготовилась. Ужас сковал оленя. Большие глаза его, подёрнутые страхом смерти, хмельно озирались. Каким-то сверхусилием сдвинувшись с места, он избежал когтей рыси, упавшей рядом в густой куст барбариса. Зло и встревоженно рявкнул медведь. Олень собрал последние силы, ноги его спружинили и распрямились. Громадным прыжком он взлетел на уступ камня перед собой, рысь бросилась за ним, но он успел оттолкнуться от этого камня и перескочил на высокую скалу. На какое-то мгновение олень остановился, освещённый низким солнцем, похожий на чёрное изваяние на ярчайшем фоне неба, увидел у самых своих ног мрачную, бездонную пропасть, наполненную сизым вечерним туманом, и, гордо закинув израненную голову, рухнул туда, в стометровую пустоту.

Гордая смерть…

Два хищника остались друг против друга.


[image: ]


Добыча ушла. Глаза рыси горели ненавистью. Медведь вдруг почувствовал в себе силу и прежнюю мощь. Он не видел больше оленя, зато он видел яростную рысь, виновницу его неудачной охоты. Жажда мщения охватила его. Он ринулся на рысь и раздавил бы её, но, взвившись над местом схватки, она по-кошачьи упала сверху на медведя, и два десятка кинжальных когтей её вонзились в податливую шкуру противника.

Медведь взвыл от боли и ненависти. Стряхнув врага, он с размаху ударил рысь по спине.

Мяуканье, визг и рык раздавались в притихшем лесу. Сбившись в клубок, звери катались между скал. Кровь обрызгала редкие пучки вейника и щучки. Тяжёлый и сильный медведь прижал наконец рысь к камням и бешено рвал её стальное тело. Она истекала кровью. Весь израненный, медведь хрипел, но не слез с хищницы, пока судорога не потрясла её тело.

Все утихло в лесу. Зашло солнце. Быстро темнело.

Медведь лежал на животе и зализывал раны. Одно ухо у него было оторвано, он хрипло дышал и раскачивал головой, сбрасывая с шерсти капли крови. Иногда он вставал и с глухим рычанием обходил, обнюхивал неподвижное тело противника.

Всю ночь он не уходил с поля боя. Дремал, просыпался в жару и лапой ощупывал холодную рысь.

Под утро больной зверь шатающейся походкой обошёл скалы, почуял слабый запах оленя и кое-как забрался на верх скалы. Свесив одноухую голову, долго изучал пропасть, ещё наполненную ночной темнотой.

Оленя он нашёл только к полудню. Его привёл сюда запах шакалов, сбежавшихся к месту происшествия. Они мгновенно исчезли. По-хозяйски обнюхав тушу, медведь лёг и, предвкушая сытую жизнь на много дней, долго дремал перед тем, как вознаградить себя за тяжкие дни охоты.

Около убитой рыси, затоптанное в глину, осталось его левое ухо, разорванное в клочья.

Левое ухо со старой меткой: треугольный вырез, который был сделан много лет назад.


2


Лобик, воспитанный людьми и привыкший к людям, позже немало пострадал от этого воспитания и привычек.

Если бы Александр Молчанов располагал свободным временем, он, несомненно, уделил бы одинокому медведю не один час и день, и тем самым гораздо легче нашёл бы путь для сближения с постепенно дичавшим Лобиком. Но частые поездки в университет, работа над лекциями и книгами, многочисленные служебные обязанности в заповеднике не давали ему разыскать Лобика на огромной территории лесных гор, тем более что взрослевший медведь, не в пример оленю, то и дело уходил с обжитого им места в новые, часто пересекал границу заповедника, чтобы спуститься поближе к селениям, где, на худой конец, можно было разжиться в огородах то сладкой кукурузой, то картофелем или забежавшим в лес поросёнком. Его тянуло к людям, ведь он боялся их меньше, чем другие медведи.

Опыт обкрадывания человека, приобретённый ещё во времена браконьера Козинского, иной раз выручал Лобика в голодные дни весны и лета, он не брезговал этим способом пропитания и однажды, вспомнив прошлое, запросто явился в столовую лесорубов чуть-чуть не к самому обеду. Кухарка с удивительным для её полноты проворством залезла на осину; никого больше здесь не было, и Лобик по-хозяйски распорядился добром: сунув нос в кастрюлю с борщом, он обжёгся, осерчал и, разумеется, перевернул посуду, а заодно и картошку на противне, быстро съел нарезанный хлеб, повалил стол с мисками и убежал, оставив лесорубов без дневного рациона. За ним гнались, даже стреляли. Когда же вскоре обнаружил недалеко от лесосеки тушку обжаренного гуся в соседстве со свежесложенными ветками, то эта странная доброта человеческая насторожила его. К гусю он и близко не подошёл. Но запах жареного не позволил ему и уйти. Лобик стал швырять в приманку камни, ветки и швырял до тех пор, пока наконец не услышал страшный щёлк стальных челюстей капкана и не догадался, что теперь он может полакомиться гусем.

Потом, желая отомстить обезвреженному капкану, он вытащил его вместе с цепью и брёвнам, зачаленным за цепь, долго волочил за собой, пока не оказался на скалистом берегу реки и не без удовольствия спровадил дьявольское ухищрение охотников в воду.

Такую шутку с капканами, нацеленными на него доброхотными звероловами, для которых законы не писаны, Лобик проделал за эти годы множество раз и настолько мастерски, что приводил в изумление самых опытных охотников.

И все равно его тянуло к людям. Не только из корысти, но из любопытства тоже.

Он часами мог лежать где-нибудь за огородами лесного посёлка и глядеть из-под куста можжевельника на женщин, идущих доить коров, на детей, играющих во дворе, слушал голоса, смех, ощущал запах хлеба, вареного мяса, и эти картины, звуки, запахи вызывали в его потускневшей памяти отрывочные воспоминания из детства. Эти воспоминания размягчали его, он безмятежно засыпал, а проснувшись, чувствовал только голод, подымался и уже думал лишь о том, как добыть пищу. Мог забраться в огород и поломать кукурузу; мог вытащить из сарая поросёнка или выпить молоко из корытца, приготовленное не для него.

К третьему году жизни Лобик стал выглядеть более чем внушительно. Поднявшись на задние лапы, он передними царапал кору на высоте ста восьмидесяти сантиметров. Шерсть его сделалась тёмной. В этом цвете он был страшней. Каждую весну шерсть отрастала густая, длинная, в своей шубе Лобик не боялся ни снега, ни мороза. А в жару с удовольствием залезал в холодную воду горных озёр и долго плескался, по женски подпрыгивая и окунаясь. Плечи его раздались, он чуть-чуть косолапил, и когда шёл, то сильно вихлял задом. Широколобая чёрная голова с маленькими заросшими ушами и длинным носом прочно сидела на мохнатой мощной шее, а жёлтые глаза с карими зрачками порой смотрели так умно, что, казалось, медведь вот-вот заговорит. Красавец весом центнера на три с половиной.

Любопытству Лобика не было предела. Все интересовало его и часто без особой нужды. Вдруг захочется сорвать с клёна омелу — кучу веток паразита, похожую на вороньё гнездо. Залезет, ломает ветки на дереве, срывает зеленую омелу, бросает вниз, а спустившись, разрывает до последней веточки.

Или заберётся на скалистый пик и непременно съедет вниз по крутому снежнику. А то возьмётся гоняться на мелководье за форелью.

Форель молниеносна, прытка. Лобик только увидит её в воде, бросится лапами вперёд, а она уже в десяти метрах от него. Со смешной осторожностью поднимает он из воды лапы, надеясь, что рыба под ними, и, осерчав, разбрасывает голыши на дне прозрачной реки, выкидывает из речки большие камни, словно они виноваты в его неудаче.

Теперь этот вегетарианец ест все, что попадётся. Он уже знает вкус мяса, а запах крови приводит его в неистовство. Попадались ему на зубы косули, олени, барсуки. Шакалов он ненавидел и мог убить просто так. Ловил тетёрок, разорял их гнёзда, любил выслеживать рои диких пчёл и далеко не диких, если лесные пасеки небрежно охранялись.

Запах ружья он чувствовал далеко и тогда делался дьявольски осторожным.

Для этого у Лобика были основания.

За три года до описываемых событий кривые дороги увели любознательного Лобика довольно далеко за пределы заповедника, и он оказался как раз на тропе, по которой с высокогорных пастбищ спускались потучневшие за лето стада бычков, телок и овец. Медведь не мог упустить столь желанную поживу и сделал в этом месте длительную остановку.

Облюбовав густой кустарник в скальном районе, он сел в засаду, и первая же овца, чуть отбившаяся в сторону, оказалась его добычей. Потом ещё баран, за ним глупый бычок, снова баран. Промысел продолжался несколько дней, не остался незамеченным, опасное место пастухи засекли — поставили доску со словами: «Осторожно, медведь!» И гуртовщики, прочитав предупреждение, палили из ружей в воздух.

Прошли в степь стада, горные пастбища опустели Лобик поскитался в этих краях, ничего не нашёл и спустился к посёлку лесорубов. Здесь тоже было своё стадо, и он, выследив двух овец, убил их. В посёлке живо догадались, что появился опасный сосед, и вскоре Лобик увидел в лесу приманки с капканами. Тут он оказался на высоте. Сноровисто обезоруживал стальные машинки, а приманку съедал.

Но один охотник все-таки перехитрил зверя. В районе капканов он устроил засидку на дереве так, чтобы капкан с приманкой оказался в прицеле ружья, и Лобик попался.

Две пули с верхних веток бука впились в его могучее тело. Он взревел, нерасчётливо встал на дыбы, но тут же исчез в кустах. Он ушёл от преследователя, обагряя траву и листья своей кровью. Ох, как больно, как нехорошо сделалось ему! Счастье, что обе пули повредили только мускулы, не задев важных органов. Лобик нашёл в себе силу забраться глубоко в дикий район и, запутав охотников, занялся лечением.

Три недели медведь болел, отлёживался в разных местах, подымался только для того, чтобы собрать желудей или напиться воды. Трудные недели запомнились ему навсегда, как запомнился и запах человека, перехитрившего его, и запах ружья, поразившего его. Время показало, что память на опасность у этого зверя была превосходной.

До холодов он поправился, окреп, осенний лес предоставил ему много самой разнообразной пищи. Лобик пошёл отыскивать себе берлогу.

Его старая, очень просторная и сухая берлога оказалась недалеко, он быстро разыскал её, а когда сунулся в дыру, услышал предупреждающий рёв. Глухое ворчание показалось ему знакомым. Лобик скорее удивился, чем осерчал, в бой по непонятной причине не полез, а отошёл и улёгся так, чтобы можно было видеть вход в берлогу.

Оттуда вылезла медведица с двумя подросшими медвежатами. Стоило Лобику увидеть и почувствовать их запах, как бесследно растаяло последнее желание наказать незваных гостей. Троица вытянула носы в его сторону, медведица что-то сказала детям, и они, недовольно оглядывась, вернулись к берлоге, а сама она зашагала к Лобику, и вид у неё был скорее воинственный, чем любезный, даже, пожалуй, угрожающий. Лобик вскочил, повертелся на месте и, хотя выглядел чуть не вдвое больше противника, вдруг повернулся и, воровато оглядываясь, пошёл прочь.

Трусливое отступление перед менее сильным зверем объяснялось очень просто: то была его прошлогодняя подруга с его же детьми. И если она заняла берлогу Лобика, то взяла этим шагом лишь небольшой процент с отцовских долгов, накопившихся за полтора года: она сама родила и воспитала медвежат, сама защищала их и учила, тогда как легкомысленный папаша не сделал ничего, чтобы помочь оставленной семье. И теперь медведица, похоже, очень желала дать трёпку увёртливому отцу.

Лобик прытко бежал, оглядываясь, и жёлтые глаза его виновато моргали. Он не понимал, вероятно, что в этой истории вёл себя не хуже и не лучше всех других. Доказано, что медведи не слишком примерные семьянины, они считают, что дело воспитания медвежат целиком лежит на родительнице, а если и участвуют в этом сложном процессе, то с гораздо большим желанием на должности нянек-пестунов у детей совсем чужой медведки. Вероятно, тогда ответственности меньше…

Дня три он ходко обследовал глубокую долину, забитую глухим лесом. На переломе склона, среди плитняка из глинистого сланца, разлопушилась густейшая заросль падуба и боярышника. Здесь Лобик обнаружил неглубокую нишу и начал выковыривать плитку за плиткой. Так ему удалось углубить впадину метра на три, сделать поворот и устроить подобие пещеры. У входа возникла горка, хорошо маскирующая чёрный зев берлоги. Он остался доволен. Натаскал немного сухой листвы, травы, двигая её перед собой лапами и мордой, и улёгся, сонно помаргивая уставшими веками. Вздохнул раз-другой и задремал.

Из дремотного состояния его вывел какой-то шум снаружи. Лобик с трудом открыл глаза и выполз.

Что творилось на белом свете!

Яростный ветер прижал тёмные облака к самому лесу, разбойничий свист и вой наполнили узкую долину. В лесу скрипело, охало, последняя сухая листва с шумом кружилась в воздухе, где-то грохотали, срываясь, камни, с треском ломался сухостой. И в довершение ко всему, из тёмных туч полил дождь пополам со снегом.

Лобик посидел, посмотрел на безобразную зимнюю непогоду и, вздохнув, начал осторожно отступать в глубь своей пещеры.


3


Весну он почуял не носом, не ушами, а всем телом.

Вероятно, когда запас жира, накопленный в медвежьем теле, подходит к концу, в коре мозга возникает какое-то беспокойство. Тут уж не до сна.

Лобик завозился. Сначала ещё смутно, а потом вполне реально он ощутил неудобство во всем теле, холодную сырость, проникшую сквозь грязную, свалявшуюся за зиму шерсть.

Он заметил, что в берлоге отовсюду капает и эти капли неприятно холодят кожу. В полутьме разглядел ледяные натёки на потолке и на полу. Мокрый камень издавал раздражающий могильный запах. И вообще в этом каменном склепе ему сделалось очень неуютно:

Лобик выполз к свету, но за горой камня, ещё припорошенного снегом, ничего не увидел. Он лежал у входа и щурился, оберегая глаза от яркого света, отражённого снегом, да вздыхал. Лапы покалывало, словно он перележал их. Сильно болели старые пулевые раны, ещё сильнее болел отяжелевший живот.

Медведь преодолел наконец оцепенение, встал на лапы и высунул нос за кучу камня.

Ну и погодка!

Солнце не выглядывало из-за облаков, туман скрывал даже близкие пихты, а воздух казался тяжёлым и мокрым. Лобик попытался было уйти назад, но, вспомнив, что в берлоге грустно, нехотя перебрался через камни и побрёл вдоль склона без цели и планов, куда глаза глядят.

В нем по нужде проснулся вегетарианец.

Увидев молодые липы, потянулся, сорвал голые, прошлогодние веточки и брезгливо пожевал их, качая головой. Горькая слюна наполнила рот, но Лобик все-таки проглотил это первое после зимнего поста блюдо. Нашёл ягоды калины, сухие и перемороженные, — поел этих ягод. Напал на чернику, сморщенную и жалкую, взялся собирать чернику. На шиповнике он, можно сказать, разговелся, ободрав множество кустов. Желудок у него заурчал, живот заболел ещё сильнее и вроде бы опустился вниз. Он даже приподнялся, удивлённо посмотрел на мешающий живот и потрогал его лапами, дивясь туго натянутой коже и непроходящей боли.

Снег лежал не всюду, и это открытие обрадовало Лобика. Попадались и выгревы, а на них короткая и сильная зелень, которую Лобик разрывал и поедал прямо с корневищами, слегка отряхивая их от липкой глины.

Дня два он бродил с нарастающим ощущением тяжести, вялости и слабости. Иной раз ложился, рычал от боли, но продолжал заталкивать в желудок все, что хотя бы мало-мальски можно было назвать пищей.

Как-то под вечер он понял, что сейчас умрёт. Закружился на месте, заревел уныло и жалко, упал, снова поднялся, и тут вдруг страшная боль пронзила его, и кишечник стал освобождаться. Лобик не стоял, а бегал по кругу, хотя в глазах у него плясали разноцветные круги.

Через двадцать минут он почувствовал великое облегчение и впервые лёг на холодную мокрую землю в блаженном состоянии радостного освобождения от странной болезни. Все кончилось. Он здоров. Теперь подальше от этого опозоренного места — и да здравствует жизнь, весна, здоровье!

Энергии прибавилось. Когда на горы упала позднемартовская ночь с ядрёным морозцем и синими тенями в долинах, Лобик никак не мог уснуть и все прислушивался к звонкому воздуху, который успел очиститься от тумана.

Вдалеке ударило глухо и сильно. Лобик поднял нос кверху и долго вынюхивал воздух, словно этот далёкий гром мог предвещать ему что-нибудь особенное.

Едва дождавшись утра, медведь пошёл в сторону ночного грома.

У подножия хребта он наткнулся на свежее месиво из грязноватого снега, перекорёженных стволов, расщеплённых веток и каменного боя. Над лавиной до самой вершины хребта хорошо просматривалась чёрная, гладко соструганная широкая полоса.

Медведь обошёл вокруг мёртвой насыпи, затем забрался на спрессованную гору снега и тщательно обнюхал каждый метр. В одном месте нос наткнулся на что-то, стоящее внимания Лобик зарылся в снег, принялся выворачивать и отбрасывать камни, куски дерева, ледышки. Рыл и фыркал, как собака, учуявшая под землёй мышь.

Достать погибшего тура — вероятного виновника лавины — ему стоило больших трудов. Лобик перепахал и раскидал тонны снега с каменной начинкой, пока не коснулся рубчатого рога, загнутого колесом.

Не вытаскивая добычу из ямы, медведь впервые в этом году поел очень основательно и тут же, в раскопе, уснул, чрезмерно отяжелев от пищи. А проснувшись, снова принялся за еду, заслоняя останки тура от наглых вороньих нападок всем своим грузным телом.

Когда он шумно перевалился через край снежной ямы и встал во весь рост на снеговом завале, до слуха его донёсся слабый металлический звук, словно ружейный затвор лязгнул. Чуждый звук. Ухо его прижалось, шерсть на загривке встала дыбом. Сейчас обожжёт, загорится в боку, прогрохочет — и все… Он ещё не видел никого, но ощущение близкой опасности заставило его на одно мгновение окаменеть.

Минута, другая…

Снова щёлкнуло, он вгляделся в камни и заметил там шевеление и блеск стекла. Нос не помогал ему, ветер относил запахи в сторону, хотя до опасного места было не больше семидесяти метров.

Ничто так не волнует и не страшит, как неизвестное. Бежать? Или смело идти на бой? Лобик топтался, фукал, загривок его угрожающе шевелился. Бежать быстро после такого сытного обеда он не мог. Наверное, по этой же причине не находил он в себе всегдашней боевитости.

Пока зверь переступал с ноги на ногу, из-за камня высунулась волчья морда, правда, странная волчья морда, бело-чёрная и незлобная. Раздался тихий, приглушённый визг, вслед за которым два поблёскивающих «глаза» высунулись рядом с волком и минуту-другую разглядывали его.

— Нет, не он, — тихо произнесли за камнями. — Ты ошибся, Архыз.

В бинокле во весь окуляр на Александра Молчанова глядела одноухая, желтоглазая перепачканная морда, ничем не напоминающая Лобика.

А овчар все ещё повизгивал, переступал с ноги на ногу, пристально смотрел на медведя. Архыз лучше хозяина знал, кто перед ним.

Молчанов подумал и спустил своего полуволка. Будь что будет!

Едва Архыз выпрыгнул из-за камня, как Лобик пружинисто бросился наутёк. Откуда и прыть появилась! Он-то знал, как это начинается. Сейчас собака закружит его, остановит, будет кидаться справа, слева — и тогда заговорит ружьё. Было, было. Известно. Поэтому, уже не оглядываясь, во всю силу мчался он прочь от опасного места. На крутом спуске перевернулся через голову, ухнул от неожиданности и только тогда остановился, когда скрылись из глаз опасные камни, за которыми сидел человек.

Овчар громадными прыжками догонял Лобика, вот он уже рядом, но поведение его странное. Он не вцепился в волосатые лапы медведя, а перегнал его и сделал возле ошеломлённого, остановившегося зверя большой круг, все время миролюбиво подпрыгивая и виляя хвостом. И не лаял, а только скалился. Пушистый хвост Архыза завивался вверх. Ну, приятель — да и только!

Лобик потянул воздух. Наконец-то запах собаки хлестнул его по носу. И что-то далёкое и доброе всколыхнулось в голове зверя. Этот запах совсем не прибавил ему ярости. Не настроил на схватку. Напротив, принёс медведю успокоение, какую-то душевную улыбку, что ли. Лобик, до сих пор стоявший на задних лапах в готовности номер один, опустился на передние, шерсть у него улеглась, и он с пристальным вниманием начал следить за проделками Архыза, который не приближался, а прыгал вдалеке, то взвиваясь, то прилегая на передние лапы. Игра — не более. Медведь смотрел, но, на всякий случай, изучал воздух, прилетавший издалека, — не идёт ли следом за ними человек с ружьём. Белый склон горы оставался пустым. Молчанов находился в километре отсюда и не спускал с них глаз, вооружённых биноклем. Неужели он ошибся и не признал в одноухом своего Лобика?

Все так же выказывая дружелюбие, Архыз лёг, бесстрашно покатался через спину, задирая лапы, но Лобик стоял как истукан и только смотрел и смотрел. Через годы до него смутно доносились воспоминания детства, но так слабо, так робко, что не смогли одолеть всех более свежих и памятных опасностей от встреч с собаками и с людьми. Да, что-то доброе и приятное было. Но гораздо ясней и отчётливей вспоминались схватки, боль от горячего свинца, тот ненавистный запах махорки, который навсегда запомнился медведю, когда две пули вонзились в него. И это более реальное, ещё не забытое, наверное, никогда не забудется и задавит окончательно грустно-приятные воспоминания далёкого прошлого…

Лобик заворчал и сделал несколько шагов к Архызу. Собака отскочила. Но Лобик совсем не желал боя и потому не погнался за Архызом. Его мысль неожиданно вернулась к оставленному мясу. Что-то там делается без него? Медведь забеспокоился, а когда Архыз, явно недовольный сдержанностью приятеля, побежал прочь, не выказал никакого желания следовать той же дорогой. Напротив, тихонько поплёлся за ветром, чтобы проследить по запаху, куда исчезнут странные создания, от вида которых ему делается как-то не по себе.

Молчанов встретил Архыза немым вопросом. Но что могла сказать или объяснить собака? Овчар лёг, несколько раз вздохнул и затих.

— Ну что, убедился? — спросил Александр. — Ты и так и этак, а он хоть бы ухом повёл. Нет, не Лобик. Ошибка.

Он поднялся, чтобы продолжать свой путь. И Архыз поднялся. Шёл и все время потихоньку оглядывался и очень хотел ещё раз увидеть Лобика, поиграть с ним. Но медведь исчез.

Александр и сам не был уверен, что прав и что собака не права. Он тоже оглядывался, смотрел на Архыза, задумывался. И тут ему пришла в голову одна мысль.

— Постой-ка, — сказал он Архызу и сбросил рюкзак.

Порылся в нем, достал горсть конфет в бумажках с жёлтой коровой на коричневом фоне, отыскал в сотне шагов к югу голую каменную возвышенность, забрался на неё и выложил конфеты. А затем быстро удалился.

Остановились они метрах в семистах от камней с приманкой. Молчанов лёг и взялся за бинокль. Лёг и Архыз.

Лобик пришёл к голым камням меньше чем через час. Он не мог не прийти: выслеживая человека и собаку, которые вели себя совсем не так, как другие люди и другие собаки, он двинулся за ними.

Возле каменной возвышенности Лобик остановился в полной растерянности. Пряный запах конфет словно сдёрнул с его памяти пелену густых наслоений. Друг детства Архыз точно и выпукло обрисовался в его сознании. И человек, впервые протянувший ему когда-то бумажные пакетики с таким вот удивительно приятным запахом, тоже вспомнился. И тонконогий олень немедленно выплыл из небытия, и чьи-то добрые старческие руки, наливающие молоко в корытце… Все вспомнилось. Он готов был бежать за ними куда угодно, чтобы только увидеть их, побыть рядом, утолить сосущую жажду общения, которая, видимо, присуща не только одиноким людям.

Но прежде, конечно, конфеты. Их надо съесть.

Безбоязненно, совсем не так, как подходил он к любой другой приманке, Лобик приблизился к горстке конфет и шустро похватал их.

Молчанов опустил бинокль.

— Ты прав, Архыз, — задумчиво сказал он. — Это все-таки наш Лобик. Никакой другой медведь не осмелится так спокойно и просто взять приманку. В его памяти живёт прошлое. Кто бы мог подумать! Одноухий верзила — и тот Лобик… Именно Одноухий, так мы его и будем отныне звать. Подождём его здесь, вдруг захочет подойти…

Но Лобик не захотел. Есть дело посерьёзнее, поважней. Он потоптался на голой вершине, определил, куда ушёл человек с собакой, и вдруг помчался к подножию горы, где лавина. Ведь мясо-то без присмотра! И эта сиюминутная, вполне реальная забота о пище вытеснила в его голове всякие другие заботы, воспоминания и эмоции, все-таки свойственные диким животным.

Произошла эта встреча задолго до событий, с которых началась третья часть нашего повествования.

После этого Александр Молчанов разработал подробный план дальнейших встреч с Одноухим-Лобиком, получил одобрение со стороны Котенко, но тут началось лето, свалились более срочные дела, и выполнение плана передвинулось, лето пролетело, наступила зима, медведи попрятались по берлогам, а весной опять недосуг, и вот наконец очередная встреча с красавцем Хобой, встреча, снова напомнившая Молчанову былое, где, как известно, немалая роль принадлежала и Лобику-Одноухому.

Но об этом немного позже.


Глава четвёртая

Разговор с человеком и медведем


1


Александр Молчанов спустился с гор лишь на исходе второй недели.

Дома он хотел было прежде всего рассказать матери о похоронах Никитина, но Елена Кузьминична остановила его.

— Все знаю, сынок, — сказала она. — За две-то недели уже не один человек рассказывал, да и письмо от вдовы я получила. Привет тебе прислала, благодарность, думала, ты уже давно дома, а ты вон сколько дней пропадал.

Елена Кузьминична выглядела на этот раз как-то очень молодо, приподнято. Даже горбиться перестала. На чистом лице её все время порхала слабая, мимолётная улыбка. Правда, она старалась не показывать глубоко упрятанную радостную надежду, для чего хмурила брови и закрывала улыбающийся рот ладонью. Ходила по дому споро, шустро, работа у неё, что называется, кипела в руках, и даже привычное «цып-цып-цып!», с которым выходила на крылечко кормить цыплят, звучало, как мажорная, молодая песня. Для этого у неё была причина. Веская причина! Саша тихонько радовался: значит, здорова, чувствует себя хорошо.

И в самом деле, излюбленная её тема в разговоре — о болезнях и лечении этих болезней — как-то сама собой исчезла. Елена Кузьминична больше рассказывала о соседях, о свадьбах в Камышках, даже помянула о новостях, услышанных по радио, — и все с кровной заинтересованностью, словно жизнь в эти дни приобрела для неё новый смысл.

— Ну и что тебе пишут из Жёлтой Поляны? — вроде бы между делом спросил Саша.

— Всё пишут. Лесников благодарят за память и за подмогу в хозяйстве Ирины Владимировны. Тебя вспоминают. О маленьком Саше рассказывают разные разности. Все интересно.

— Разве Таня ещё не уехала?

— Почему не уехала? Вскорости, как ты ушёл в горы, так и она уехала. Работа у неё, нельзя надолго оставлять работу. А Сашеньку у бабы оставила, куда ей с маленьким одной-то в том далёком городе!

В каждом слове матери для Александра был намёк, недомолвка, открытие неизвестного.

— Как одной?

— А так и одной. С мужем-то они не живут.

— Знаю, что не живут. Таня говорила. Но у маленького в Ленинграде есть дед, бабка…

— Она от них ещё в прошлом году ушла. Если мужа нет, то и мужнина родня не родня, всем такое известно, сынок.

Ещё одна новость! Почему же Таня не сказала ему, когда они прощались? Но он вспомнил, как они прощались на тропе. Не могла она сказать всего, не хотела жаловаться. И никому, наверное, не сказала бы, кроме своей матери. А вообще это отлично, что Саша-маленький живёт в Жёлтой Поляне.

Александр улыбнулся, вспомнив круглое, розовое лицо мальчугана, очень похожее на Танино лицо.

— Ну как ты нашёл маленького Сашу? Понравился тебе? — Елена Кузьминична с интересом разглядывала сына.

— Он на Таню очень похож, — сказал Александр и покраснел.

— И к тебе на руки пошёл?

— Ещё как! Ружьё ему понравилось. Мужчина…

Елена Кузьминична призадумалась, спрятала улыбку. Сказала со вздохом, словно бы испрашивая разрешения:

— Ирина-то Владимировна приглашает меня погостить. Грустно ей без Василия Павловича. Вот думаю, к сороковому-то дню на поминки съездить мне, что ли?

— Смотри, как здоровье позволит. Ты ведь поездом, а это далеко.

— Да уж какая даль! При теперешних-то поездах…

Она ждала, не будет ли сын отговаривать. Но он промолчал, сидел задумавшись. И думал прежде всего о своём маленьком тёзке, о Саше. Кстати, почему Таня назвала его этим именем? Неужели и тогда она помнила о нем, друге юношеских лет? И ещё он размышлял, удастся ли ему побывать в скором времени на той стороне Кавказа. Ждать сорокового дня он не намерен.

— Поезжай, конечно, — сказал он матери. — Тут особых забот у нас нету, кур-уток соседям поручи. И побудь у Никитиных, отдохни.

— А ты надолго ли останешься дома?

— Мне опять в горы.

Весь день Саша вспоминал слова матери. Если Таня оставила сына у своих, значит, и сама собирается ещё раз приехать. Как же иначе? Но когда?

Все эти мысли были радостными, вселяющими смутные надежды. И хотя Саша не признавался себе в этом, приподнято-праздничное настроение появилось и у него, словно от матери перенял.

В доме Молчановых стало светлей. Как перед праздником.

Письмо от Бориса Васильевича из Желтополянской школы пришло вечером того же дня.

Писал он — скупо и озабоченно, — что хотел бы снова видеть Сашу в самые ближайшие дни, потому что ему не нравится, как ведёт себя лесничий Южного отдела и некоторые лесники на кордоне, где стоит новенький охотничий дом.

«Они задумали что-то нехорошее, и подбил их на это наш знакомый В.Капустин. Мне думается, Саша, — писал он, — что присутствие в наших местах летом хотя бы одного научного работника из заповедника способно сдержать эти нездоровые явления, которые, разумеется, проще предупредить, чем лечить потом мерами крутыми с помощью партийной и советской администрации. Словом, загляни к нам, если можешь, или попроси Ростислава Андреевича».

Очевидно, тревога обоснована. Они уже говорили о незаконной охоте, которая, судя по слухам, была однажды организована на дальнем кордоне Южного отдела. Неужели теперь повторение недопустимого?

Ещё им не хватало браконьеров в своих собственных рядах!

На другой день Саша поехал в город. Квартира Котенки была пустой. Уехал. И неизвестно, когда вернётся.

Тогда Молчанов пошёл в контору заповедника.

Здесь тоже пустовали кабинеты, молчали телефоны. Гипсовый олень в палисаднике одиноко сиял под солнцем. Двор залит светом, там ни одной машины.

Полевой сезон. Все в горах.

Директор заповедника отсутствовал, на его столе скопилась большая пачка писем и телеграмм. Заместитель по науке, только что спустившийся с высот Бомбака, наскоро просматривал почту.

— Ты надолго? — спросил он Молчанова.

— До вечера. Хотел увидеть Ростислава Андреевича, но безуспешно.

— Что теперь?

— Большой маршрут по своей теме. Дня три буду идти Передовым хребтом, потом подымусь к перевалу и на юго-восток. Возможно, спущусь к Жёлтой Поляне.

Заместитель директора вытащил из вороха писем один конверт, задумчиво осмотрел его.

— Значит, ты пройдёшь недалеко от Шезмая?

— Да, чуть выше.

— Тогда вот что. Возьми это письмо и постарайся проверить, что за человек там рвётся к нам в лесники. И почему именно его настойчиво рекомендует, нет, предлагает взять в штат наш знакомый Капустин? Мне не нравится эта «просьба» начальства, за ней что-то кроется. Постарайся выяснить и напиши из Шезмая сюда. Какой-то товарищ А.В.Бережной. Не знаешь, случаем?

— Откуда мне…

— Ну тогда познакомься, расспроси. И почему в лесники Южного отдела? Двух других Капустин распорядился принять прямо в Поляне. Это третья его кандидатура. Очень странно. Словно у нас нет руководителя и своего отдела кадров.

Вот тогда Молчанов дал заместителю директора прочесть письмо учителя Бориса Васильевича. Биолог удивлённо поднял брови.

— Видимо, у Капустина существует свой план действий, о котором мы ничего не знаем. Но поскольку это происходит на территории нашего заповедника и касается нашей деятельности, мы попробуем вмешаться. После работы на Передовом хребте спустись в Жёлтую Поляну, познакомься с обстановкой.

И когда закончился этот разговор, и после, когда Саша уже вышагивал по лесной дороге, он не переставал думать о странной роли Виталия Капустина, о его поведении, о его просьбе о помощи — тогда, в ресторане.

Что-то нехорошее в словах и повадках бывшего инструктора по туризму он почувствовал сразу же. Поведение нечестное. Скрытность никогда не нужна в делах чистых, человеческих. Скрытность — тень плохого, которое потому и надо скрывать, что оно плохое.

Стоял тихий, тёплый день. С гор в долину сваливался свежий ветерок, редкие облака грудились возле вершин, в лесу переговаривались чижи, зяблики, стучал дятел. Давно не хоженная тропа виляла вдоль склона и постепенно спускалась вниз. Впереди все более внушительно вырастал отрог Скалистого хребта, утыканный поверху низкими, корявыми соснами. За хребтом расположился посёлок, куда шёл Молчанов.

Тропа вывела его на узкоколейную железную дорогу. Она убегала к каменной стене хребта и пропадала там за негустым лесом.

Ещё один километр, второй — и Молчанов оказался перед щелью, самой природой прорубленной через узкий и высокий хребет.


2


Со школьной скамьи мы знаем о знаменитом Дарьяльском ущелье на Центральном Кавказе.

Воспетый великим поэтом, грозный Терек прорывается здесь через каменную преграду хребтов, почти полностью лишённых растительности. Близ Терека — только камень и вода, грозные стихии, вечно воюющие друг с другом.

Дарьяльское ущелье подавляет величием, мрачными красками, низко нависшим небом, грохотом воды, скрежетом и буйством обвалов. Человек кажется здесь самому себе маленьким, ничтожным и затерявшимся.

Выбравшись из тесно сдвинутых каменных щёк Дарьяла, трудно не вздохнуть облегчённо, словно после опасности, оставшейся позади. Мрачная, жестокая стихия, присущая, вероятно, древнейшим земным эрам, — вот что такое Дарьял.

Гуамское ущелье, прорубленное в Скалистом хребте на Западном Кавказе, является двойником Дарьяльского, его младшим братом.

Это ущелье не так известно, как ущелье Терека. Оно менее строго и громадно, а его общий вид, неповторимость рисунка, обилие красок и шумов в общем-то более мажорны, хотя и тут есть над чем задуматься и есть чего испугаться.

Первое, что пришло на ум Молчанову, шагающему по карнизу у самой стены ущелья, где лежали рельсы узкоколейки, — это загадка образования самого ущелья. Похоже, что поднялся когда-то над горами великан и ударом своего великанского меча разрубил хребет надвое. Не с одного удара, а с четырех или пяти, потому что Гуамская щель не прямая, а извилистая, хотя и тянется всего на три с небольшим километра.

Но какой же силы эти удары!

Отвесные стены из черно-жёлтого и коричневого камня падают вниз на полтораста — двести метров до карниза с дорогой. Сбоку дороги, поросшее кустами ольхи, берёзы, калины, тянется ложе реки, которая несётся со скоростью более шестидесяти километров в час. Вода в этом потоке не голубая, не зелёная, а белая, её сперва заперли во все сужающемся ущелье, а потом свили в тысячи жгутов, и эти жгуты захватили в себя пенный воздух и побелели от бешеной скачки с порога на порог. Курджипс грохочет так, что если по дороге рядом с ним движется состав, гружённый лесом, то его совсем не слышно, словно идёт он по воздуху, а не по рельсам. Рёв и грохот воды сотрясает стены, которые местами сходятся до пятидесяти метров. Глядеть из ущелья в небо все равно что со дна глубочайшего колодца.

Каменные стены сочатся водой, сверху падают — тоже бесшумно — нитевидные водопады, тугой сквозняк рассеивает повсюду миллионы водяных брызг. Холодно. Но каждый уступ на стене, самая незначительная осыпь — все завоёвано растениями и покрыто ими.

Больше всего в ущелье самшита. Древнейшие реликтовые создания с почти чёрным, мелким и жёстким листом, густыми пятнами, словно разросшиеся мхи, сидят на отвесных стенах, зацепившись за едва приметные трещины. Выше их, там, куда достаёт полуденное солнце, прицепились невзрачные сосны. Цветут, отставая от календаря на добрый месяц, жёлтая азалия и розоватый кизил. Их резная листва драпирует, занавешивает голые стены, а над самым урезом мрачной щели, в непостижимой высоте, стоят, наклонившись, грабы и дубы, уже привыкшие к зияющему провалу у своих корней.

Молчанов остановился, надел телогрейку: сырой холод пробирал до костей даже в этот тёплый, летний день. Согревшись, он спустился с дороги на узкую отмель у самой реки и увидел на стене ровно очерченную водой линию коричневатого цвета. Так река обозначила свой уровень после дождей и ливней — на три метра выше обычного.

Он стоял и смотрел на кипящую воду у своих ног. Какая рыба выдержит гонку возмущённого потока? Даже отчаянная форель вряд ли сумеет одолеть без потерь этот непрерывный трехкилометровый водопад…

Он снова выбрался на дорогу и, поёживаясь, пошёл дальше.

Постепенно стены делались ниже, ущелье расходилось в ширину. Ещё несколько минут хода, и Молчанов оказался в широкой замкнутой долине по другую сторону высокого хребта.

Перед ним раскинулся посёлок с кривыми улочками, тихими дымками, гомоном ребятишек.

Молчанов снял телогрейку, огляделся. Хребет с этой стороны плавно подымался, как кабанья спина, и зарос щетиной мелкого леса. В самой середине его чернела рваная рана ущелья, через которое он только что прошёл. Диво!

Отыскав поселковый Совет, он оставил там карабин и рюкзак, поговорил о том о сём с председателем, а потом спросил:

— Есть у вас Бережной А.В. Как мне разыскать его?

Председатель засмеялся:

— Ищи ветра в поле. Самый непоседливый мужичок. Если в посёлке отыщется, считайте — повезло. Вечно в разгоне, всегда у него какие-то дела. Живёт он… — Председатель склонился к открытому окошку. — Во-он видите цинковую крышу? Это его дом.

— Работает где-нибудь?

— Сколько помню — нигде. Правда, иной год уходил с пастухами. Зимой возле туристов-лыжников на базе отирается. Случайные, в общем, заработки. Говорит, скоро пенсию получит. Какая ему пенсия будет, сказать не могу. А вы, случаем, не вербовать его приехали?

— Только познакомиться хочу. Вербуют его другие, — туманно ответил Молчанов и пошёл искать этого Бережного.

Фланелевая куртка и тяжёлые ботинки делали Молчанова похожим на туриста, который собрался подняться до лыжной базы на горе. Он и решил представиться туристом, если дело дойдёт до знакомства.

Дома Бережного не оказалось. Замок.

Александр пошёл наугад по улице, пустынной в этот предвечерний час. Похоже, здесь живёт не очень много народу. И все, конечно, работают. Никто ему не встретился. Огорчённый неудачей, он свернул к реке. Пробрался через негустые лозняки и тут на берегу увидел мужчину, который сидел разувшись, с засученными портами и сосредоточенно плевал в воду.

На вид ему можно было дать чуть более пятидесяти. Всерьёз облысевший череп поблёскивал, а волосы, которые не усидели на самой голове, без особых потерь перебрались на лицо и образовали довольно густую бородку, тщательно причёсанную и подрезанную квадратиком, не без претензий на моду. Цветом она была пепельная, с проседью, как и пышные усы, теряющиеся концами в бороде. Заметное лицо, ничего не скажешь. Не забудется.

Саша поздоровался и сел. Бородач равнодушно кивнул, даже не посмотрев в лицо.

Помолчали.

— Турист? — спросил вдруг борода.

Саша тоже кивнул.

— Куда нацелился?

— Туда. — Молчанов ткнул пальцем в гору, очень зеленую и кудрявую, с пятнами снега на вершине.

— Да-а, место отличное, — сказал борода. — Всех к себе тянет. Люди, значит, так и прут косяками. В бытность мою парнем какая там пихта стояла! Закачаешься! А сегодня один сорняк ольховый на поляне растёт. Все подчистую срубили. Я тоже рубил, грешник.

— И зверь ходил? — спросил Саша.

— Зверь! Кишмя кишел. Без ружья чтобы войти — ни боже мой! Не кабан, так ведьмедь на дуб загонит.

Он так и сказал: «ведьмедь».

— А нынче?

— Что нынче? Если мясца хошь, в заповедник надо шагать. А там, мил мой, статья. Стража кругом так и шныряет.

— Медведя можно и не в заповеднике, — намекнул Саша.

— Не мне говорить об этом. Я тех ведьмедей… — Он через зубы далеко и ловко сплюнул, ничуточки не испачкав усов и бороды. Оценив деликатное молчание туриста, добавил: — Тута, в посёлке, моё прозвище знаешь какое? «Сто тринадцать ведьмедей», вот какое! А это что означает? Вот то-то и оно.

— Это вы столько убили? — удивился Саша.

— Было, сынок, было. Зарубки на винтаре делал. Потом посчитал, сам не поверил. Ведь я сызмальства в лесу и завсегда с винтарем. Ещё когда заповедник только учредили, гулял по тропкам. Его, заповедник то есть, учредили, понимаешь ли, сперва только на бумаге, границы карандашиком обвели, а так ничего не менялось. Стражи не было.

— Без лицензии стреляли?

«Сто тринадцать медведей» засмеялся, почесал лысину, на которую уселся было комар.

— Да кто там этими лицензиями занимался! Их уже потом для строгости и порядка сочинили. Ну, скажу тебе, я трудно отвыкал от охоты, ох трудно! Шалил и потом, когда лицензии… А вот уж после войны попался раза два, самогоном едва откупился, и пришлось завязать, не ходил в одиночку. Тогда пристал к таким людям, что не боялись. С ними шастал вроде законного егеря при высоких охотниках. Приедут из города, стрелить ведьмедя им очень желательно, а одним в горы боязно. И ко мне, значит, идут. Давай, дядя Алёха, пойдём, загонишь на нас ведьмедя — ставим бутылку ну и рублей там несколько. С такими-то отчего не пойти, иду, загоняю, они — пах-пах! — и мимо, опять же я выручаю своим винтарем. Так и бивал. Слух обо мне далеко прошёл. За дядей Алёхой и со Ставрополя присылали, из самого Ростова тоже. Без меня такие не ходили в лес. А я что? Я иду, тропы знаю, веду их, значит, на примеченное: вон он, ведьмедь, бейте, а сам его же на мушке держу. Им приятно, значит, когда безопасность рядом, и мне тоже перепадает.

— Вон вы какой знаменитый, — сказал Молчанов.

— Ну уж и знаменитый… — «Сто тринадцать медведей» впервые открыто глянул на собеседника, остался доволен, спросил: — А вы это… не насчёт того, чтобы пальнуть?

— Не увлекаюсь. Да и лицензии нет.

— А то можно и сходить. Я тут знаю одного шатуна, он у нас овец задрал в позапрошлом годе. Стрелил я по ём дважды, да маху дал, видать, рука дрожать зачала от неврозу. Такой шатун преогромный, у кого хошь рука-то задрожит.

Молчанов сказал:

— Сейчас, наверное, мало таких приезжих, чтоб вашей помощью пользовались. Строго и для них стало. Или нет?

— Поменьшило, правда твоя, сынок. Вот уж который год сижу без работы. Было раза два, призывали меня с собой, ходил, ну и то потом, толковали, будто моим охотничкам дали прикурить за незаконку.

— Значит, у вас сто тринадцать. Черту подвести придётся?

— Да-к ведь как оно сказать… А може, и ещё добавлю. Было б здоровье, глядишь — и подъедут какие важные. А им без дяди Алёхи никак нельзя. Призовут.

«Сто тринадцать медведей» достал кисет, протянул Молчанову. Он отказался. Тогда дядя Алёха закурил сам. Дым крепчайшей махорки заставил Александра отвернуться и закашлять.

— Ну и махра! — сказал он.

— Сам готовлю, томлю, понимаешь, в погребе. Не токмо ты вот закашлялся, эту махру даже ведьмеди как огня боятся. От этого моего творения ведьмеди за семь вёрст убегают.

Он опять засмеялся и так, посмеиваясь, встал, почесал лысину и, не попрощавшись, зашагал в посёлок. Молчанов остался на берегу.

Из-за кустов лозняка увидел: «Сто тринадцать медведей» остановился у крыльца дома, крытого блестящим цинком, и долго возился с замком, пока открыл.

Последние сомнения отпали: это и есть тот самый А.В.Бережной, который прислал заявление в заповедник с резолюцией Капустина, рекомендующей дядю Алёху в лесники на Южный кордон.

Рано утром Александр Молчанов опустил письмо в заповедник и ушёл из Шезмая наверх.


3


Обследуя места выпасов, Александр все чаще убеждался, что стада диких оленей, туров и серн не выстригают и половины излюбленной ими травы — вейника, овсяницы и мятлика. Лесные поляны, полные высокорослого, сочного мятлика, даже после того как по ним пройдёт стадо зубров, вскоре вновь образуют слитный, густой луг. Отрастание прекрасное. Природа Кавказа, щедро одарённая теплом и солнцем, может, вероятно, прокормить вдвое-втрое большее число диких травоядных животных, чем их имеется нынче.

Другое дело зимой. Только туры не покидают излюбленных скал субнивального пояса, где даже во вьюжные зимы ухитряются отыскивать на выдувах под снегом старую траву и безбедно жить на этом «сухом» пайке. Все остальные — олени, косули, зубры — уходят вниз, в густые леса, где и зимуют, откапывая из-под снега прошлогоднюю траву на полянах, питаясь веточками ольхи, клёна, кустарников или корой лиственных деревьев, ухитряясь обгладывать и обдирать её многометровыми лентами до первых веток.

Зимой пищи не хватает. Снежной зимой животные голодают, а временами и гибнут от истощения.

Человек не в состоянии всерьёз помочь многотысячному поголовью. Разве в отдельных местах, куда можно подвести сено или заготовленные летом зеленые «веники».

Но человек может и должен указать оленям и зубрам путь к новым, малоиспользованным пастбищам, приучать зверей хотя бы в снежные зимы уходить через перевалы на южные склоны гор, ближе к морю, где снега в нижнем поясе не бывает вовсе или он держится там очень недолго.

Молчанов уже пробовал как-то осенью перегнать два-три маленьких стада ланок и рогачей через перевал. С большим трудом ему вместе с лесниками удалось добиться своего. Однако инстинкт родных мест заставлял оленей вернуться. И лишь год тому назад впервые остались на зиму в верховьях реки Сочинки три десятка оленей: их задержал снегопад.

Как они живут в новых условиях? Как освоились среди колхидских джунглей и на высокотравной субальпике? Вообще где они?

Это он должен узнать во время нынешней рекогносцировки.

Одно ясно Александру: рано отстреливать оленей и туров, рано охотникам радоваться обильной добыче.

Занятый этими мыслями, Молчанов незаметно поднялся сквозь затихший под вечер лес к границе лугов и пошёл вдоль берёзовой опушки.

Осматривая высокогорье в бинокль, Александр далеко впереди заметил одинокого медведя и, вспомнив Одноухого, которого не встречал вот уже второй сезон, стал осторожно сближаться со зверем.

Ему удалось подкрасться метров на двести. Снова глянув в бинокль, он удивлённо и счастливо хмыкнул: перед ним был как раз Одноухий.

Подумав, Молчанов достал из кармана конфеты, которые теперь носил всегда, положил их около куста цветущего рододендрона, а сам замаскировался в пятидесяти метрах, у второго куста.

Одноухий поднялся на луга несколько дней назад, когда зацвёл рододендрон.

Большие, бледно-розовые, почти белые цветы этого реликтового растения пахнут пряно и медово. Как изящные изделия из стеарина, они венчают густолистные стелющиеся кусты и видны на этом темно-зеленом фоне далеко и рельефно. Цветы красивые, нежные, так и кажется, что они светятся изнутри. Сладкий нектар наполняет цветочную сердцевину с толстым и липким пестиком посредине. Ни один уважающий себя шатун не пропустит время сбора сладости на альпийских лугах.

Одноухий неспешно и терпеливо обходил кусты.

Вскоре он добрался до куста, где лежали конфеты.

Едва Одноухий почуял их сладкий запах, как беспокойно завертелся, даже встал на задние лапы, чтобы дальше видеть.

В сознании зверя привлекательный запах конфет уже связывался с образом человека и странно-знакомой собаки.

Зверь оставил цветы и занялся конфетами. Запах следов человека снова взволновал его. Быстро покончив с подброшенным лакомством, Одноухий уткнул нос в землю и пошёл по следу человека. Ветер шёл от медведя, и он не чуял близкого Молчанова, который лежал за кустом, прикрыв телом ружьё.

Когда их разделяло всего метров пятнадцать, Александр, не подымаясь, размахнулся и, как бросают гранату, кинул в медведя ещё горсть конфет. Одноухий от неожиданности присел на задние лапы, потом отпрянул и шумно засопел. Молчанов не мог видеть его изумлённые и боязливые глаза, потому что лежал ничком, не шелохнувшись. Он нисколько не боялся своего Лобика. Медведь отыскал в траве и эти конфеты, съел их и теперь, уже догадываясь, что соседний куст таит в себе неизвестность, начал обходить его, чтобы оказаться под ветром. Тогда Александр повернулся. Одноухий, испуганно хукнув, отскочил и навострил ухо. Человек приподнялся.

— Лобик, мой хороший Лобик, — тихо сказал он, и взгляд его встретился с насторожённым взглядом жёлтых глаз медведя.

Шерсть на медвежьей холке дрожала. Страх боролся с любопытством и все же одолел: Одноухий стал пятиться, отходить. Молчанов бросил ему одну-единственную конфету. Медведь остановился и, лапой нашарив её под собой, отправил в рот, не спуская между тем глаз с человека. Освоившись, Молчанов сел поудобнее.

— Дружище мой Лобик, — сказал он, — ты не видел меня много лет, ты забыл своё детство, забыл Архыза и Хобика, которые тоже стали большими и самостоятельными. Вспомни, Лобик, как вы играли втроём, как больно ты царапал меня, вспомни твою встречу с Архызом за рекой. Нет, ты все забыл, Лобик, а мы тебя помним…

Странно было видеть сидящего за кустом человека в серой войлочной шляпе и медведя в пятнадцати метрах от него. Голос человека творил с его нервами, с его памятью нечто странное, ровная человеческая речь снимала налёт давности. Медведь стоял и все меньше и меньше боялся. Напротив, хотелось подойти ближе, чтобы рука человека, как в давнее время, потянулась к нему и пощекотала густую шерсть за ухом. В то же время осторожность удерживала зверя на месте, и стоило Молчанову чуть более резко повернуться, шерсть на холке подымалась.

— Люди снова сделали тебя дикарём, — продолжал человек не для того, чтобы медведь понял смысл сказанного, а чтобы приучить зверя к звуку своего голоса, к интонациям ласки и дружбы в нем. — Ты стал бояться людей, они нападали на тебя, причиняли боль, и ты начал защищаться, может быть, даже нападать. Ты узнал, что такое ружьё, теперь запах его ужасен для тебя. Я сделаю так, чтобы этот запах не коснулся твоего носа, Лобик. Ты слышишь, Лобик, это твоё старое имя…

Медведь стоял каменным истуканом. Музыка спокойной речи убаюкивала его.

У Молчанова затекли ноги, он устал сидеть в одном положении, лоб его покрылся испариной. И тогда он тихонько, не переставая говорить, сумел ослабить верёвку рюкзака и вынул из него хлеб.

— Возьми, Лобик! — Кусок хлеба полетел к медведю.

Тот вытянул шею и сделал три шага вперёд, к новому лакомству. Нашёл — и наконец-то лёг на живот, доверчиво лёг, так, что трава почти скрыла его, и стал чавкать, жевать, и в глазах зверя уже не осталось ничего дикого, только умильное довольство пищей и спокойное дружелюбие.

Первый шаг сделан…

Молчанов поднялся, но тогда и Одноухий вскочил, отпрыгнул, в глазах его сверкнул испуг, но он все-таки не убежал и терпеливо стоял, пока Александр менял на фотоаппарате выдержку и, не поднося визира к лицу, щёлкнул затвором.

Этот металлический звук спугнул медведя. Он побежал боком-боком, не спуская с человека глаз, и через минуту скрылся за кустами.

— Фу! — Александр вытер потный лоб, ухватился за негнущуюся спину. — Вот чего стоит урок приручения.

В бинокль он принялся рассматривать луговые холмы, каждый куст, но Лобика и след простыл. Ладно. Для первого раза довольна и того, что было.

Несколько изменив свой маршрут, Александр направился по медвежьему следу, все ещё заметному в высокой, примятой траве. Конечно, Одноухий не выпустит его из поля зрения, он и сейчас уже следит откуда-нибудь. Для пользы дела не мешало бы пробыть вблизи медведя хоть одни сутки, приучить его к запаху костра, заставить поверить, что ничего страшного для зверя нет ни в запахе человека, ни в его поступках. Вот только ружьё… Но и без него нельзя.

Он прошёл длинным пологим склоном, немного спустился в березняк и, выбрав поляну, где стояли пять кленов, выросших от одного комля, своим косырем срезал куртину травы и, набросав на землю мелкого сушняка для костра, пошёл было за дровами, но вернулся, взял карабин и повесил ружьё как можно выше на ветку. Вот так. Чтобы не смущать Одноухого.

Вечерняя заря окрасила небо над горами в спокойный размыто-розоватый цвет. Все предвещало тихую холодную ночь под ясным небом, обильную росу и доброе утро.

Отгородившись пологом со стороны открытых лугов, Молчанов зажёг костёр, нарезал тем же косырем пышных веток и положил на мягкую их кучу свой потёртый спальный мешок.

Запах жирной каши распространялся от костра. Александр с улыбкой подумал, что этот манящий запах непременно достигнет ноздрей Одноухого и не сможет оставить его равнодушным.

Так оно и было. Одноухий давно наблюдал за каждым шагом, каждым движением человека.

Врождённое любопытство, особый интерес к человеку, которого он не помнил, но почему-то и не боялся, — вот какое чувство испытывал Лобик. Это его ощущение можно назвать если не дружелюбием, то желанием близости. Оно не позволяло ему уйти, как того требовала безопасность. Ещё днём Лобик временами сближался с идущим Молчановым метров на сто, но как только слышал ненавистный запах ружья, так отбегал.

Когда загорелся костёр, запах ружья пропал, зато повеяло вкусным. Лобик стал подкрадываться ближе. Ни одна веточка не хрустнула под его мягкой, облегающей лапой, ни один лист не шелохнулся над ним. Одноухий имел многолетний опыт выслеживания, начиная с удачного изъятия рюкзака у браконьера и кончая капканами, которые ставили на него и для него. Но сейчас он не собирался воровать, тянулся на запах вкусного, к человеку у огня, который так ласково говорил с ним и вызвал то самое доброе ощущение — чувство, почти не свойственное диким зверям и особенно медведям, которое люди назвали не очень удачным словом «привязанность», от корня «вязать», совсем уж не подходящего к сути этого слова.

Одноухий вскоре уже лежал в полусотне метров от Молчанова, смотрел из-под куста на костёр, и глаза его горели отражённым светом, как глаза кошки.

Стоило Александру сесть чуть подальше от огня, как он тотчас заметил эти два светящихся глаза.

Ухмыляясь, он принялся за ужин, поел, а половину котелка, обычно оставляемую на утро, выложил на широкий круглый лист мать-мачехи, дал остыть и с этим добром на руках пошёл навстречу светящимся глазам. Они мгновенно исчезли.

— Лобик, я тебя видел, — негромко сказал Александр и положил кашу. — Можешь не показываться, но съешь, пожалуйста. И — спокойной ночи.

Он вернулся к костру, забрался в спальный мешок и, не заботясь больше об огне и собственной безопасности, скоро уснул. Лишь рюкзак подвинул себе под голову. Мало ли что может учудить мохнатый воспитанник.

Разбудили его птицы. Саша потянулся и открыл глаза.

Щебетали синицы. Непритязательный зяблик выпиливал в стороне две свои музыкальные строфы. Стучал по сухому стволу, как дробь выбивал, многоцветный красавец-дятел.

Молчанов умылся росой. Поводил ладонями по траве, отжал пальцы, а потом набрал в пригоршню холодной росы вместе с цветочной пыльцой, лепестками и плеснул себе на лицо пахучую мокрядь.

Вспомнив о медведе, пошёл к знакомому кусту, обивая впереди себя росу палкой. Каши, конечно, не было. Даже лист, на котором она лежала, и тот съеден. Возле — сухое, чуть тёплое лежбище. Значит, только что покинул это место, где лежал всю ночь.

— Спасибо, Лобик! — крикнул он близким кустам. — Ты караулил меня, Одноухий, спасибо тебе! И не уходи, пожалуйста, далеко.

Тишина. Но рядом в этой тишине есть, конечно, одно насторожённое ухо…

Он присмотрелся, увидел след в траве. Дорожка тянулась в березняк. Значит, там.

— Сейчас будем завтракать, Лобик, — сказал Молчанов и вернулся, чтобы наладить костёр.

Поставить шалашик из сухих веток, распалить бересту — дело минутное. Повесив котелок, Александр поднял глаза к небу и, ошеломлённый, застыл.

Ещё ни разу не видел он такого восхода в ясное июньское утро на открытой горной высоте.

Солнце лишь собиралось выкатиться, а розовые снежники уже играли бриллиантовым разноцветьем, и над изломанным горизонтом бушевал феерический каскад света — от чисто-белого в глубине до ярко-красного в небе. Это был бурлящий родник света, который с невероятной активностью выворачивал из глубин все более яркие, все более ослепительные кванты.

Могуче и как-то сразу в самом центре светового гейзера выкатился огромный шар солнца. Все ослепительно засверкало на земле: роса, камни, листва. Небо успокоилось, поголубело… Земля залилась светом. Начался день.

Александр перевёл взгляд на костёр. Измученно-красный свет костра едва проглядывал в сиянии дня, и Саша улыбнулся ему, сморщенному кусочку солнца, затерявшемуся в траве. Твоё время — ночь, костёр…

Он поел, оставил у костра кусок хлеба с маслом, затоптал угли. Втиснувшись в лямки рюкзака, повесил карабин через грудь и пошёл лугами на юго-восток, в сторону Жёлтой Поляны.

Через несколько минут, воровато оглядываясь, Одноухий вышел из лесу, осмотрелся и обнюхал воздух. После этого уже смело подошёл к кострищу. Как должное, съел хлеб с маслом, облизнулся и, низко опустив чёрную морду, пошёл по следу за Александром Молчановым.


4


Путь научного сотрудника проходил по границе леса и высокогорного луга, как раз в зоне кормовых угодий оленьих стад, и он подумывал о том, что если встретит Хобу, то это будет не меньшим счастьем, чем «разговор» с Одноухим.

Найти оленя проще, чем медведя, потому что Хоба уже не впервые встречался с ним и охотно шёл на зов охотничьего рога, который всегда висел у Молчанова на поясе.

Молчанов отцепил олений рог, поднёс к губам. Тягучий, утробный звук печально и призывно пролетел над лугами, забежал в ущелья, оттолкнулся от каменных стен и, дробясь, множась, медленно затухая, заставил сотни животных насторожиться в своих потайках. Звук природный, естественный, но звучит явно не вовремя. До осени ещё далеко.

Александр подождал немного и пошёл дальше.

Трудно надеяться, что Хоба прибежит сразу, как сказочный конёк-горбунок.

Вскоре Молчанову пришлось перейти через большую щебенистую осыпь, лишённую какой-либо растительности. Протрубив в третий раз, он укрылся в кустах жимолости и стал ждать. Человек и медведь в эти минуты как бы поменялись ролями: Одноухий не мог миновать голой осыпи, а Молчанов укрылся в кустах. Прошёл час или чуть больше, и терпение Александра вознаградилось: Лобик вышел на осыпь и осторожно, словно по минированному полю, поминутно останавливаясь, обнюхивая воздух, двинулся вперёд. Последние триста метров до заросшего участка Одноухий пробежал с предельной скоростью и надёжно укрылся в кустах.

Это походило на игру в прятки.

Улыбаясь, Молчанов пошёл дальше. Больше ему не удалось увидеть своего медведя.

На другой день у научного сотрудника произошла долгая остановка на подступах к перевалу возле глубокого ущелья, доверху наполненного лесом. Здесь Молчанов провёл обследование последних перед нивальным поясом пастбищ. Потом он повернул почти назад, на север, и до самого вечера обходил горную систему Цхоава, где этим летом собралось особенно плотное стадо оленей, которые все же не сумели выстричь прекрасные выпасы по крутым бокам горы. Несколько раз Александр и здесь трубил, призывал своего Хоба, но ему не повезло. Великолепного рогача в этом районе не оказалось.

А Одноухий то исчезал на какое-то время, то вновь давал о себе знать, подбираясь по ночам к одинокому костру и поедая небольшие Сашины подачки. Кажется, зверю нравился такой способ передвижения — следом за ведущим, к которому он все больше привыкал.

На десятый, что ли, день Молчанов сделал привал у светлого озера, голубой бисеринкой лежавшего в конце ледникового цирка, сползающего со скалистой вершины. Берега озера, уставленные невысокой берёзой, кажется, посещались и турами и сернами.

Александр ещё не успел развести костёр, только снял рюкзак, карабин и присел было на камень близ озера, как тут же вскочил. Удивлённые глаза его уставились на внезапное видение.

Почти посредине цветочного ковра стоял крупный благородный олень и внимательно смотрел на него.

По гордой осанке, огромным рогам, по величине и светло-коричневой шерсти он узнал своего Хоба. Другого такого оленя в заповеднике не было.

Олень сам нашёл Молчанова и теперь стоял и смотрел на него, желая убедиться, что это не ошибка.

— Хоба, — сказал Молчанов и протянул руки. — Наконец-то ты пришёл!

Олень переступал с ноги на ногу. Гордо оглядел окрестности и, умиротворённый, нагнул голову. «Да, я пришёл».


Глава пятая

Друзья детства


1


В гнезде шла непрерывная возня.

Пять заметно подросших птенцов уже не умещались в аккуратной чашечке, склеенной из веток и глины, они все время старались усесться поудобнее. Но для этого приходилось распихивать братьев и сестёр, которые тоже стремились обеспечить для себя удобное местечко и, естественно, сопротивлялись всякому воздействию со стороны.

Птенцы выпячивались из гнёзда, как дрожжевое тесто из хлебной дёжки. Уже не только головы, состоящие из преогромного клюва с жёлтой окоемкой, но и шеи, и верхняя часть более или менее оперившегося тела высовывалась из гнёзда. Когда родители прилетали с червяком в клюве, красные треугольники разинутых ртов вытягивались так далеко за пределы гнёзда, что гнездо как бы враз распускалось, как распускается утром цветочный бутон.

Дроздам уже не нужно было садиться на край гнёзда. Издали, с веток, опускали они добычу в жадные ротики, ухитряясь при этом соблюдать строжайшую очерёдность, чтобы не обидеть кого-нибудь из своей великолепной пятёрки.

Птенцы обрели голос. Поверх невзрачного пуха они обросли пёрышками и с каждым днём становились все симпатичнее, все приятнее даже для глаза чужого наблюдателя. Что же касается родителей, тем более дроздихи, то птенцы были для них самыми расчудесными, самыми прекрасными созданиями природы уже с первого дня их появления на свет белый. Материнское ощущение одинаково у всех животных и всех птиц. И оно почти совпадает с истиной.

Встречая родителей, птенцы пищали тоненько и разноголосо, с каждым разом все требовательнее. Но только при старших. Едва взрослые исчезали, в гнезде все умолкало, рты закрывались, и борьба за жизненное пространство происходила дальше уже в полнейшей тишине.

Однажды, когда птенцы пыжились в тесном своём домике изо всех сил, произошло то самое, что должно было произойти рано или поздно: один из птенцов, вытесненный братьями, оказался на краю гнёзда и едва удержался, чтобы не свалиться вниз.

Птенец уселся поудобнее и даже позволил себе, из озорства, что ли, пустить белую струйку на спины своих несносных братьев, которым эта последняя мера явно не понравилась; притихшие было после того, как почувствовали относительную свободу в облегчённом гнезде, они снова завозились, но сидевшему вне гнёзда эта их деятельность уже ничуточки не досаждала.

Прилетели родители. Все птенцы, как по команде, разинули рты, но смельчак занимал теперь очень выгодную позицию — выше всех и впереди всех, и, естественно, перехватил самый жирный кус. Так сказать, компенсация за беззаконное выселение.

Дрозды заволновались, в течение трех или пяти минут на яворе только и слышалось их громкое и рассерженное «крэк-че-че-крэк», кажется, изо всех сил родители пытались втолковать смельчаку неуместность его инициативы, правила поведения, заодно укоряли и остальных. Но верхний желторотик смотрел на них телячьими глазами и глупо зажмуривался в самые патетические минуты нравоучения.

Дрозд в приказном тоне сказал: «Крр-ррек!» — и улетел, а дроздиха осталась караулить глупенького сына. Она села так, чтобы оттереть его от опасного края и, в случае надобности, поддержать, не позволить свалиться вниз.

Такая надобность, к счастью, не возникла, дрозденок весьма решительно, но аккуратно опробовал силу своих ножек и способность сохранять равновесие при помощи коротеньких, смешных крылышек, летательные перья на которых едва проклюнулись. Он даже прошёлся туда-сюда по толстой ветке.

Спал маленький неслух на ветке. С одной стороны недреманно сидела дроздиха-мать, касаясь тёплым боком птенца, с другой — дрозд-отец, обиженно отвернувшись, чтобы хоть этим дать понять малышу, как скверно, когда он не слушается и поступает по-своему.

Через день второй птенец последовал примеру первого. Новизна в наш век так заразительна, так приглядна для молодёжи! Птенец дал себя вытолкнуть из гнёзда и с победным видом опрокинулся на край, чуть было не загудев между веток вниз. Мать раскричалась, заохала, живо повернула его, и птенец, не успев напугаться, удачно сел, схватившись цепкими пальцами за ветку. Он восторженно осматривался. Когда его взгляд упал на гнездо, где продолжали воевать только трое, он притворно зевнул во весь рот. Ему стало жалко этих недорослей.

Вот такое хлопотное время наступило для родителей. И есть давай, и карауль озорников. Нагрузка даже для двух взрослых преогромная. В общем, не запоёшь. Не то настроение. Деловая суета не располагала к песнопениям.

Через неделю вся пятёрка покинула гнездо и переселилась на ветки дерева. Самым слабым оказался тот, который всех пересидел в гнезде и всех выселил. Он пострадал потому, что теперь открытые рты встречали дроздов за десять — двадцать сантиметров от гнёзда и серединному лентяю корм не всегда доставался. Наверное, по этой причине он и не усидел в одиночестве, а правдами и неправдами выбрался к братьям и тут же, потянувшись изо всех сил к очередной поноске, перевернулся через голову и полетел вниз. Дроздиха камнем бросилась за ним, подставила спину и, в общем, спустила его на землю, испуганного, но без особых потерь и ушибов.

Ночь она провела внизу с неудачником. Утром учила, как подняться, но он не смог. Более того, решил, надеясь не на крылья, а на ноги, отправиться в самодеятельный рейс по земле, но этим только ускорил свою гибель. Дроздихе не удалось обмануть и увести за собой дикого кота, и этот хищник перечеркнул едва начавшуюся жизнь.

Потеря забылась в повседневных хлопотах, ведь в любой многодетной семье, не в пример аккуратистам, у которых один ребёнок, такая потеря не означает полной пустоты, и вскоре дрозды уже вшестером путешествовали по обширной кроне явора, перелетали с ветки на ветку, хотя оперившиеся птенцы все ещё жадно разевали рты с жёлтой окоемкой, продолжая оставаться на полном иждивении родителей.

В один прекрасный июльский вечер дрозд, крепко поговорив с подругой и, кажется, не получив её согласия, все же рискнул спуститься на землю, приказав птенцам следовать за собой.

Им дважды об этом напоминать не пришлось. Кто кувырком, кто с ветки на ветку, как мальчишки за отцом на рыбалку, они посигали, к ужасу матери, вниз, на землю. Дрозд строго и решительно стал учить их отыскивать под листьями червяков, личинки, муравьиные яйца и срывать спелую чернику. Семья расхаживала неподалёку от своего родного дома и в полном молчании осваивала процесс, составляющий для них половину смысла жизни.

На другой день птенцы не стали дожидаться особого приглашения. Лишь только обсохла роса, они с громким, радостным воплем сами посыпались с явора, планируя на своих ещё не крепких крыльях. Без руководства со стороны старших, скорее в азарте соревнования, они деловито рассыпались по тенистой поляне, что-то клевали, иногда выражая свою радость короткими «крэ-эч!» и, в общем, доказали, что готовы снять с родительских плеч тяжёлое иго снабжения. Только дроздиха по доброте сердечной все ещё продолжала играть свою роль: отыскав жирного червя, она подскакивала над ним, привлекая внимание, и двое-трое птенцов наперегонки кидались ей в ноги. Совсем как у наседки с цыплятами. Дрозд останавливался, и взгляд его круглых, выразительных глаз наливался укоризной. Склонив чёрную головку набок, он словно выговаривал: «Ну, что балуешь детей?» Она делала вид, что замечание не по адресу, и тогда дрозд с сердцем выкрикивал своё гневное: «Кра-кра-крэч!» — и для убедительности тоже подпрыгивал. Увы, на него не обращали внимания.

На утренней заре, когда вся семья сидела рядком возле опустевшего неряшливого гнёзда, куда уже нападали веточки и листья, дрозд поднял головку и впервые после долгого перерыва вдруг просвистел длинно, по-скворчиному. Это так удивило детей и мать, что все они — птенцы с нескрываемым восторгом, дроздиха с нескрываемой иронией — повернулись к нему. «Ну, завёл свою шарманку!» — могла бы сказать дроздиха. Но отец семейства знал, что делает. Не хлебом единым жива певчая птица. Он снова, теперь смелей и ярче, засвистал и выдал короткое коленце таких чистых, глубоко музыкальных звуков, что птенцы повытягивали в удивлении шеи. И лес притих, здесь уже отвыкли от этой чудной песни. И щеглы внизу, у ручья, умолкли. А дрозд, исполнив соло, нахохлился, он сидел и не спускал строгих глаз с птенцов, как учитель в классе, ожидая смелого, кто сам вызовется идти к доске.

Тут вся четвёрка разноголосо, некрасиво заорала. Дроздиха даже отвернулась. «Уши мои не слышали бы», — говорила её поза. Но разве их теперь удержишь?

Дрозд выждал паузу и уже самозабвенно, не как учитель, а как мастер, выдал всю гамму флейтовых звуков, чистейших, словно горный ручей, сильных, как радость, и весёлых, как сама утренняя свежесть. Он пел и уже не слышал разноголосого, порой смешного и несовершенного хора рядом с собой, пел от всего сердца, наполняя лес музыкой, способной приподнять и обрадовать все живое.

Закончив песню, дрозд взъерошился и посмотрел на подругу, словно спросил: «Ну, как находишь, старая?»

Она приподняла крылышки, будто плечами пожала. И это означало, что «ничего особенного». Тотчас вспорхнув, чтобы заставить семейку заняться наконец хлебом насущным, она забылась и уже на лету сама просвистела так складно и звонко, что клюв у неё даже немного покраснел от удовольствия. Обычное женское тщеславие.

Дрозд повернул головкой туда-сюда: «А ничего выдаёт!» И полетел следом за подругой.


2


С этого дня в лесу опять стало значительно веселей.

Великолепный олень, одиноко скитавшийся среди угрюмо-холодных скал и тёмных лесов, набрёл как-то на буковую поляну, полную красок и света. Постояв немного в тени под разлапистым буком, он шумно вздохнул и вышел на свет, лениво склонив голову с тяжёлыми рогами. Нехотя пощипал сладкой травы, сонно огляделся и, кажется, хотел уже лечь, но внимание его привлекла весёлая стайка дроздов, с шумом усевшаяся на ветках бука почти над самым оленем. Птицы отрывисто щёлкали, похоже, они о чем-то договаривались друг с другом. Потом враз, словно по команде, спикировали на землю рядом с оленем. Трава их поглотила. Чёрные дрозды покопались несколько минут в зарослях репейника, перепорхнули в тень деревьев и усиленно завозились у старой колоды, полной личинок древесного точильщика.

Олень все ещё наблюдал за ними. Он стоял смирно, свесив уши, и, кажется, тихо завидовал этой дружной, говорливой семейке. Что перед ним была семья — олень не сомневался. Изредка дроздиха, по старой памяти, подскакивала к одному или к другому из своих подросших птенцов ростом более её, те по привычке широко раскрывали рты, и она сноровисто засовывала им особо вкусную личинку. Как маленькому.

Олень все ещё стоял недвижно, полузакрыв свои большие, выразительные глаза. Слушал ли он? Или просто дремал стоя? А может быть, сладко мечтал под эту звучную и светлую, как летний полдень, песню.


Ему почему-то вспомнился тёплый бок оленухи, возле которого особенно крепко спалось худенькому бродяжке-оленёнку. И запах её, и шершавый добрый язык, которым оленуха приглаживала шёрстку над зудящей раной, оставленной когтями дикого кота. Вспомнились руки человека с запахом хлеба и слова человека, мягкие, спокойно сказанные слова, интонация которых свидетельствовала о доброте и дружбе. Все это были приятные, светлые воспоминания, вдруг навеянные весёлой и ладной песенкой старого приятеля — чёрного дрозда.

Потом олень вспомнил свой прошлогодний гарем.

Тогда у него было четыре оленухи, две со своими вилорогими оленятами, очень пугливыми и робкими. Когда Хоба приближался к ним, оленята убегали и все время, пока он ходил с оленухами, делали возле стада большие круги, время от времени высовывая из кустов орешника свои испуганные мордочки. Их мамы перехватывали этот испуганный взгляд, но не покидали венценосного красавца Хоба, только фукали и трясли безрогими головками.

Другие две ланки, стройные молодые красавицы с влажными манящими глазами, держались скромно в стороне от Хобы, но всякий раз, когда он особенно нежничал с детными ланками, тревожно косили глаза, срывались с места, быстро подбегали и, чуть скользнув гладким, светло-коричневым боком по боку оленя, снова отбегали и опять делали вид, что они вовсе не заинтересованы, что им вообще все равно, как и с кем будет проводить время этот огромный и надменный кавалер. И если он не изменял своей привязанности, ланки, будто сговорившись, исчезали из поля зрения Хоба. Видимо, они удирали далеко. Хоба переставал чувствовать их запах, приходил в волнение, нервно обегал ближние кусты, гневно мотал головой с тяжёлыми рогами и тихо, утробно ревел. В этом трубном гласе ощущались нотки ревности, угроза и одновременно мольба о любви. Он просил ланок вернуться и обещал им внимание, даже покорность их ветреному кокетству. И до тех пор, пока он не замечал их вновь, все волновался, стоял как вкопанный, прислушиваясь, а если на глаза ему в эти минуты опять попадались тонкошеие вилорогие оленята, то недвусмысленно сердился: наклонял корону к земле, отшвыривал копытами землю и тяжело шёл на них, угрожая расправой. Оленят, конечно, словно ветром сдувало.

Но тогда начинали беспокоиться их мамы. Тихо мыкая, развесив уши, с видом кающихся грешниц, явно бичуя себя за легкомыслие, оленухи кидались за подростками и скрывались в кустах. Все! Кончено! Мы с вами, милые дети!

Хоба оставался в одиночестве.

Некоторое время он стоял с очень растерянным видом, соображая, что к чему, потом начинал проявлять признаки все нарастающего гнева. Ревя во весь голос, кидался на кусты, цеплял рогами землю и бросал её назад. Спина у него темнела от пыли и грязи, на рогах повисали пучки травы, а глаза делались красными и сумасшедшими. Ненормальный какой-то.

Вдруг из тёмного леса выскакивали молодые ланки. Как ни в чем не бывало они делали возле своего повелителя круг, грациозно, изящно, будто на смотре красавиц, выбрасывали тонкие ножки, кокетливо задирали худенькие шеи, а глаза их загорались радостью и надеждой. Рогач сразу успокаивался, бока его дышали ровней и тише, он начинал пританцовывать на месте, а потом, забывая и положение и возраст, включался в игривый бег и тоже ощущал приливную волну бодрости, счастья и надежды.

А вскоре возвращались ревнивые оленухи. Они как-то очень незаметно оттесняли на второй план неопытную молодёжь, игры возобновлялись теперь уже с ними. Опять из кустов печально высовывались испуганные мордочки, опять взбудораженные ланки начинали своё кокетливое «либо мы, либо они», а не получив достаточного внимания, скрывались от повелителя. Он начинал нервничать, и все повторялось. Круг за кругом. День за днём.

Хлопотливое дело — руководить гаремом! Даже в течение только двух осенних месяцев в году и то очень-очень беспокойно!

И все-таки в минуту разнеженности, когда чёрный дрозд восторженно пел о счастье жизни и любви, Хоба вспоминал именно это беспокойное время.

Не упуская всего гарема с глаз, Хоба выказывал особенное благоволение к высокой и стройной ланке с маленькой изящной головкой и чёрным, очень подвижным носом. Цветом шерсти она отличалась от других: у неё была тёмная спинка и светло-рыжие бока. Ланка не просто ходила, а как-то красиво, по-особенному вышагивала. В повороте её головы, в пугливом приседании, в грациозном беге, даже в том, как она, словно извиняясь за странную позу, пригибала голову вниз и в сторону, чтобы почесать задним копытцем у себя за ухом, — в каждом её движении Хоба видел негу, танец и красоту. Она была чуть выше других ланок в его гареме и немного тоньше их, хотя худенькой её назвать было невозможно. Просто тонкая кость.

Хоба отбил её у старого, крайне раздражительного рогача.

Он не знал, что эта его подруга родилась и провела детские годы на южной стороне заповедника и, наверное, навсегда бы осталась там, потому что дикие звери вообще крайне редко и неохотно перебираются через перевалы. Но её, попросту говоря, выгнали оттуда. Упорные браконьеры убили её мать и долго шли за ней с собаками. Выскочив из колхидских лесов, молодая ланка догадалась, что на открытых лугах собаки её непременно возьмут, и бросилась в спасительные скалы выше лугов. Убегая от погони, она поднялась на турьи убежища и, сама того не ведая, очутилась уже на северной стороне гор. Голод заставил её спуститься со скалистых вершин на луга, и вот тогда-то на пастбище её нашёл рогач, уже успевший сколотить свой осенний гарем.

Все это случилось около года назад. Была осень. В разных урочищах заповедника ревели рогатые бойцы, призывая оленух и соперников. Хоба, тогда ещё одинокий и неустроившийся, услышал басовитый военный клич старого рогача, нашёл его и мужественно сразился. Пока они сшибались, стараясь достать острыми надглазными рогами бока соперника, и время от времени грохались, утомлённые, на колени, ланка тихо стояла под кустом орешника, спокойно щипала поблизости траву, делая вид, что ей нет никакого дела до драчунов, но все же не уходила далеко, чтобы победителю не пришлось её долго отыскивать. И остальные три оленухи держались поблизости.

Старый рогач уступил. Он просто не выдержал бесчисленных раундов, под конец стал валиться с ног, на его тёмные от пота и крови бока жалко было смотреть, дышал он загнанно, не сжимая отяжелевшего рта, а Хоба, распалённый, сильный олень с более длинными, чем у соперника, надглазьями, продолжал нападать и уже не один раз взрезал противнику шкуру. Издав протяжный вопль, прощаясь со своими оленухами, старый рогач, шатаясь, бросился в кусты, а Хоба остался на поле боя. Гордо подняв голову, он хоть и задыхался от усталости, но стоял так до тех пор, пока четыре оленухи — две с оленятами и две молодые, в том числе и стройная южанка, — не подошли к нему и не обнюхали, выразив тем самым покорность и признательность за победу. Свою любовь они отдавали сильнейшему. И в этом была мудрость природы, которая стремится всегда и всюду к совершенству всего живого на земле.

Так Хоба, сильнейший олень, стал повелителем маленького стада и провёл с ним почти три месяца.

Шли дни. Золотая осень сменилась ветреным предвестником зимы, звери стали покидать пожелтевшие горные пастбища. Семья Хобы отдалилась, оленухи все меньше и меньше обращали на него внимание.

Вскоре он совсем потерял оленух из виду.

Вот тогда-то Хоба и повстречался с Человеком-другом и Собакой-другом. Их встречи продолжались, как мы знаем, и в новом году. Появилась уже выверенная необходимость в этих встречах. Хобу тянуло на след Человека. Олень радовался встрече, как радовался, увидев своего оленя, и Александр Молчанов.


Сейчас, разнеженный теплом, покоем и светло-прозрачной песней дрозда, Хоба смутно, без последовательности, какой-то особенной памятью сердца перебирал все хорошее, что случалось с ним в жизни. Он стоял, смежив глаза, опустив голову, и редко, но глубоко вздыхал.

Солнце покатилось к закату. Над лесом струилось влажное тепло. Очень сильно пахло азалией. Голубое небо бесконечным спокойным шатром висело над горами. Лето. Славное лето!

Олень медленно, ещё не выбрав себе дороги, пошёл по буковому лесу в сторону перевала. Приближалось время вечерней пастьбы. Хотелось сладкого сочного пырея и солёной воды.

В сумерках Хоба встретил небольшое стадо рогачей, лениво бредущих без тропы и цели в том же направлении. Он постоял, пропуская их и принюхиваясь. Знакомое стадо. В нем находились трое из тех, с кем он сражался прошлой осенью. Хоба некоторое время даже ходил с ними, было это ещё ранней весной. Рогачи молчаливо признали тогда в нем вожака, хотя и пугались некоторых его странностей. Ну разве это не отклонение от нормы, когда огромный олень подходит к человеческой тропе и не перепрыгивает её со страхом и отвращением, а останавливается, исследует, даже идёт по ней, словно ничуточки не боится страшного запаха и опасностей, связанных с этим запахом. Или вдруг услышит далёкий лай собаки и не побежит прочь, а остановится, навострит уши и долго стоит так, не обращая внимания на перепуганных, убегающих рогачей. Вот эти причуды и воздвигали между вожаком и остальными оленями-рогачами невидимый барьер. Именно поэтому великолепный Хоба с некоторых пор предпочитал жить в одиночку, иметь возможность хоть и редко, но встречаться с Человеком, которого любил.

Он сам искал Молчанова.

Но видел его реже, чем хотелось.


3


Стадо рогачей прошло мимо. Хоба тронулся было за ним, но на выходе из березняка подался в сторону, чтобы не пастись вместе и не нарушать уже сложившихся отношений. Ему и одному хорошо.

Хрустя сочной травой, Хоба продвигался выше, удаляясь от опушки с таким расчётом, чтобы, насытившись, оказаться поблизости от известного ему солонца, куда лесники заповедника постоянно подбрасывали пять-шесть грудок прозрачной каменной соли.

Звёздная ночь уже стояла над горами, было тихо, безветренно и прохладно, даль затянуло чёрным покрывалом, в густо-синем небе проглядывали только близкие снежные вершины. Где-то сердито, болезненно прокричал горный канюк, у которого явно не удалась охота. Хоба все более лениво стриг траву, в то же время вслушиваясь в тишину. Чуткий нос его засвидетельствовал, что стадо рогачей все ещё пасётся левее, что выше по склону пробежали туры, лёгкий шорох камней выдал их, что с дерева на дерево перепрыгнул дикий кот, который, несомненно, видел оленя в темноте. Но куда ему до оленя, слишком опасен, велик… Хоба тоже не боялся мелкого пакостника, хотя с детства носил на спине отметины его когтей и навсегда запомнил эту опасность.

Ноздри оленя затрепетали: воздух принёс новый запах. Хоба перестал жевать, поднял голову и застыл. Этот запах не оставил его равнодушным.

Забыв о солонце, Хоба тронулся на запах, осторожно переставляя ноги. Теперь путь его сделался целенаправленным. Он перепрыгнул болотце, спустился во впадину между холмов и вскоре остановился на тропе, полузаросшей вейником и лопухами.

Сомнения исчезли: на тропе остался чёткий запах Человека, которого он искал. Днём здесь прошёл Молчанов.

Хоба пошёл быстрей, но не по самой тропе, а рядом с ней.

Только под утро он почувствовал усталость, свернул в сторону и уж хотел было лечь под кустами кизила, когда новый запах, на этот раз очень опасный, достиг его носа: запах медведя, идущего по лесу в том же направлении.

Хоба не знал, как поступить. Экое неприятное совпадение! Он нашёл медвежьи следы, исследовал их, но ничем не выразил своего отвращения и ужаса. Что-то и в этих следах и в этом запахе было знакомое, очень далёкое, очень любопытное. Немного успокоившись, Хоба вернулся на место ночлега и продремал почти до утренней зари.

Отряхнувшись от росы, ещё в темноте, он поднялся и пошёл дальше, на ходу срезая ровными зубами хрусткую траву. Шёл он по ломаной линии, зигзагами, то по тропе Молчанова, то по следам медведя, стараясь не потерять из виду ни тех, ни других.

Вот и кострище, и совсем уж отчётливый запах друга — Человека. И к сожалению, очень сильный запах медведя, который топтался у покинутого костра, что-то ел, потом расшвырял обгоревшие деревяшки.

Но почему молчит труба?

В конце дня, выходя из-за поворота у круглого холма, Хоба резко остановился, окаменел на секунду, а потом, сделав гигантский прыжок в сторону, исчез среди густого березняка. Сердце его заколотилось: прямо перед ним возле старого пня возился огромный бурый медведь. Увидел он оленя или нет?

Не в силах устоять перед любопытством и в случае надобности надеясь на свои резвые ноги, Хоба сделал круг и высунулся из березняка уже с подветренной стороны. Медведя у пня не оказалось. Это опасно. Хоба пробежал по редкому лесу километра два, вернулся к холму с другой стороны и притаился сбоку каменного останца.

Медведь, конечно, заметил оленя. Но и у него рогач вызвал далеко не охотничий интерес.

Лобику вообще не очень часто удавалась охота на оленей. Не по силам. Разве что какой-нибудь неполноценный. Но олени-красавцы всегда вызывали в нем чисто спортивный интерес. К этому примешивалась что-то из давнего прошлого. Во всяком случае, он никогда не проходил мимо стада или одиночки, чтобы не затронуть их, не погонять. Ну и в этот раз тоже.

Такое выслеживание привело к неожиданному результату: звери оказались в сотне-другой метров друг от друга, разделённые лугом. Оба едва высовывали нос из листвы. Оба увидели друг друга, но ничем не выдали себя. Молча, внимательно, ужасно долго гипнотизировали один другого и не знали, что делать дальше.

На ветке ольхи перед Лобиком моталось удлинённое грушевидное гнездо, слепленное из серого, довольно хрупкого материала. Предмет мешал медведю смотреть, он необдуманно захотел отодвинуть его, но не рассчитал движения своей лапы и сорвал гнездо.

Боже мой, что там поднялось!

Сперва загудело. Лобик осторожно отодвинулся, поняв всю опасность от такого обращения с осиным гнездом. Из поверженного мешочка выскочило десятка три длинных, полосатых, как тигры, разъярённых фурий. И не успел Лобик опомниться, как ему в нос, в губы, в уши, у глаз вонзился десяток жал, похожих на хорошо раскалённые в огне иголки. Все завертелось перед затуманенным взором медведя. Он рявкнул, не помня себя вывалился из кустов на луг, обхватил морду лапами и, не переставая реветь, покатился по траве.


[image: ]


Прыжок оленя, едва ли не поверх трехметровых берёз, вынес его на поляну, и через несколько секунд Хоба уже стоял в полукилометре от медвежьей засады, с удивлением наблюдая из безопасного далека, как ревёт и катается этот бурый чудак. Хоба никогда не видел такой картины. Кажется, у медведя беда.

Остерегаясь подобных непонятных зрелищ, Хоба решил убраться подобру-поздорову. Большими скачками, весело и резво пролетел он в виду медведя, который все ещё без передыху тёр себе морду и хрипло ревел, и удалился на юго-восток, так и не поняв, что такое случилось с косматым, которого ему очень хотелось задеть, подразнить.

К вечеру олень вышел в окрестности одинокого озера.

Он ещё не увидел Молчанова, но почувствовал, что Человек-друг рядом. Хоба обошёл вокруг небольшого берёзового леска и прилёг на его опушке.

Хоба отдохнул, поднялся, далеко отставил передние ноги, выгнул спину, буквально положив на неё рога, и, сделав таким образом лишь одно гимнастическое упражнение, вышел на луг, чтобы наконец представиться.

Здесь Молчанов и увидел оленя.

— Ты здесь, мой друг, — просто и радостно сказал он. — Иди, не бойся, я один, и ружьё моё лежит на земле. Иди ближе, Большерогий, я так хотел тебя видеть все эти дни!

Хоба сделал ещё несколько шагов. Он смотрел на Человека во все глаза. Ждал доказательства дружбы. Слова — это слова, не более.

— Возьми. — Александр протянул горбушку хлеба с солью и тихонько пошёл навстречу.

Лишь тогда олень приблизился вплотную и мягкими губами сбросил с руки чудесно пахучий хлеб. Уже не боясь, он нагнулся, откусил и стал жевать, пуская нетерпеливую слюну. Александр дотронулся до шеи оленя, погладил, ощупал рога и улыбнулся.

— Ну ты прямо следопыт! Сам нашёл. И медведя не побоялся. Ты знаешь, что за мной идёт Лобик? Тот самый, твой приятель. Где он сейчас? Надеюсь, не очень далеко. Ты отдохни, Хоба, а я займусь костром, ладно?

Александр ещё издали увидел сухую берёзу, вынул из ножен косырь и направился к дереву. Хоба — огромный, рогастый, — аппетитно облизываясь, пошёл за ним. И пока Молчанов рубил, пока разделывал берёзу на поленья, стоял в трех шагах от него и с интересом наблюдал.

— Вот как это делается, понял? — Александр связал ремнём груду поленьев, вскинул за спину. — Пошли на берег, там веселей.

И снова Хоба безбоязненно и дружелюбно шёл за ним, с тем же интересом наблюдал, как от маленькой спички занялась берёзовая кора, и долго стоял, опустив голову, не в силах отвести от огня зачарованного взгляда. В больших глазах его плясал красноватый отблеск.

Молчанов сходил за водой, повесил котелок с крупой, вбил колышки для полога, принёс берёзовых веток на подстилку и все время разговаривал с оленем так, будто это человек, попутчик, который попал в горы впервые и которому все-все надо объяснять и показывать.

Хоба слушал, водил ушами, но никак не мог оторвать взгляда от огня. Пытаясь его отвлечь, Александр подходил к нему, гладил спину, трепал холку, ещё и ещё с удовольствием ощупывал развесистые белесые рога с полированными концами, а олень только редко и сильно вздыхал.

Молчанову казалось, что олень все понимал. Когда на него подул ветер и понесло дым, отошёл, занял более удобное место. Когда Молчанов ел, он шагнул ближе, принюхался и потянулся к хлебу. И когда Человек стал укладываться спать, тоже потоптался и лёг совсем было близко, в пяти шагах, но стоило Молчанову подтянуть к себе из-под рюкзака ружьё, как бесшумно встал и с обиженным выражением отошёл подальше.

Иногда костёр вспыхивал, и тогда Молчанов видел на краю отодвинутой тьмы крупное тело оленя, его поблёскивающие глаза.

Все-таки боялся. Мало ли что…

Под утро стало холодней. Обильная роса едва не превратилась в иней. Молчанов поёживался в спальном мешке, изо рта у него шёл пар. Сквозь сон он услышал глухой топот, открыл глаза. Тусклый рассвет едва брезжил на краю неба. Над озерком стоял ватной густоты туман. Хоба резво пробежал мимо, остановился, тряхнул рогами. Снова пробежал, теперь чуть ли не в трех метрах, сердито фукнул и остановился, тревожно вглядываясь в разжижённую тьму. Похоже, предупреждал об опасности.

Александр сел и сонно спросил:

— Чего разбегался? Кто там?

Хоба только и ждал этого голоса. Ещё раз фыркнув, он выставил уши в ту сторону, откуда они пришли, повернулся и, последний раз промчавшись резвой рысью, пропал среди берёзок.

Молчанов зевнул, потянулся.

— Ясно, — сказал он самому себе. — Лобик изволил явиться. Явление второе. Несовместимость.

Он опять лёг, затянув «молнию» на мешке чуть ли не до самого подбородка.

Костёр прогорел, белый пушистый пепел лежал нестойкой кучкой на месте жарких угольков. Редко-редко на озере всплёскивала форель. Тишина. Ещё час самого сладкого сна.


4


Над озером все ещё стоял плотный белый туман. Такие же туманные бугры незыблемо лежали в низинах, застряв среди берёз и кустарника.

Молчанов открыл глаза, прислушался. Небо над ним побелело. Ожидался светлый солнечный день. Очень хорошо.

Какой-то неясный, но постоянный шум доносился с озера. Будто крупная рыба ненасытно плескалась там. В тумане ничего нельзя разобрать. Снова и снова раздался плеск. Может быть, в озере купались ранние любители водных процедур — горные «моржи», которых привлекла ледяная вода. Но откуда им взяться здесь?

Поёживаясь, Александр встал, обулся, взял было карабин, но тут же положил его под спальный мешок и пошёл берегом озера знакомиться с нарушителем спокойствия.

В воде, по другую сторону круглого озерка, среди белесого тумана прорезались смутные очертания бурого медведя. Ну так и есть! Явился приятель. И прямо — за купанье.

Лобик зашёл в озеро до плеч и теперь самозабвенно окунал распухшую морду в холодную воду. Это единственное, что он мог сделать для скорейшего избавления от боли. Он ничего не видел и знать ничего не хотел, жгучая боль притупила все другие чувства. Сегодня ночью, уже автоматически двигаясь по следам Молчанова, он дошёл до этого озерца и с ходу залез в него, чтобы немного приглушить затянувшиеся страдания.

Поначалу его движения удивили Александра. Так медведи не купаются. Стоя на задних лапах, Лобик наклонял морду, с размаху ударял носом по воде и быстро откидывался назад. Вероятно, ему было легче. Холодный компресс действовал утешающе, в глухом медвежьем фырканье слышались нотки удовлетворения.

Похоже, что конца-края не будет этому размеренному гимнастическому упражнению. Молчанов все ещё не догадывался о причине столь усердных поклонов медведя. Усевшись на берегу, всего в десятке метров от Лобика, он терпеливо ждал конца водной процедуры.

Как поведёт себя медведь, увидев близко за спиной человека?…

Вероятно, Лобик все-таки продрог или жгучая боль поуменьшилась, во всяком случае, он стал реже кивать головой и плескаться. Теперь он осмысленнее смотрел на окружающий мир. Наконец он обернулся и… застыл перед Молчановым.

Поди разберись, что за фигура сидит на берегу, уперев локти в колени, а подбородок в ладони?

Прошла минута молчания и взаимного рассматривания. Распухший нос медведя плохо ловил запахи. Наконец он догадался, что перед ним тот самый Человек, по чьему следу он шёл и кто кормил его у каждого ночлега. Эта добрая весть не сняла насторожённости. Он все ещё стоял по плечи в воде и боялся шелохнуться. Бежать? Но пока разгребёшь воду… Нападать? Но для этого надо подойти ближе…

— Ты что задумался, Лобик? — тихо спросил Молчанов, но не сдвинулся, не переменил позы. — Ты не узнаешь меня, старина?

Голос добрый, весёлый, он немного успокоил зверя. Напряжение спало. Лобик тихонько двинулся водой, но не к человеку, а в сторону, в сторону. Когда сделалось мелко, он ловко выпрыгнул на берег, сделал перебежку чуть дальше и остановился. Человек не бежал за ним, не угрожал, только глаз с медведя не спускал. Лобик по-собачьи отряхнулся, привстал, опять опустился. Разволновался и о боли в носу забыл. Тут к его ногам упала очень знакомая конфета. Он дёрнулся было прочь, взмах руки испугал его, но желание взять лакомство пересилило. Лобик осторожно обнюхал конфету и съел вместе с бумагой. Теперь можно убегать, но он стоял. Почему, собственно, убегать? У человека не было ружья, ружьём здесь и не пахло. Он стоял и ждал, а Молчанов что-то говорил все тем же тихим, ровным голосом, и этот голос достаточно смирял дикость, успокаивал. Лобик сделал даже несколько коротких шагов к Молчанову, но когда тот поднялся, быстренько дал задний ход.

— Эх ты, трусишка! — сказал человек и, не оглядываясь, пошёл, огибая озеро, к кострищу.

Лобик потоптался на месте и тоже поплёлся за ним. Казалось, человек совсем перестал интересоваться медведем: присел у серого пятна золы, чиркнул спичкой, зажёг бересту, стукнул котелком, от которого попахивало очень знакомой кашей. Медведь стоял метрах в двадцати. Ружьё лежало под спальным мешком, и он не чуял его. Уходить не хотелось. Лобик уже попривык к обществу человека, который вызывал у него все большее доверие. Медведь лёг на брюхо и стал тереть лапой нос и глаза: их снова жгло, хотя и не так сильно.

— Пчелы тебя отделали? — спросил Молчанов, заметив наконец сильно припухший нос.

Костёр горел, запахло кашей, и Лобику вовсе расхотелось покидать это место. Он уже не боялся человека. Напротив, незаметно, тихонечко, не подымаясь с живота, он подползал ближе и ближе, а Молчанов между тем уже возился с фотоаппаратом, потом лёг на живот головой к медведю, начал опять что-то такое говорить и целиться объективом. Когда нажал на затвор, то притворно кашлянул, металлический звук несколько стёрся и не очень напугал зверя. Кадр получился: ведь между ними не было и десяти метров. Снова полетела конфета, раздался притворно-долгий кашель, и снова кадр удался.

Пока Александр помешивал в котелке кашу и сидел спиной к Лобику, тот подтянулся ещё ближе. Глаза их встретились, человек засмеялся, а медведь смешно заморгал припухшими веками. Теперь они сидели, в сущности, рядом. Александр рассказывал байку о детстве медведя, тот слушал, а в животе у него урчало, потому что запах из котелка все время напоминал ему о еде. Ужасно хотелось есть!

— Сейчас, сейчас, — сказал Молчанов, заметив, что Лобик не сводит жёлтых глаз с котелка. — Вот твоя доля, смотри, я выкладываю на камень. Не торопись, дай остыть, сейчас я поворочаю, видишь, пар идёт, горячо.

Лобик едва владел собой, он подползал ближе, загипнотизированный запахом гречки с мясом. Ещё бы, он не ел уже больше суток из-за этих проклятых ос! Каша на камне ещё не остыла, он поначалу хватанул всей пастью, обжёгся и замотал головой, Молчанов засмеялся:

— Предупреждал тебя, не торопись!…

Где там! За три минуты он покончил с кашей. Что она для такой туши! Теперь медведь, облизываясь, уже маслеными глазами стал смотреть на человека, который не спеша ел свою долю. Тоже искушение. Разве можно оставаться равнодушным, когда на тебя смотрят такими глазами!

— Бери. — Александр зачерпнул ложкой и положил грудку возле своих ног.

Лобик подполз и съел. Ещё одну ложку. Рука человека потянулась и легла зверю на голову. Лобик взъерошился, но не отпрянул. Ничего страшного. Ведь когда-то все это было…

— Кто же тебе отхватил ухо? — спросил Молчанов, перебирая в пальцах зажившие рваные края. — С кем ты сражался, Лобик? Не иначе как с рысью. И шрамы на плече. Эх ты, лесной воин! Не давай себя в обиду. Ты такой большой, сильный…

А тому было приятно ощущать на своей шее тёплую руку и вдыхать запах человека, который ещё недавно казался ему нестерпимым. Несомненно, память сыграла в этом случае решающую роль. Настоящий дикий медведь не мог бы за такой короткий срок поддаться влиянию человека. Эта рука, голос, пища напомнили Лобику давнее-давнее…

— Вот мы и снова подружились, — сказал Александр и поднялся. Лобик тоже встал, на всякий случай отошёл, но не уходил. — Все, завтрак кончился. Если я тебя один раз досыта накормлю, то сам помру с голода, понял? До Поляны мне двое суток хода, в рюкзаке пустовато. Так что обходись подножным кормом, Лобик. Или ты пойдёшь со мной? Я не возражаю, но вот олень… Ты спугнул его, вероятно, не узнал, ведь он наш общий друг. Мне не хочется терять Хобу, он очень и очень нужен. Как бы вас подружить?

Похоже, что Молчанов совсем забыл о ружьё. Собираясь, он поднял спальный мешок, и тогда запах ужаса, огня и боли хлестнул медведя, как бичом. Прижав коротенький хвост, боязливо оглядываясь, он рысцой затрусил прочь и не остановился, пока не упрятался за дальние кусты рододендрона.

— Ну вот… — обескураженно сказал Молчанов. — Вот тебе и дружба!


Глава шестая

Заставлю понять…


1


Олень и медведь провожали Молчанова чуть не до первых построек на окраине Жёлтой Поляны.

Временами кто-нибудь из них приближался к человеку, шёл по той же тропе сзади или сбоку, а Хоба несколько раз даже позволил Молчанову дотронуться до себя, но при условии, что второй зверь, в это время находился на почтительном расстоянии. Стоило Лобику подобраться поближе, как олень немедленно удирал, словно сам медвежий дух исключал возможность сближения. И в то же время ни тот, ни другой не уходили от Молчанова, он притягивал обоих, уже сделавшись центром сближения абсолютно несовместимых особей.

Ещё на одной остановке, на последнем привале в зоне понтийских лесов южного склона, где продвижение ограничивалось густыми зарослями, а сам лес, перепутанный лианами, как бы заставлял три живых существа приблизиться друг к другу, Молчанов сделал попытку подружить старых друзей. Как раз олень улёгся почти рядом с Человеком, разомлел от его ласкового поглаживания и доброго голоса, а Лобик бродил где-то недалеко. Вот он выбрался из чащи. Александр попридержал Хобу, хотел заговорить его. Куда там! Медведь только нос высунул из-за куста, а олень уже стоял на ногах, и мускулы его подрагивали от напряжения. Ещё несколько секунд — и Хоба исчез за зеленой стеной буков.

— Что мне с вами делать? — Молчанов только руками развёл.

Одноухий смело приблизился, поклянчил конфет, которых уже не было, полежал немного, задумчиво уставившись на огонь, а потом вздохнул и тоже ушёл прочь, немного разочарованный. Голод не тётка. Можно бы, конечно, и ещё полежать у огня, но желудок настойчиво просил пищи.

Лишь когда тропа влилась в дорогу со следами автомобильных шин, Лобик начал беспокоиться, отставать и вскоре исчез, не рискуя идти далее за хорошим человеком в опасную зону, где можно встретить других — разных людей, известных Одноухому по жгучим пулям, капканам и жёстким голосам. Вскоре пропал и Хоба.

Ладно, пусть идут своей тропой. И без того Александр Молчанов имел все основания быть довольным последним своим рейдом через перевал.

Встреча с медведем, след которого давно потерялся, — сама по себе редкостная удача. А столь лёгкое приручение совсем уже приятная неожиданность. Поначалу он и не рассчитывал на такие результаты. Напрашивался вывод: даже сделавшись взрослым, медведь не забывает воспитания среди людей и привязанность свою проносит в памяти через годы.

Конечно, Молчанову помогла случайность — эти самые осы, но и без того Одноухий выказывал желание познакомиться с человеком, не очень дичился, дал себя приручить, хотя от его детства в молчановском дворе и до нынешней встречи пробежало много лет и за это время случилось немало опасных встреч с охотниками, собаками, капканами и просто дурными людьми.

Память дикого зверя цепко и долго хранит семена доброго — вот главный вывод, который сделал для себя Александр Молчанов.

Проще с оленем. Ведь они встречались почти каждый год, по нескольку раз в году, и эти встречи определённо укрепляли старую дружбу. К тому же Хоба по резвости ног и осторожности далеко не чета медведю и, конечно, не так уж часто попадался на глаза скверным людям, а потому меньше знал их коварство, их зло, меньше напуган, и если остерегается человека, то лишь по врождённому чувству, накопленному за множество поколений. Потому Хоба и вёл себя добрей, приветливей, потому и проявлял не просто дружбу, а привязанность, даже ласковость. Молчанов мог гордиться своим оленем, мог теперь твёрдо заявить, что мосты между дикими копытными и человеком, разрушенные тысячелетия назад, при желании восстановить можно довольно скоро и прочно, исправив тем самым одну из серьёзных ошибок человечества, отделившего себя от остального мира животных.

Приятный вывод.

Покойный Егор Иванович Молчанов только мечтал о такой возможности, когда говорил своему сыну Саше о бесконечно злом избиении животных со стороны многих и многих людей, которые воздвигли невидимую, но прочную стену между цивилизованным обществом и миром диких животных. И вот — первая попытка в заповеднике, теперь уже можно сказать, удачная попытка. Её продолжение внесёт что-то новое в науку, такие опыты непременно должны множиться, их надо провести и в других заповедниках.

Молчанов вспомнил опыт биолога Кнорре с лосями в Камском заповеднике на Северном Урале. Всего за одно-два поколения учёному удалось приручить этих больших добрых животных, и они, при свободном содержании, стали делать много полезных работ: возили в упряжке грузы по непроходимой тайге, таскали на себе вьюки, лосихи даже молоко давали, очень жирное и вкусное молоко. А ведь лосей только в нашей стране насчитывается сейчас около семисот тысяч. Какое подспорье северному и лесному жителю, какие это помощники, не нуждающиеся ни зимой, ни летом в сене, овсе, вообще в подкормке!

Он вспомнил о приручённых песцах, соболях. О дельфинах, которым уже теперь прочат серьёзную роль в рыболовном деле, в спасении людей на морях и океанах. Общение с понятливыми животными само по себе полезно, красиво, оно придаёт миру благородство и взаимную симпатию, качества, очень нужные новому строю новых людей, идущих на смену жестокому, ничего не щадящему предпринимательству.

И даже частную проблему их заповедника, о которой не забывал Молчанов, кажется, можно решить с помощью более или менее приручённых оленей. Хоба — один из немногих путешественников на далёкие расстояния. Ведь он только что перешёл вместе с ним через перевал с севера на юг. Теперь он знает эту дорогу. Вероятно, скоро вернётся назад, ему здесь непривычно, кроме того, наступает время осенних свадеб, время любви и битвы за ланок, а на южных склонах оленей пока что мало. Если его олень хотя бы ещё дважды пройдёт через перевал, то он сможет к зиме перевести за собой своих ланок на эту сторону. За ним пойдут другие, и, таким образом, проблема размещения стада в голодные снежные зимы на Кавказе может быть решена хотя бы частично.

Александр устал, его одежда покрылась грязью, ботинки разорвались, сбились. На заросшем лице обозначились светлые усы и бородка. Все-таки путешествовал более двух недель. Он улыбнулся, представив себе, как встретит его Борис Васильевич, очень пристрастный ко всему, что касается внешности человека. Может быть, лучше остановиться в лесничестве? Но, вспомнив о письме учителя, решил идти прямо к нему.

Усталое, озабоченное лицо Молчанова прояснилось, едва он вспомнил, кто ещё живёт сейчас в Жёлтой Поляне. Маленький Саша, его тёзка, сын Тани… Он увидит его завтра. Непременно! Вот только смоет с себя грязь, соскоблит щетину на лице, приведёт в порядок одежду. А то ведь испугается лесовика.

Александр прибавил шагу.

Вот и дорожка, где они стояли с Таней, где он сказал ей… Отсюда она вернулась, а он пошёл наверх с чувством страшной усталости, какой давно не знавал. Неужели за все это время Таня не написала ему хотя бы коротенького письма? Что она делает сейчас в Ленинграде, как живёт? Ведь скучает о сыне, хотя бы только о сыне. А раз так, должна писать своей матери, должна приехать. При-е-хать! — это самое-самое главное. Приехать! Пусть только на один месяц, даже на одну неделю. Вдруг такое чудо: завтра прилетает. И он, Саша-большой, вместе с Сашей-маленьким едут в Адлер встречать её, как в тот раз. Нет, по-другому. Тогда над ними висело огромное горе, оно придавило все остальное. Прошло время, горе поутихло, и все должно быть светлей, лучше.

Молчанов шёл по мокрой дороге и не замечал, что небо потемнело, день сделался пасмурным, хоть и было очень тепло, даже жарко. И уже давно накрапывало, лениво, но настойчиво, в лесу усиливался слитный, убаюкивающий шум. Это стучали о листья миллионы дождевых капель и с тихим шорохом стекали на мягкую лесную подстилку.

Внизу лежал посёлок, знакомый до последней тропинки у берега торопливой Мзымты. Сердце билось сильно, нервно, но не оттого, что устал и за плечами ноша.

Несколько сотен метров по улице, минуя турбазу, мостик, ещё немного на подъем, здесь, за поворотом, широкооконная школа, и вот он, знакомый дом Бориса Васильевича, и сам учитель в лёгкой домашней рубашке стоит на крыльце и улыбается, поблёскивая глазами за чистыми стёклами очков:

— Наконец-то, Саша!… Я тебя очень жду.

— Торопился как мог.

И Саша пожал руку учителю.


2


Утром Молчанов поднялся рано.

— Не спится? — спросил Борис Васильевич.

— Привычка, — сказал Молчанов, но сам подумал, что не только привычка.

И все-таки он заставил себя тщательно побриться, погладил сорочку, которую вчера постирал, мало-мальски зачинил тяжёлые туристские ботинки, не выдержавшие длительного похода через горы.

Вчера, когда он пришёл, Борис Васильевич не слишком подробно рассказывал о Никитиных. Так, только к слову. Но совсем не потому, что не знал, как они живут. Знал он много, пожалуй, все знал, даже о событиях предвидимого будущего, однако посвящать в эти размышления Молчанова считал пока излишним. Бывает, что элемент неожиданности очень украшает жизнь.

Учитель на правах хозяина немного затянул процедуру завтрака. В этой неторопливости гость почувствовал умысел и нашёл ему оправдание. Ну конечно, какой резон бежать чем свет в дом, малыш наверняка спит, а потом будет долго одеваться, завтракать, привыкать к новому дню.

— Ты куда прежде всего направишься? — спросил Борис Васильевич, когда стаканы с чаем были отодвинуты, посуда собрана и вымыта мужчинами с подчёркнутой тщательностью.

— К Никитиным. Визит вежливости… — Александр вложил в эти слова ровно столько тёплой иронии, чтобы не выдать своего нарастающего волнения.

— Правильно, Ирина Владимировна всякий раз, когда мы встречаемся, спрашивает, как ты, где сейчас и все такое разное. Ну и внук её…

— Что внук?

— Представь себе, тоже спрашивает: «Где Шаша?» Вот так. Запомнил тебя. Гостинцы для него есть? Маленький человек очень любит все сладкое и яркое.

Молчанов развёл руками:

— Были конфеты «Коровка», специально купил перед походом. Скормил Одноухому. Все до единой.

— Вот видишь… Впрочем, дело это поправимое.

Учитель географии порылся в буфете, отыскал кулёчек, от которого хорошо пахло ванилью.

— Заменитель твоим «Коровкам». Держи. Это батончики. Малыш любит, уже проверено. Ну, давай топай. И привет хозяйке. Я попозже загляну к ним.

— Моя мама хотела приехать сюда. В гости.

— Вот как! — Борис Васильевич вдруг засмеялся, и в его смехе послышалось что-то скрытно-озорное.

После вчерашнего дождичка и ненастья остался только рваный туман над рекой, мокрые деревья и чёрный, ещё не просохший асфальт. Небо поголубело, солнце грело в меру, иногда пряталось за кучные высокие облака, степенно плывущие с юга. Посёлок, склоны гор и лес вокруг посёлка — нередко прямо за огородами — все звенело птичьими голосами. Сбоку улицы, идущей вниз к реке, пролегал глубокий овраг, доверху забитый зелёными ольхами и орешником. Грабы подымались снизу, а где-то под ними, скрытый от глаз, гремел ручей. Из глубины оврага неслась весёлая песня дрозда. Александр даже остановился. До чего светлая, счастливая музыка! И как хорошо звучит она в этот ранний час народившегося голубого дня.

Поворот. Ещё немного вниз, к самой реке. Вот и узкая улочка, обсаженная каштанами. А вот и знакомый дом.

В груди у него опять словно какой-то крючочек соскочил, и замерло сердце, потому что Александр увидел вдруг почти неправдоподобную картину. Он даже зажмурился, потом быстро открыл глаза. Нет, не сон, вполне реальное зрелище…

Напротив дома Никитиных он увидел своего Архыза. Да, своего овчара. На Архызе верхом восседал Саша-маленький и быстро-быстро колотил босыми ножками по лохматым бокам собаки, вцепившись устойчивости ради обеими руками в густую шерсть на загривке. Архыз, казалось, был доволен и своей странной ролью, и ловким всадником на спине.

Но тут он увидел хозяина.

Уши его прижались, тупоносая морда как-то подалась вперёд. Он не бросился сломя голову, не скинул отчаянного седока. Он очень осторожно повалился на бок, а когда Саша, пыхтя и упрекая свою лошадку, отпустил его и стал подыматься, Архыз в два прыжка очутился возле Молчанова и уткнулся носом в его ноги. Радость встречи, ощущение вины, надежда на прощение — все было в этом жесте.

— Как ты сюда попал, мой славный овчар?

А сам уже смотрел не на собаку, а на Сашу-маленького, смотрел и улыбался во весь рот, потому что нельзя было не улыбнуться, когда перед тобой стоит вот такой плотный светловолосый малыш и задумчиво чешет оголившийся живот.

Он был босиком, в трусиках с помочами и в полосатой безрукавке, которая вылезла из трусов. Он стал ещё более толстощёким, загар не прилипал к белому его личику, удивлённому, смешливому, но ещё насторожённому, потому что не узнал, кто перед ним.

Осторожность все же пересилила неясные воспоминания, он бросился в калитку, там во дворе сидела баба Ира со своей сверстницей-гостьей, ухватил её и потащил к калитке, указывая вытянутой рукой туда, где что-то такое…

— Иду, иду, пожалуйста, не тащи, — говорила Ирина Владимировна, уверенная, что у внука конфликт с собакой. А за ней уже шла заинтересованная Елена Кузьминична и тоже улыбалась.

Александр стоял за калиткой, рука его лежала на голове Архыза.

— Саша! Милый ты мой! — Никитина поцеловала его, а он только шире открыл глаза и уставился на свою мать. Ещё новость!

— И ты здесь? — спросил он для верности, хотя такой вопрос мог вызвать только улыбку.

— Я, сынок, я. И Архыза, как видишь, взяла. Не удержалась, пожалела. Как можно оставлять его одного в такое время!

Женщины уже тащили гостя в дом, а Саша-маленький, вцепившись опять в Архызову шерсть, не спускал с Саши-большого любопытных глаз. Он требовал подтверждения.

— Узнаешь? — спросила бабушка. — Это кто?

— Шаша, — сказал внук и расплылся. — А где твоё ружжо?

— Ах, ружьё? Будет и ружьё. — Александр поцеловал женщин, поднял Сашу-маленького и тоже поцеловал.

Хозяйка и гостья глянули друг на друга и вдруг заплакали.

— Как жизнь? — спросил Александр своего тёзку, делая вид, что не заметил женских слез. — Ты потяжелел, Саша. Кормят тебя здорово, а? Или от солнца кавказского?… Возьми-ка вот. Это тебе.

Саша-маленький сполз с его рук, чтобы вплотную заняться кульком. Когда взрослые входили в дом, он уже жевал батончик. И Архыз тоже жевал, потому что не мог отказаться от любезно развёрнутой конфеты. Плата за труд в роли верховой лошади.

— Ты ведь хотела позже… — сказал Александр матери, не упрекая её, а все ещё удивляясь тому, что она уже здесь. Завидная торопливость.

— Письмо меня смутило, Саша! Как ты ушёл, тут вскорости и получила я письмо. Думала, гадала, где тебя отыскать, вспомнила, что ты хотел в Поляну заглянуть, ну и сама решила поскорей. Вот видишь, угадала встретить.

— Какое письмо?

— Обратного адреса там нету, но думаю — от Тани.

Щеки его загорелись. Он так ждал этого письма!

И пока Елена Кузьминична рылась в своей сумочке, пока искала очки, Александр стоял перед ней, в нетерпении переступая с ноги на ногу, не зная, что делать со своими руками, а со щёк его никак не сходил жаркий румянец.

— Вот оно, вот, слава богу, не помяла… — Она передала сыну конверт с красными шашечками по обводу и облегчённо вздохнула. — Ты уж не ругай меня, Саша, за Архыза, ему так хотелось со двора, так скучал он по тебе! Могла бы, конечно, соседям отдать, они бы ухаживали, но как посмотрела в его глаза, как увидела тоску безысходную, не решилась оставить. А уж Сашенька обрадовался собаке! Прямо с ходу подскочил к Архызу, и, представь, они сразу подружились.

Она говорила, говорила, а Ирина Владимировна уже хлопотала с закуской, звенела на кухне посудой. Архыз появился в открытой двери, лёг там и не сводил глаз с Молчанова, а Саша-маленький, оставив кулёк с конфетами, то сидел возле шерстистого бока овчара, уговаривал его встать и пробежаться ещё раз, то теребил за уши и бегал вокруг, но ни голос матери, ни шум маленького Саши, ни другое движение вокруг — ничто не доходило до сознания Александра, сидевшего с письмом у окна.

Таня писала:

«…Что-то случилось со мной, милый Саша, в тот день, когда мы прощались, и ты сказал такие слова, такие… Я вдруг с удивлением и радостью ощутила теплоту собственного сердца, все во мне как бы оттаяло, и снова я почувствовала себя молодой, полной сил, устремлений, в ожидании и надежде на славное и милое, как в добрые дни нашей молодости, нашей дружбы. До чего хорошо жить!… Ты только не подумай, Саша, что я способна шарахаться из одной стороны в другую. Нет и нет, тысячу раз нет! Просто я до этой встречи долго пребывала в каком-то замороженном состоянии и уже подумывала, что вся жизнь впереди будет у меня серенькой, тусклой и уж никакого просвета, никаких надежд. И вот ты, твои слова, которые до сих пор звучат в ушах…»

И ещё в письме было много милой девичьей скороговорки о себе, о мелочах жизни, о работе. Оказывается, Таня ушла от Капустиных вскоре после рождения малыша, долго жила у своей сотрудницы, потом получила комнату в большой квартире, а теперь всерьёз подумывает покинуть город и уехать к осиротевшей маме.

«Должно быть, мы скоро увидимся, Саша. Нам есть о чем поговорить, есть что сказать друг другу. Я с нетерпением жду этого дня».

Так заканчивала она своё письмо. Надеждой на встречу. Надеждой на счастье.

Александр прочитал его, невидящими глазами уставился в окно и добрые четверть часа сидел не шевелясь, отрешившись от всего мира. Обе женщины тихонько вышли из комнаты. Со двора доносилась быстрая, нескладная речь Саши-маленького, где-то гудел самолёт, тикали часы, а он сидел, думал, и тихая радость наполняла его, а улыбка не сходила с лица.

Медленно, торжественно пробили часы за его спиной. Он удивлённо вскинул брови. Что-то много раз они били, очень много. Ого, уже двенадцать! Как быстро, прямо-таки молниеносно пролетели утренние часы! И вдруг он закричал — нетерпеливо, по-мальчишески:

— Ирина Владимировна! Ма! Покормите меня! Я очень хочу есть, время обеда, а вы убежали куда-то!

Он вышел на крыльцо, сияя улыбкой, такой радостью, которую ни скрыть, ни затаить нельзя, и снова попросил есть, словно теперь почувствовал полную раскованность в молодом, сильном теле, сто раз уставшем за многодневный переход и нервное ожидание вот этого главного, что оказалось в Танином письме.

Архыз уже мчался к нему из дальнего угла сада. А за ним, спотыкаясь и не поспевая на своих коротеньких ножках, бежал растрёпанный, покрасневший от игр Саша-маленький и после каждого падения хватался за трусики, готовые свалиться и погубить его мужской авторитет на глазах гостей и бабушки.

Обедали оживлённо, весело, с разговорами. Женщины переглядывались и многозначительно улыбались. Все к лучшему.

Саша-маленький забрался к Молчанову на колени. Сбоку, касаясь босой ноги малыша, пристроился Архыз, он щурился от трудно подавляемого желания получить вкусный кусочек, от запаха пищи, от радости близкого общения с хозяином и терпеливо сносил заигрывания мальчугана.

Тёплый ветер забегал в открытые окна. Он приносил запахи близкого моря и свежей зелени. На дворе колготились куры, где-то призывно блеял козлёнок, зовущий свою маму. Мирная сельская жизнь.

Стукнула калитка.

— Никак, Борис Васильевич, — сказала хозяйка и пошла навстречу.

И все встали из-за стола, пошли встречать. Потом усадили гостя за стол, он ел, поблёскивая очками, и добродушно, по-стариковски смотрел на Александра и на Сашу-маленького, удобно сидящего на его коленях.

— Смотрите-ка, он сегодня ест как настоящий мужчина, — заметил учитель, кивая Саше-маленькому.

После обеда Молчанов вышел проводить Бориса Васильевича.

— Теперь я понял, почему вы утром засмеялись, — сказал он. — Вы знали, что мама и Архыз здесь. Решили сделать сюрприз, да?

— Я и ещё кое-что знаю, Саша, — загадочно ответил Борис Васильевич. — Сказать тебе сейчас или повременить?

— Ну зачем же? Конечно, скажите!

— Наверное, придётся сказать. Если Таня уже не сделала этого прежде меня.

Молчанов остановился:

— Не томите…

— Ну так вот. В своё время мы обговорили с ней одно небольшое предприятие. Потом я получил от Татьяны согласие и даже заявление. Этот документ мы недавно обсудили на совете учителей, наше решение утверждено в районо. Теперь я могу сказать тебе, что в новом учебном году в нашей школе преподавать биологию будет знакомая тебе Татьяна Васильевна…

— Как мне благодарить вас! — тихо и растроганно сказал он.


3


Они остановились на мостике. Здесь дорога расходилась. Вправо, за мостом, густо зеленела усадьба Южного отдела заповедника — небольшой лесок с высоченными чёрными пихтами и двухэтажный дом на краю этого рукотворного лесопарка.

— Тебе туда, Саша, — сказал учитель. — Будь внимателен. Слушай, вникай. За последнее время я не узнаю некоторых сотрудников, так они изменились. Взгляды лесников на свои права и обязанности стали несколько иными и, мне кажется, далёкими от идеалов охраны и заповедования. Эти лесники больше походят на егерей охотничьего ведомства. Приглядись.

Саша прошёл по аллеям парка, вошёл в дом.

Большая комната со столом посредине была пуста, но папиросный дым в воздухе, окурки на полу говорили о том, что здесь совсем недавно толклись или сидели люди. Из коридорчика, откуда была дверь во вторую комнату и радиорубку, доносились голоса, трое или четверо спорили там довольно азартно.

— Никогда ты его не возьмёшь в заросли, — услышал Молчанов. — Он тебя непременно обманет, нюх вострый больно — как почует, так и заляжет, ты мимо пройдёшь, чуть сапогом не зацепишь, а не подымется, себя не выкажет, это уж точно! Знаю по себе евонную причуду.

— Ну, какой шатун, а то сразу дёру даст и по самой густой заросли на выстрел не подпустит ни за что. Было у меня: вижу как-то, малинник колышется, самого не примечаю, а кусты ходуном ходят. Я и вдарил чуть ниже, наугад. Он как заорёт, как подымется выше малинника, зубы оскалил, глаз вострый…

— Добил? — спросил первый.

— Нет, паря, запужался. Кто его знает, похоже, пуля только задела, а раненый он для жизни больно опасный, затаится и с тебя же кожу сдерёт. Не пошёл я, пождал малость, не выдаст ли себя, ну, не дождался и ушёл ни с чем. Зря патрон истратил.

— Тоже не дело, — веско сказал третий, и голос этот показался Александру очень знакомым. — Раз ты стрелил, не бросай ведьмедя, непременно отыщи по крови, по следу, чего же мясо губить зазря, шакалам оставлять? Я вот что скажу вам, хлопцы. Ведьмедь свой характер точно имеет, и прежде чем стрелить, надо малость про тот характер узнать. Иной, значит, трус, с тем хлопот никаких. Иной умом почти как людской, хитрый до неимоверности, а тебе надобно его перехитрить, потому можно и без головы остаться. В прошлом, что ли, годе было у меня, чуть жизни не лишился, когда выслеживал одного большака…

Молчанов распахнул приоткрытую дверь. Три головы повернулись к нему, две пары глаз посмотрели с явным любопытством, а тот, бородатый, как был с открытым ртом, так и застыл. Суеверное, испуганное удивление сковало его. В руке меж пальцев дяди Алёхи сиротливо дымила самокрутка с крепчайшей махоркой, уже знакомой Александру по встрече в Шезмае.

— Привет, мужики, — сказал Молчанов, ногой подвинул к себе стул и сел. — У вас что, семинар? Опытом делимся?

Наверное, он не сумел скрыть своего раздражения, голос выдал его, и лесники не решили, как себя держать и что отвечать. Они не знали Молчанова, все трое были новенькими.

— Да вот, ждём лесничего, байки рассказываем, — сказал наконец самый находчивый.


[image: ]


— А чего вам лесничий?

— А ведь мы с тобой знакомцы, турист… — Дядя Алёха обрёл все же дар речи и даже позволил себе улыбнуться в подстриженную бородку. — Это ведь ты сидел со мной на речке, на Курджипсе, а? Ты, ты, память у меня дай бог… Здорово, значит. Какими судьбами в эти края?

— Здорово, Бережной. Не ошибся. Видать, и ты сюда на работу прибыл? — Молчанов не ответил, какими судьбами сам он здесь. Возмущение охватило его. Значит, все же оформили этого бородача, раз он заявился на Южный кордон, значит, вопреки протесту, лесником сделали. Кто же оформил? Уж, конечно, не директор заповедника.

Дядя Алёха, видать, смекнул, что не туристские тропы привели в заповедник этого молодого человека. Совсем другим, смиренным голоском он сказал:

— По воле начальства, уважаемый товарищ. Теперь я, значит, тоже лесником. При деле, стало быть, нахожусь. А вы, если не секрет?

И впился зоркими глазками в лицо Молчанова.

Опять Александр не ответил, сказал совсем о другом:

— Впервые слышу, чтобы лесная стража заповедника вела разговор об охоте на медведей. Это что же, новые ваши обязанности — делиться опытом, как бить медведей? Впрочем, у дяди Алёхи в этом деле практика огромная, может поделиться. Как-никак сто тринадцать медведей.

Бережной огладил бородку, дотронулся до усов. Пожалуй, он не знал, как дальше себя вести. Черт его знает, кто это такой, вдруг заповедное начальство? Вздохнул, с недоумением посмотрел на тлеющую самокрутку в руке и расчётливо сказал:

— Окромя всего прочего, прихвастнул я в тот день, мил человек. Давно завязано, и без приказа на то — ни-ни… Дисциплина!

— А с приказом?

— Ну если так… Им видней. Дядя Алёха могёт и вспомнить старое, рука, конешно, не дрогнет.

Вошёл новый человек, в кителе и фуражке лесничего.

— Молчанов? — Он протянул руку. — Будем знакомы. Коротыч Иван Лаврентьевич, лесничий. Недавно сменил Таркова. Мне говорили, что вы должны прибыть в наш отдел. Как на перевалах?

Александр знал, что Тарков вскоре должен идти на пенсию, но с Коротычем ещё не встречался.

Они ушли в кабинет лесничего, оставив Бережного и двух других лесников размышлять и строить всяческие догадки.

— Не нравятся мне эти новички, — без всякой дипломатии сказал Молчанов лесничему. — Сидят, охотничьи байки рассказывают, хвастаются, как зверя били. Почему вы приняли Бережного? Это же старый браконьер, его и близко к заповеднику подпускать нельзя!

— Приказали — и принял. — Взгляд Коротыча внезапно похолодел. — Если у вас там, в конторе, какие-то нелады с высшим начальством, то моё дело проще: подчиняться распоряжениям вышестоящего. Я тоже, знаете ли, не хочу неприятностей. Велено зачислить Бережного — зачисляю, тем более, что штат у меня далеко не полный. Прикажут разогнать — разгоню.

Было что-то в этом человеке жёсткое, прямолинейное, чувствовалось, что привык к простому повиновению. Несомненно, Коротыч любил точные приказы и не скрывал этого. Может быть, потому не получился у Молчанова разговор по душам с новым лесничим. Слишком неродственные души.

Коротыч деликатно спросил:

— Чем займётесь у нас? Какая помощь требуется?

— Проверю дневники у лесников, похожу по кабаньим тропам. Ваших лесников попрошу помочь мне пересчитать рогачей на осеннем гоне. У нас есть давнее желание показать северному стаду дорогу на южные склоны. Отдушина на случай долгой бескормицы. Вот этим и займусь.

— Жить где будете? У нас в отделе?

— Слишком далеко от леса. Лучше на кордоне Ауры. Оттуда ближе ходить на пастбища.

Коротыч заколебался. Именно там находился охотничий дом. Но отказать научному сотруднику он не решился, хотя Капустин и сказал ему, что «посторонние на Ауре сейчас нежелательны». Молчанов все-таки не посторонний, а сотрудник научного отдела. От него нельзя скрыть.

— Ладно, можно и на кордоне, — без особого энтузиазма согласился он. — У лесника Семёнова, например.

Дом лесника Семёнова стоял всего в километре от охотничьего дома.

Молчанов усмехнулся, и Коротыч заметил это.

— Высоких гостей ждём, — пояснил он с каким-то вызовом, словно хотел, чтобы у научного сотрудника не оставалось никаких сомнений относительно охотничьего дома.

— Потому и Бережного приняли? Обслуживать гостей?

Лесничий нахмурился. Чётко сказал:

— Приказали — принял. Возможно, и потому. Капустину видней. Гости, как мне объяснили, это учёные из разных ведомств. Им нужны опытные проводники.

Коротыч подождал, не спросит ли Молчанов ещё чего. Был он немного старше Александра, подтянутый, строгий, словно раз и навсегда застёгнутый на все пуговицы. Улыбка не озаряла его сухое, длинноносое лицо с упрямым тонкогубым ртом. Не повезло заповеднику. Только сейчас Александр понял особую тревогу Бориса Васильевича. Коротыч любил службу, но, кажется, не очень любил природу. В этом была его беда. И беда заповедника.

Молчанов уходил из отдела подавленный. Действительно, здесь неладно.

На выходе из парка сидел Бережной и курил. Он явно ожидал своего шезмайского собеседника.

Когда Александр поравнялся с ним, дядя Алёха бросил под сапог недокуренную самокрутку и молча пристроился сбоку.

— Что скажете, Бережной? — сухо спросил Молчанов.

— Дак вот, Александр Егорыч, опростоволосился я, значит, когда принял вас за туриста. А вы вон какой турист! Я и плёл вам как туристу, на воображение бил. Слова-то мои теперь супротив меня и обернулись.

— Не прибедняйтесь. Сто тринадцать — это не байка.

— Впрямь, не байка. Но то ж когда было!

Молчанов нахмурился.

— Вынужден вас предупредить, Бережной. Если что-нибудь подобное случится сейчас, будете очень строго наказаны. Вы лесник. Ваша задача — охранять животных. Упаси бог, если вы…

Бережной прижал руки к груди.

— Слово старого человека, Александр Егорыч! Я ить и вашего папашу знавал. На что был грозен, а с ним у нас никогда плохого не случалось. Дядя Алёха — аккуратист. Нельзя так нельзя. Понимаем.

Он шёл с Молчановым ещё несколько минут, но беседа не клеилась, научный работник хмурился, и Бережной, вздохнув, стал отставать. Чего же упрашивать!

А Молчанов шёл к учителю и все время думал: зачем Капустин так настойчиво уцепился именно за старого браконьера? Выходит, ему нужны только такие люди. Теперь понятно, зачем нужны. Но как поведёт себя лесничий Коротыч, если охотничий домик заполнится приезжими людьми, которые могут рассматривать заповедник как свою вотчину, как место для лёгкой, необременительной охоты под видом научного изучения фауны Кавказа?!

Вот положение! Борьба со своими. Этого ещё не было.

— Что твой поход, Саша, как приняли? — таким вопросом встретил хмурого гостя Борис Васильевич.

— Ваши опасения обоснованны, — просто ответил он. — Атмосфера у них самая что ни на есть низменная. Плохая атмосфера. Что угодно-с…

— Как поступишь?

— Останусь здесь. Заставлю понять…

— А если они будут поступать по-своему?

— Тогда — война.

Борис Васильевич промолчал, только седую голову наклонил.

Согласился.


Глава седьмая

Здесь бывает опасно


1


Первые два дня жизни на новом месте олень Хоба ощущал необъяснимое волнение. Вдруг срывался с места и мчался по лесу, обегая одну поляну за другой. Или, замерев под густым, тенистым дубом, стоял словно изваяние и десять и двадцать минут, вслушиваясь в смутный шум леса, который чем-то отличался от шумов лесного края на той стороне гор. Даже ночью, выбрав для лёжки укромное место, он не мог задремать, потому что чужие, непонятные звуки чёрного леса то и дело пугали его.

Вдруг заплачут шакалы, сразу много шакалов со всех сторон, и такой подымут адский шум, вой, плач, что спокойным не останешься, хотя Хоба прекрасно знал этих мелких пакостников, совершенно не опасных для него, соберись они хоть в сотенную стаю. Замолчат, разбегутся шакалы, тогда неожиданно прилетит ветер, остро и влажно пахнущий морем. Морского запаха Хоба ещё не знал и потому боялся. Довольно часто видел он в чёрной, очень чёрной ночи светящиеся зеленоватым блеском глаза диких котов, тоже не страшных для него хищников. Но соседство с недреманными хищными глазами никак не способствовало покою, и он вставал, чтобы уйти от колдовских глаз подальше.

Этот южный лес первое время казался ему очень недобрым лесом.

Повсюду, как паутина, с деревьев свисал зелёный лишайник, мешающий видеть далеко и зорко. Его можно было есть, этот вкусный лишайник, но поначалу Хоба с большой опаской жевал его, словно ожидал какого-нибудь подвоха. И потом колючки. Ох уж эти колючки! Лианы встречались и на родных северных склонах, но не очень часто, кроме того, в северном лесу они выглядели недоростками по сравнению с местными, колхидскими. Тут, в руку толщиной, они цепко оплетали высоченные клёны снизу доверху так, что трудно было понять, клён это стоит или сама лиана. Джунгли в зеленой путанице становились непролазными, чудовищно густыми, многоэтажными, и в каждом этаже со своим оттенком зелени, со своими цветами, птицами, животными. Хоба иной раз бродил с целым венком ужасно цепких стеблей на рогах, он нервно мотал головой и снимал с себя лесные вериги только на полянах, где можно было прочесать рога в густом шиповнике или кизиле. Все, все непривычно.

Долины рек в причерноморских лесах узкие, похожие на корыто, а склоны по обе стороны крутые, если бежать, то не вот-то разовьёшь скорость, и потому каждая такая долина, вдобавок ещё заваленная понизу огромными камнями, представлялась ловушкой, из которой трудно выбраться. Здесь тоже густота непроходимая, колючая, часто с чёрным, железной крепости самшитом, через который и вовсе нет хода.

Но зато еды здесь было вволю. Хорошей, вкусной еды. Трава на полянах скрывала оленя почти целиком. Всюду нежный лишайник и листочки ломоноса. Сочные веточки с приятным вкусом изысканного блюда. Ягоды любого качества, всех расцветок и размеров. И даже грибы — огромные опёнки, яркие мухоморы в самых тёмных местах, сочные маслята и хрусткие, толстоногие боровики. Не надо выхаживать многие версты, здесь сыт на каждом пятачке. Щедрость природы просто сказочная. Влажно, тепло, тихо.

Оставив на дороге Александра Молчанова, Хоба весь первый день бродил в окрестностях посёлка. Откуда-то снизу слышались голоса, лай собак, шум машин, даже музыка, он ждал, не нанесёт ли ветер знакомый запах, не вернётся ли Человек, но разных запахов было много, а желаемого все не было.

И тогда Хоба, все больше беспокоясь, двинулся в обратный путь, туда, где в прогалины леса врывался серебряный блеск ледников Псеашхо. Ближе к альпийским лугам. На свои пастбища.

По мере подъёма лес редел, сперва пошёл весёлый бук, потом чёрный пихтарник. Приятно похолодало. И запахи сделались другими, знакомыми. Душные колхидские джунгли остались внизу. Вскоре начались крутосклонные луга в берёзовых опушках. Совсем родные луга.

Да какие луга!

Не успел он насладиться сладкой и сочной травой, как невдалеке увидел мелькнувшие между берёз чьи-то высокие рога. Хоба раздул ноздри и, высоко подняв голову, пошёл на сближение. Он столкнулся с рыжеватым, толстым и флегматичным рогачом чуть ли не нос к носу. Оба замерли, изучая друг друга. Оба фыркнули, а в следующий момент с подчёркнутым спокойствием склонились к траве и стали рвать её, тем самым показывая своё миролюбие. Даже тени враждебности не было в их поведении. Встретились — и хорошо. Будь здоров, живи, как тебе хочется.

Так они паслись, следуя друг за другом, а вскоре Хоба заметил неподалёку ещё трех рогачей и трех подростков, удивлённо пяливших глаза на огромного незнакомца. Всю утреннюю зорю маленькое стадо паслось вместе с ним, а когда Хоба решил, что пора на отдых и пошёл березняком на продуваемый холм, где чернели низкие кусты рододендрона, стадо тоже потянулось за ним, бессловесно признав Хоба за своего главного. Неожиданное положение.

Однако он не мог не понять, что в стаде ему спокойней и как-то веселей. Ум хорошо, а пять лучше. Все отдыхали, и все были настороже. Когда в километре от них слишком уж подозрительно закачались ветки буковой поросли, Хоба поднялся, и все поднялись, чтобы следовать за ним в более удалённое от коварной рыси место. И когда солнце уходило за отроги далёких хребтов, все стадо так же единодушно последовало за вожаком к солонцам, а потом поднялось ещё выше, на вечернюю кормёжку.

Лишь через трое суток, встретившись с маленьким стадом ланок, Хоба недвусмысленно дал понять своим новым друзьям, что желает остаться с этими ланками и покорнейше просит рогачей удалиться. При этом он пробежался туда-сюда на виду у сверстников и помахал своей огромной короной вверх и вниз, что означало уже не только просьбу, но и приказ. Рогачи удалились без обиды и горечи. Время осенних битв ещё не подошло, ярость не созрела.

Ланки не слишком обрадовались, они были заняты своими оленятами, и Хоба остался как бы незамеченным. Он расхаживал неподалёку, отдыхал в сторонке, но из виду своё новое стадо не упускал. А если какой-нибудь малыш приближался очень близко, чтобы выяснить, не хочет ли этот рогатый дядечка поиграть с ним, Хоба просто отворачивался, и морда его выражала усталое равнодушие, даже некоторое презрение.

Равнодушие к ланкам и оленятам на поверку оказалось деланным, искусственным.

К ночи, насытившись и обмакнув носы в минерализованный ручеёк, ланки побрели было вниз, где стояли пышнокронные буки, но вдруг все разом повернулись и тревожно помчались вверх по склону, то и дело оглядываясь на оленят, которые прытко бежали у самых ног своих мамок. Хоба до этого как-то очень лениво плёлся за стадом, но когда возникла тревога, он пропустил мимо себя бегущих ланок и словно врос в землю. Мускулы его напряглись, ноздри широко раскрылись, а в глазах вспыхнул яростный огонь битвы.

Из леса, распластавшись длинным телом, вынесся один, потом второй волк. Они едва виднелись в высокой траве, но цель хищников была ясна: мчались за стадом. И вот тогда Хоба доказал, на что способен вожак.

Высокими прыжками он за одну минуту настиг ближнего волка и, резко подпрыгнув, сбычил рога. Как ни собран волк, распалённый погоней, он все-таки не успел вовремя повернуться к оленю клыкастой пастью, он просто не ожидал нападения и в следующую секунду, отброшенный ударом рогов, оказался в воздухе и покатился по скользкой траве. Хоба бросился за ним, тяжёлые копыта готовы были растоптать ошеломлённого и раненого хищника, но второй волк, матёрый самец, уже мчался на оленя, и Хоба, теперь сам защищаясь, встретил его грозно склонёнными рогами. Волк не достал в прыжке до шеи оленя, не увернулся, послышался удар о мягкое, и боевой надглазный рог пропорол отчаянному хищнику бок. Кровь брызнула на траву, раненый волк покатился через голову. Хоба бросился за ним, но серое тело проворно скользнуло под куст боярышника, мелькнуло в березняке раз, второй и исчезло.

В темноте, слегка успокоившись, он побежал по следам своего стада. Испуганные ланки нашлись не сразу. Они успели пересечь глубокий распадок и забрались в скальный район, где теперь стояли, нервно прислушиваясь к звукам и шорохам ночи. Появление вожака успокоило их. Запахи сказали оленю, что все стадо в сборе. Он потоптался на месте, обошёл вокруг лагеря и, убедившись, что больше ничего не грозит стаду, улёгся метрах в двадцати от ланок на траву, уже сверкавшую жемчужной росой.

Тихо. Хоба задремал. Невдалеке то ли спросонья, то ли жалуясь на холодную и голодную ночь, тоскливо и резко закричала сова-неясыть. Её долгое «а-а-эй, э-э-эй», словно крик человека о помощи, заставил рогача насторожиться. Он открыл глаза, минуту-другую вслушивался, редко и глубоко вздыхал и опять уснул. Спал он почти до самой зари, затем лениво поднялся. Расставил ноги, прогнул спину, судорожно зевнул и пошёл наверх, сбивая высокими ногами обильную, щекочущую росу, которая замочила его тёплый живот и бока.

Час кормёжки прошёл спокойно. Олени все более лениво стригли сладкую траву, все более привередливо выискивали самые нежные листочки пырея и тимофеевки, все чаще отдыхали, задумчиво оглядывая пространство. Сыты. И значит, пора на покой.

Хоба пошёл к солонцу. Стадо энергично топало за ним. Иметь такого защитника и вожака очень приятно. На перепаде довольно крутого склона перед оленятами заблестело болотце. Из расщелины в каменной стене сочилась вода. Она окрасила камни в темно-бурый цвет. Железистая вода, сказали бы люди. Хоба вошёл в болотце, замутил копытами воду и с удовольствием стал цедить её через зубы. Ланки расположились по всему берегу болотца и тоже пили солоноватую воду. Оленята баловались, били копытами по луже, вздрагивали от холодных брызг.

Отяжелев, стадо покинуло источник, сбилось в кучу, оленухи понежничали с ланчуками, облизали их мордочки, нежную и без того чистую шёрстку. Ждали, куда поведёт вожак. Он не торопился, стоял по колена в воде и не без интереса рассматривал в осветлённом озерце своё изображение на фоне голубого неба с редкими кучевыми облаками. В воде довольно ясно рисовалась его голова с блестящими тёмными глазами и огромные рога с белыми, будто только этим утром отточенными концами. Вода лежала недвижно, в зеркале её ещё отражалась крутая каменная стена за болотцем и небольшой куст берёзки на самом верху. Неожиданно и безмолвно рядом с зелёным кустом там вдруг возникла крупная медвежья голова. Свесившись, зверь с понятным интересом смотрел вниз, на оленье стадо, и, кроме любопытства, в жёлтых глазах медведя уже загорался охотничий азарт. Вот так встреча!…

Меланхолическое настроение, владевшее вожаком, исчезло не сразу. Заметив отражение медвежьей головы в воде, Хоба несколько секунд наблюдал за ним совершенно спокойно, потому что это была всего-навсего картинка, а не реальный облик, который должен непременно обладать ещё запахом и звуком движения. Олень очнулся, когда его стадо буквально пырснуло от солонца и в паническом ужасе помчалось вниз, подальше от опасного соседства. Лишь тогда он догадался поднять голову.

Взгляды их встретились.

Медведь удивился, когда рогач внизу, не проявив особого страха, просто вышел из болотца, ещё раз посмотрел на одноухую бурую морду и шагом, представьте, шагом пошёл по лугу прочь от солонца, лишь изредка останавливаясь, чтобы посмотреть, где медведь и что он намерен делать.

Собственно, не только старое, к чему-то обязывающее знакомство побудило рогача проявить такое незаурядное бесстрашие. Он не боялся медведя и по другой причине: крутая высокая стена не позволит Одноухому быстро сократить расстояние, как бы он ни старался. Спрыгнуть побоится. А чтобы сблизиться, медведь должен сделать немалый крюк. За это время олень пять раз успеет скрыться в густом кустарнике.

И тем не менее Хоба благоразумно не пошёл за своим стадом, не стоит водить за собой хищника к ланкам. Хоть и знакомый, но мало ли что… Лучше податься в сторону, пока не отстанет.

Весь этот день Хоба странствовал, а не отдыхал. В сотне шагов от себя он ощущал присутствие медведя, не убегал, но и не давал ему приблизиться. Так они и бродили на границе леса и луга как привязанные, пока кривые пути-дороги не завели оленя в ловушку.

Ну кто мог предвидеть, что в этом узеньком каменном коридоре из сланцевых скал пурпурная кавказская гадюка, редкостная ядовитая змея, устроит свой дом, который сама же бдительно охраняет!

Хоба почти наступил на неё, и когда из густой и жёсткой травы-щучки поднялась плоская голова, он не без содрогания отпрянул назад. Пурпурное тело очень крупной рассерженной змеи поднялось на добрый метр от земли. Рядом с этой гадюкой заскользили ещё две или три. Они шипели, и звук из раскрытых пастей с быстро двигающимся язычком отражался от скал и усиливался, наводя на оленя смертный ужас. Никогда ещё Хоба так близко не видел этих холодных тварей. Он боялся их. Круглые глаза змей гипнотизировали. Хоба медленно отступил, пятясь задом, в то же время оценивая возможность скачка вперёд или даже на стену. Увы, ноги его дрожали, красные ленты гадюк, извиваясь, наползали на него. Куда бежать и как бежать?…

Сзади осязаемо накатывался запах медведя. Одноухий шёл следом по каменному коридору. Ловушка готова захлопнуться.

Лобик ещё издали почувствовал неладное. Почти в ту же минуту он увидел перед собой какое-то съёжившееся, словно укороченное тело оленя. Хоба пятился, приближаясь.

Гадюка выпрямилась, на хвосте поднялась над землёй и красной молнией бросилась на оленя, целясь ему в голову. Прыжок отбросил Хобу к стене, он ударился боком, почувствовал, как скользнула по ноге ниже колена холодная змеиная кожа, и от этого жуткого прикосновения взвился метра на два вверх. Едва коснувшись копытами камня, он увидел перед собой вторую гадюку. Последовал новый прыжок уже вперёд, и Хоба, избежав ядовитых зубов, миновал опасное место, но не рассчитал своего отчаянного прыжка и всей грудью налетел на высокий каменный останец. Удар был так силён, что его перевернуло, и Хоба очутился на подогнутых, враз ослабевших ногах головой назад. Он понял, что беспомощен и если змеи сейчас нападут на него, то ему несдобровать.

Тем временем в каких-нибудь семи метрах от оленя шло второе действие этой неожиданной и нелепой драмы. Хоба увидел все, что произошло дальше, очень реально, до мельчайших подробностей.

Пурпурная гадюка, промахнувшись и потому ещё более рассвирепев, оказалась прямо перед медвежьей мордой. Лобик мгновенно сориентировался. Он раскрыл пасть, приподнялся, и не успела змея свернуться в боевое кольцо, как медведь передними лапами уже придавил её. Отворачивая уязвимую морду, он подставлял ей под укусы густошёрстную грудь. Змея зарывалась в неё, яд стекал по шерсти, а лапы медведя тем временем давили толстое, мускулистое тело все ближе и ближе к голове. Хрустнули под когтями позвонки, и гадюка сразу обвисла. Лобик, не отпуская её, изготовился: две другие змеи наползали с явным намерением продолжить бой.

Он успел повернуться к ним боком. Красные стрелы вонзились в шерсть, страшная жидкость опять окропила бок, а Лобик всем телом, лапами артистически ловко прокатился по гадюкам, смял, прижал их к камням и вдруг, озверев, рванул пастью один раз и другой. Живые куски были отброшены, они извивались на камнях, а медведь стоял над ними и расчётливо бил лапой.

Взгляд его обратился наконец к оленю. Хоба все ещё лежал и с ужасом смотрел перед собой. Он был беспомощен, он не мог встать. И тогда медведь, вместо того чтобы подойти к нему, тоже лёг на месте боя и как-то очень смирно положил голову на вытянутые лапы, словно дожидаясь, когда олень найдёт в себе силы и встанет.

Между ними было шесть или семь метров пространства. Камни с редкими кустами щучки. И путь лишь в две стороны — по коридору вперёд и назад.

Так прошло десять, пятнадцать минут. Звери смотрели друг на друга, и взгляды их оставались задумчивыми, далёкими от какой-либо враждебности. Может быть, они унеслись в прошлое, откуда шла их близость?…

Безмолвный разговор дикарей, когда-то питавшихся у одного молчановского корытца, наконец нарушился. Лобик бросил взгляд на остатки только что поверженных змей, потянулся, подцепил съёжившийся тускнеющий кусок, обнюхал и лениво стал есть. А чего пропадать добру?

Хоба поджал задние ноги и встал, но пошатнулся. Грудь ныла, похоже, он очень крепко ушиб её.

Олень пошёл, слегка покачиваясь, Лобик лежал и смотрел ему вслед.

На выходе из каменного коридора Хоба остановился, повернул морду назад и тоже в последний раз посмотрел на бурого зверя, который спас ему жизнь.

Звери разошлись.


2


Удар о камень вызвал не просто болезненное ощущение, а тяжёлую болезнь. У оленя высох нос, движения его стали вялыми, исчез аппетит.

Хоба подолгу лежал где-нибудь под укрытием густосплетенных кустарников. Преодолевая боль, он лениво стриг траву и с великим трудом ходил на солонцы. Ему было очень плохо. Но его не тянуло к утерянному стаду, потому что он ещё не успел привыкнуть к нему и не считал его окончательно своим.

К концу того насыщенного событиями дня, когда случилась встреча с Одноухим, а потом и с пурпурными гадюками, Хоба вышел на узкую длинную луговину, светлой зеленью обозначившую самый верх крутого склона. Ниже луга и южнее его густо чернели леса. Обрывистыми ущельями и увалами они падали вниз, уходили куда-то далеко-далеко, в синюю дымку, и терялись в таинственной пустоте, где лежало бесконечное море. Что такое море, олень не знал, но он чувствовал глубокую даль и особенный воздух оттуда. Он стоял в тени низкорослого клёна и, полуприкрыв глаза, рассматривал величественную панораму гор, уступами спускающихся в неизвестность.

Именно оттуда, из густого чернолесья внизу, до слуха его и дошёл в это мгновение знакомый звук трубы.

Хоба подтянулся, воспрянул духом. Туда!…

В следующую минуту он уже пробирался сквозь захламлённый пихтарник навстречу слабому зову Человека.

Ночь захватила его в пути, он ещё некоторое время шёл, натыкаясь в темноте на трухлявые колоды, камни, путаясь в колючих лианах, которых на спуске становилось все больше и больше. Он пробирался сквозь помехи, скользил, падал на колени, царапал себе бока. Но вот что достойно замечания: в трудном движении как-то постепенно забылась боль, угнетённое состояние истаяло, может быть, потому, что все мысли его теперь устремились к преодолению препятствий, и Хоба не заглядывал больше внутрь себя, не думал о болезни, что само по себе есть уже врачевание, исцеление действием, занятостью.

Наконец он остановился, прислушался, расслабил мускулы. И только тогда почувствовал страшную усталость. Забившись под густой орешник, Хоба уснул. Ни далёкий плач шакалов, ни фырканье кота, ни шорох деятельных ночных созданий — полчков, ни страшный по внезапности пролёт летучей мыши не вывели его из дремотного состояния. Он спал, и сон после физического напряжения тоже лечил его.

На заре, когда весь лес опять вымок так, что водой сочилась каждая ветка и листик, Хоба встал, ловко, несколькими движениями кожи стряхнул с шерсти обильную воду и почувствовал голод, прежде всего голод, который нужно утолить, чтобы вернуть себе силы.

В мрачном, промокшем лесу не было никакой травы, мокрая земля вся была устлана прелым листом и хвоей. Хрусткие дудки зонтичных, огромные хвощи, серебристые плауны вызывали у оленя только отвращение. Они приторно пахли болотом, нечистоплотностью. Но с веток грабов и особенно с мелколистных стволов самшита, густо усеявшего бока крутостенного ущелья, обильно свисали серо-зеленые плети лишайника. Вот это очень неплохая еда.

Хоба прошёлся вдоль самшитового подлеска, обрывая гирлянды лишайника. Туман упал сверху, и в чёрном, мокром лесу сделалось ещё глуше. Словно в подводном царстве. Призрачные завесы окутывали лес, звуки слышались глухо, от чёрной земли исходили острые запахи, и за пять метров все скрывалось в серо-зеленом тумане, как в воде.

Утолив голод, Хоба заторопился. Не довольно ли топтаться в мокрой и чёрной глухомани, где запросто можно потерять ориентировку и оказаться в какой-нибудь западне рядом с голодной рысью. Каким-то шестым ощущением, свойственным, наверное, только дикарям, Хоба нашёл верный путь и, чутко вслушиваясь в молчание мокрого леса, опять пошёл, но уже краем горы, а не ущельем, в сторону вчерашнего зова.

Немного позже солнцу удалось все-таки одолеть туманную хмару. Воздух очистился, путь просматривался лучше и дальше. На дороге возникла буковая роща, весёлая, светлая и редкая, похожая на парк. Потом начался каштанник. Где-то внизу, откуда доносился гул реки, послышался задорный свист дрозда, разноголосое чириканье мелких пичужек.

Приблизившись к густой заросли рододы, плотно укрывшей весь нижний склон горы на спуске в речную долину, рогач сперва замедлил шаг, а потом и вовсе остановился, даже попятился в тень сломанного грозою дуба. Что-то ему не понравилось в насторожившейся черноте кустарников. Он не видел никого, нос его пока не чуял опасность, но появилось такое ощущение, словно за ним пристально наблюдают из тьмы, густо скопившейся под скалами, оплетёнными рододой.

Тихо отступая, серой тенью крался олень по лесу, обходя место, которое показалось ему опасным. Он вздрогнул, когда из долины под горой, теперь совсем близко и ясно, снова раздался печально-зовущий звук охотничьего рога. Наконец-то!… И почти одновременно поток влажного воздуха, насыщенного испарениями джунглей, принёс ему новый запах, знакомый запах.

Олень остановился, как-то очень игриво выгнул шею, выставил вперёд рога, и эта дерзко-смешная поза тотчас вызвала к жизни новую картину, вместе с которой в безмолвный лес ворвалась радость.

Из-под кустов рододы вылез смущённый черно-белый волк.

Архыз…

Ещё ранним утром он убежал от хозяина, устроившегося ночевать на террасе реки, куда не так густо доносился грохот воды, и почёл своим долгом предпринять самостоятельный поиск оленя, которого долго и настойчиво звал к себе Молчанов. Архыз обежал все ближние склоны, исследовал не одну звериную тропу, спускающуюся с гор к воде, рискнул подняться в пихтовые леса и уже совсем потерял было надежду отыскать след знакомого оленя, когда наконец по особому крику сойки, предупреждающему крику, понял, что кто-то спускается поперёк крутосклона и этот кто-то не постоянный здесь жилец, а пришелец, за которым бдительная сойка не могла не присмотреть, как дворник присматривает за новым человеком, вошедшим в его жилищное ведомство.

Архыз сделал охотничий полукруг и наткнулся на запах. Шёл Хоба, в этом овчар ни капельки не сомневался.

Спрятавшись, он выждал, пока рогастый приятель не появился в поле зрения и потом уже сидел под рододой, желая, видимо, попугать или, может быть, хотел пропустить мимо и идти следом, но олень оказался более чутким и своим манёвром расстроил игру.

Дальше произошло все точно так, как случалось уже много раз.

Архыз пружинисто обежал своего друга, заключил его в круг и, раскрыв пасть, начал делать вид, что нападает и сейчас вот съест. Олень принял игру, ловко поворачивался, и с какой бы стороны ни оказался прыткий овчар, перед ним непременно возникали грозно приспущенные рога. Так поиграв, они успокоились, овчар полежал немного, Хоба прошёлся невдалеке, оборвал в двух-трех местах веточки ольхи, а тем временем Архыз встал и деловито побежал краем рододы вниз, Хоба пошёл за ним. Где овчар, там и Человек.

Долина горной реки встретила собаку и оленя не только шумом падающей, грохочущей, играющей воды, но и приятной картиной. Здесь все было другим, чем в лесных урочищах на спуске с перевалов — веселей, чище, светлей и даже звучней. Иной, более тёплый мир.

Деревья в долине стояли редко, и потому кроны их разрастались округло и пышно. Не чёрные пихты, не железные самшиты, а светло-зелёный орешник заполнял пространство между деревьями. Яркие поляны в цветах и зеленой траве кое-где украшали берег реки. Много диких груш и яблонь манили ещё не созревшими плодами, а черешни — так те стояли просто чёрные от мелких, уже спелых ягод. И всюду пели чижи, зяблики, славки, пеночки, синицы, лазоревки, крапивницы. Редко, звучно и как-то царственно щёлкали дрозды. Словом, радостный лес, полный жизни и весёлых красок.

Отличное место для дружеских встреч.

Солнце надёжно прорвалось сквозь облака, высветило поляны с диким клевером и все многоэтажное строение из зелени, воздвигнутое природой. Дерзкие лучи пробрались до самой земли, а ударившись о воду, родили такой каскад голубизны и многоцветных радуг, что смотреть больно — весело и больно, потому что все эти радуги над маленькими водопадами и порогами из чистейшей воды переливались красками и только-только не пели.

Весёлый, резвый Архыз опередил оленя, выскочил на пригорок, где синий дым выдавал присутствие человека, и, обежав костёр и хозяина у костра, снова исчез в лесу.

— Ну, кажется, нашёл, — вслух сказал Александр. Он тут же отставил кружку с чаем, поднялся, накинул на плечи куртку и пошёл через орешник за овчаром. Но, подумав, вернулся, достал из рюкзака хлеб и соль, посолил краюху и только тогда зашагал навстречу оленю, которого очень хотел видеть.

Хоба стоял за стволом толстой груши и ждал.

— Сюда, Хоба, ко мне, — приговаривал Молчанов, остановившись в десятке метров от оленя. В протянутой руке у него лежал хлеб. Аромат желанного лакомства щекотал ноздри рогача. Разве выдержишь такое искушение?

Через две минуты Человек и олень стояли уже рядом. Хоба смачно жевал, пуская слюну, а Молчанов гладил его шею, рога, осторожно ощупывал припухлость на груди, скрытую мохнатой шерстью, и что-то весело говорил. Звук его голоса успокаивал, убаюкивал оленя. Вот теперь он не ощущал себя одиноким! И не тоску, не грусть выражали сейчас его удивительные, блестящие глаза, а полное удовлетворение, покой и тихую детскую радость, какая бывает у мыслящих существ в ту пору, когда все вокруг хорошо, чисто и спокойно.

— Идём к моему очагу, Хоба, потолкуем про жизнь…

Молчанов погладил ещё раз тёплую морду оленя и пошёл вперёд.

Хоба двинулся следом, опустив рогастую голову.

Архыз скакал, разумеется, впереди и только часто и преданно оглядывался. Все никак не мог поверить, что они вместе.

Ну что бы хозяин делал без него?

Ведь он нашёл-то! Он!


3


В то утро, когда Молчанов познакомился с новыми лесниками Южного отдела и с их начальником Коротычем, он весь остаток дня просидел у Бориса Васильевича.

Тема для разговора была.

С самого первого года, когда организовали заповедник, на его кордонах и в научном отделе главной конторы установилась атмосфера нетерпимости к людям, которые входят в границы охраняемой территории, чтобы поохотиться, срубить дерево или скосить траву. Главная цель у всех работников заповедника формулировалась предельно ясно: после долгих лет несомненной враждебности человека к любому дикому зверю установить на огромном пространстве заповедного Кавказа полный мир, начать эру дружеского, братского отношения к животным. А для этого прежде всего не нарушать сложившихся условностей в природе, предоставить ей развиваться естественным путём, а когда нужно, то помогать животным, попавшим в беду.

В последние годы, покончив с браконьерством, зоологи и лесники заповедника добились своего: тишины в резервате. Это ведь первое условие для нормальной жизни диких зверей, для сближения их с человеком. Опыт приручения отдельных дикарей, начатый ещё Егором Ивановичем Молчановым, теперь продолжал Александр Молчанов. Этот опыт являлся частью главной задачи.

И вот — странная деятельность Капустина, постройка охотничьего дома, наконец, лесники, появившиеся в Южном отделе помимо желания руководителей заповедника. Здесь вдруг возникла какая-то очень деловая, суетливая обстановка, и что она сулила заповеднику, сказать было трудно. А в общем, мир и покой уже нарушены.

— Теперь, — говорил учитель географии Борис Васильевич своему гостю, — когда ты, Саша, сам увидел тревожные симптомы, я хочу высказать своё мнение о мотивах деятельности Капустина. Тут, понимаешь ли… В общем, я убеждён, что мысль построить в черте заповедника гостиницу для приезжих — я нарочно не называю этот дом охотничьим домом, потому что ещё не имею должных фактов, — такая мысль идёт от желания того же Капустина, а может быть, и некоторых других работников угодить каким-то очень нужным для них людям.

— Торговать заповедником? — нетерпеливо спросил Молчанов.

— Не исключено!

Александр задумался. Его открытое всем чувствам лицо помрачнело. Ситуация складывалась необычная. Это не та смертельно-опасная, но открытая до обнажённости борьба, которую когда-то вёл его отец с браконьерами, жадными до наживы. И куда сложнее, чем долгое и опасное сражение с Козинским, которое Молчанов все же выиграл. Как многообразна каста людей, воспитанных в духе полного небрежения к природе! Для них все живое на земле — в лесах, реках, степях — лишь средство потребления. Животные в глазах такого рода потребителей не делятся на травоядных и хищников, все многообразие фауны — от зубров до зайца — они объединяют одним словом — мясо. И многосложный лес — дубы, пихты, буки, грабы, клёны, тополя, ясени, берёзы, сосны, осины, ели — они для удобства называют мёртвым словом «древесина», а луговые и степные травы таким же мёртвым словом — «сено». Они не отличают дрозда от скворца, рябчика от перепела, черёмуху от жасмина, а пролетевшего чирка провожают тоскующим взглядом лишь потому, что он в небе, а не на обеденном столе. Когда их пытаются усовестить и заводят речь об оскудении природы, они неопределённо улыбаются и произносят фразу из мещанского обихода: «На наш век хватит». Что «ихним» веком жизнь не ограничится, а будет продолжаться бесконечно долго, и что в этой жизни непременно останутся жить их дети, внуки и правнуки, — это как-то выскальзывает из сознания.

Но одно дело — рассуждать об отношении людей к природе вообще, другое дело — видеть перед собой определённое лицо. Вот Виталий Капустин. За время пребывания на туристских тропах Кавказа разве не полюбил он природную красу? Можно было думать, что любовь эта — на всю жизнь. Потому и пошёл в университет, проявил способности. Все это жизнь, правда. И тут же кривые капустинские ходы, наём подозрительных людей, охотничий дом, нарушение законов охраны. Словом, разрушительная деятельность. Как это совместить, связать в одно целое? И как заставить самого себя думать, что нет у тебя ничего личного к Виталию Капустину, что неприязнь к нему только из-за разного подхода к делу, а нисколько не из-за Тани…

— Что задумался? — Борис Васильевич смотрел на него всепонимающими глазами. Саша не ответил, только вздохнул, а учитель сказал: — Вариант действительно неожиданный. Один из твоих руководителей в роли твоего противника. Нонсенс. Не очень-то просто поставить его на место, операцию он продумал, механизм запустил. Правда, пока ещё не было стрельбы, не пали звери. Предупредить всегда лучше, чем иметь дело с нарушением норм закона и морали. Ты согласен с таким утверждением?

— Я думаю, как мне поступить… Знаете, недавно Капустин просил у меня помощи. Что ж, помогу. И делу, и лично ему. Не позволю скатиться до преступления. Решено!

— Ты не один, Саша.

— Вы?…

— И мои товарищи из района. Они уже знают. Это отзывчивые люди, они помогут тебе в этом.

Молчанов улыбнулся. У Бориса Васильевича всегда много товарищей. Его бывших учеников можно встретить в городе-курорте, в райкоме, в прокуратуре.

Лишь в конце дня Александр зашёл к Никитиным.

Саша-маленький ещё не спал, возился на полу, где устало и разнеженно валялся сытый Архыз.

— Их теперь водой не разольёшь, — сказала Ирина Владимировна, с улыбкой поглядывая на мальчугана и собаку. — У нас ночуешь, Саша?

— Я на заре в лес ухожу, — сказал он.

— А ружжо возьмёшь? — тотчас спросил Саша-маленький.

Молчанов кивнул. Как же в лесу без ружья?

— И Архыза?

— И его тоже. А потом мы вернёмся. И ты опять будешь играть с ним.

Кажется, такой вариант устраивал мальчугана. Во всяком случае, он не протестовал.

Елена Кузьминична заговорила о том, что ей пора возвращаться домой, но хозяйка не хотела об этом и слушать. Тихонько от Саши она шепнула:

— Вот когда приедет Таня… Как же можно не увидеть её?

Между собой старые женщины уже обо всем договорились.

Разве они не достаточно хорошо знали мысли и чувства Саши Молчанова?

Ранним утром, едва начало светать, Александр ушёл, захватив и Архыза.

Он хотел проверить, здесь ли Хоба или уже отправился назад через перевал, а заодно посмотреть южное стадо оленей, много ли молодняка на пастбищах, и пройти по тропкам здешних лесников, чтобы сравнить потом положение на этих тропках с записями в их дневниках.

На подходе к перевалу, в самом верхнем течении реки, ровно через двадцать пять часов после выхода, Архыз привёл к хозяину общего их друга Хобу.


4


А где Одноухий?…

Мы оставили его в узком каменном коридоре после расправы с пурпурными гадюками, коварно напавшими на оленя.

Это сражение заняло всего несколько минут времени, но оказалось интересным не само по себе, а своими последствиями. Именно в эти напряжённые минуты произошло давно ожидаемое сближение старых друзей — оленя и медведя. Все дикое, насторожённое и подозрительное, что разделяло их и вынуждало Хобу сторониться Одноухого, после встречи в каменном коридоре поуменьшилось настолько, что если бы медведь тогда же последовал за оленем, тот позволил бы бурому хищнику идти рядом с собой, не убежал бы, а может быть, и остался с ним. Конечно, детская дружба, когда они сердечно и весело жили на молчановском дворе, вернуться уж не могла, но взаимное доверие меж ними, несомненно, окрепло. Хоба ушёл, оставив медведя рядом с разорванными змеями, их пути-дороги разошлись, пространство снова разъединило зверей, но в памяти оленя и медведя укрепилось что-то очень важное для взаимных отношений в будущем.

Между тем Одноухий имел все основания быть довольным и битвой с гадюками, и своим не совсем обычным обедом. Покончив с едой, он лениво поплёлся сперва по следу оленя, а потом захотел пить. Спустился к реке и так увлёкся спелой черешней, которая попалась ему на тропе, что не заметил, когда наступил вечер. Сытый, довольный, он залёг на ночь, не отходя от дерева, где осталось ещё много сладкой ягоды.

Ночь эта получилась для него крайне беспокойной.

Медведь просто забыл, что находится не в своих владениях, что здесь, как и на северных склонах гор, пастбища и угодья давно распределены, узаконены среди множества хозяев, которые гневаются, если к ним приходят незваные гости. Если же гости проявляют ещё и упрямство или оспаривают законность владений, тогда возникают конфликты.

Окрестности реки, вся неширокая долина, где произрастало множество плодовых деревьев, где на болотистых полянках росли превосходные репешки, называемые «кабаньей радостью», — вся эта дремучая, горами загороженная глухомань вот уже три года подряд являлась родовой вотчиной огромного, необычайно вспыльчивого кабана с голым пожелтевшим пятном на правом боку. Когда-то этот драчун и задира встретил на тропе у старого аула двух студентов-биологов, проходивших практику в заповеднике. Естественно, чужие существа не понравились хозяину долины, он загнал их на тоненькую осину и, не успокоившись на полупобеде, стал раздирать своими клыками ствол, чтобы повергнуть дерево и окончательно свести счёты со странными пришельцами. Студенты почувствовали, чем это пахнет, — они не имели с собой оружия, кроме ракетницы, которую могли использовать, если заблудятся. И тогда, спасая свои жизни, один из них выстрелил в кабана ракетой. Зелёный брызжущий огонь чуть не свёл драчуна с ума, в глазах его засверкали молнии, бок обожгло, и он без памяти удрал.

С той поры кабан и носил на боку жёлтое пятно ожога. Местный лесник, знаток животных, в своих донесениях не зовёт его иначе, как кабан «С приветом», за вздорный характер и нелогичные поступки.

Встреча с горячей ракетой постепенно забылась, но характер у секача с возрастом не стал лучше, за это время он сумел подчинить себе полдюжины кабанов помоложе и целое стадо свинок с поросятами. Теперь он, как восточный владыка, монархически правил подданными, охранял владения, не жалея ни себя, ни, тем более, своих соплеменников.

И тут вдруг медведь. Чужой медведь.

Разве можно согласиться с посягательством на свои владения?

Одноухий сладко потягивался под черешней среди наломанных им веток с ягодами и меньше всего думал об опасности, когда его тонкий нюх почувствовал острый запах свинарника. Кабанье стадо в полном молчании спускалось к реке через каштанник. Лобик был сыт, благодушен, он не хотел войны и втайне надеялся, что стадо минует его. Медведь есть медведь. Но Лобик не знал драчуна «С приветом», его дружины. И вот, пока он раздумывал да прикидывал, секач уже выдрался из леса и на мгновение замер в двадцати шагах от Лобика. В густой тьме слышалось тяжёлое сопение, блестели глазки и чавкали по мягкой земле нетерпеливые копытца. Стадо сгрудилось.

Если бы Одноухий видел своего противника днём!

Изощрённая природа, создавая кабанов-секачей, кажется, немного перемудрила. Она прежде всего изваяла длинноносую морду с жёлтыми трехвершковыми клыками по сторонам жадного рта. Клыки, естественно, не умещались во рту и выступали наружу. Жёсткая щетина топорщилась на очень большой голове с маленькими ушами и ещё более маленькими, глубокими глазками. На грудь и передние ноги приходилось не менее двух третей всех мускулов, костей и щетины, и лишь остаток пошёл на поджарый живот, тонкие задние ножки и крысиный хвостик. Получилось нечто асимметричное — головастик с четырьмя ногами, торпеда, нацеленная вперёд. Когда такой секач шёл через болото, его передняя несоразмерно тяжёлая часть постоянно тонула, и он носом рыл тину и грязь, в то время как лёгкий зад взбрыкивал на поверхности. Под толстым черепом у кабана кое что соображал злой, маленький, агрессивный мозг тем злее, чем меньше в желудке пищи.

Вот такой красавчик стоял перед Одноухим, сопел и наливался злостью, а по обе стороны от него вытянули носы клыкастые вассалы, готовые по первому знаку своего грозного монарха броситься на противника.

Их воинственность Лобик не увидел, а почувствовал. Семеро на одного. И в темноте. Не лучше ли, так сказать, заранее ретироваться? Хотя медведь не был трусом и знал свою силу, трезвый расчёт подсказал Одноухому, что на этот раз момент наступает горячий, будет сеча, и ему достанется, даже если он и одолеет.

Не дожидаясь, пока «С приветом» даст сигнал к атаке, медведь поднялся на дыбы, огромный, тяжёлый, и, увидев, что противник не дрогнул, в два прыжка очутился на нижней ветке черешни, оставив неприятеля, как говорится, с носом.

Визг и вопли огласили ночную долину. Секачи, достигнув дерева, бесновались буквально в двух метрах под медведем, удобно устроившимся на толстой развилке. От несчастного ствола полетели щепки. Хрюканье, визг, крики боли при столкновении, царапанье, сопенье наполнили долину. Все стадо, голов до сорока с молодняком, столпилось под черешней. Свинки только мешали бойцам, те ещё более свирепели и поддавали клыками своих, а осторожный Лобик грозно ворчал над головами одураченных кабанов и скалил хищную пасть, показывая, чем он вооружён. Словом, подливал масла в огонь.


[image: ]


Он догадывался, что кабанам не под силу свалить это толстое дерево, сколько бы они ни рвали ствол. Знал наверняка, что они не достанут его, потому что природа очень предусмотрительно не дала им способности лазать по деревьям. Словом, он находился в безопасности, как в крепости, осаждённой войском. Другое дело — как долго может продлиться осада. Это уже зависело от упрямства кабанов. А упрямства им не занимать.

Прошло порядочное время, но секачи не унимались, и пыл их не остывал. Сам «С приветом» не один раз вставал на задние ноги и перебирал передними копытами по стволу черешни. Тогда его злые глазки сверкали очень близко от медведя, и Одноухий грозно ляскал зубами, сердясь уже не на шутку. Достать бы. Остальные секачи возбуждённо бегали вокруг дерева, время от времени царапали ствол, бросались на свинок, если они нечаянно приближались, и вымещали зло на них. Тут же чавкали, рыли землю, отыскивали среди веток ягоды, потому что война войной, а кормиться надо.

Стало светать. «С приветом» и не думал уводить стадо. Лобик сидел молча, только нос у него двигался, улавливая свежие запахи. Когда он изменял положение тела, секачи настораживались, словно ждали — вот сорвётся.

Он облазил все нижние ветки, подыскивая более удобные для отсидки, но, по совести говоря, везде тут было неудобно. Уже болели лапы и ныли застывшие мускулы, ведь они привыкли к движению. Вскоре почувствовался голод.

Лобик стал обрывать ягоды. Подтягивал ветки, но они ломались, ягоды сыпались вниз, там сразу же начиналась свара, визг, медведь не столько питался сам, как кормил неприятеля. Но что поделаешь, неизбежные потери… Впрочем, одной черешней все равно сыт не будешь. Одноухий все более злился, потихоньку ворчал, забираясь все выше по мере того, как обирал ягоды вокруг себя.

Его положение час от часу становилось все более незавидным, если не сказать отчаянным. Уже за полдень — и все то же. Боль в лапах и во всем теле от неудобства усиливалась.

Попробовал было спуститься. Осторожно держась за одну ветку, он прошёл по другой подальше от ствола. Ветка клонилась под тяжестью тела все ближе к земле. Лобик глянул вниз. Вот они! Семёрка секачей тесным кругом стояла точно под ним и глаз не спускала.

И вот тогда случилось нечто такое… Нельзя утверждать, что Лобик созорничал, скорее, сделал это по необходимости, не учитывая, как отреагируют неприятели. Словом, вниз полилось, и тёплое, пахнущее медведем, обрызгало все кабанье войско. Ответом был такой взрыв ярости, что медведь благоразумно отвалился ближе к стволу. А кабаны бились внизу друг с другом, падали, визжали, хрипели, и уже не на медведя было повёрнуто их вполне законное негодование, а друг на друга: их спины, щетина, уши — все ужасно пахло медведем…

«С приветом» кое-как навёл порядок в своём воинстве, но долго ещё и он сам и другие секачи катались по взрытой земле, очищая с себя скверну.

Не жди пощады, медведь!…

Лобик сидел теперь тихо и затравленно. Шли часы. Вот попал!

Уйдут они к вечеру или не уйдут?

Одноухий чувствовал, что до вечера ему не усидеть. Значит, будет битва, которой медведь так не хотел.

Он решил прыгнуть прямо в кучу сгрудившихся секачей. Лобик осторожно прошёл по толстой ветке, зорко глянул вниз и только тогда заметил какое-то беспокойство среди секачей. Удержавшись от прыжка, Лобик втянул воздух. Да, сюда идут. Запах собаки. И того самого оленя. И Человека, которого он сопровождал. Ну, кабаны…

Секачи нервничали. Их длинноносые морды все, как одна, вытянулись в ту сторону, откуда накатывался запах. Свинки с поросятами враз исчезли.

Одноухий из-за густой листвы не видел края поляны. Поэтому не понял, почему вдруг «С приветом» кинулся поначалу вперёд, а затем взрыл передними копытами податливую землю, развернулся и с нутряным хрипом в горле, явно устрашась новой опасности, бросился в противоположную сторону, увлекая за собой оробевших секачей.

Осада кончилась неожиданно. Медведь мог спуститься.

Но он не торопился.

Он не видел ещё Архыза, хотя по запаху знал, что тот здесь. Архыз действительно стоял на краю поляны и с любопытством оглядывал черешню, где что-то копошилось и ворчало. Вряд ли овчар своим появлением устрашил кабанов, тем более такого героя, как «С приветом». Но из леса все более явственно стал доноситься запах Человека и ружья, это и послужило причиной их бегства. Тот же запах, все-таки устрашающий запах, обеспокоил и Лобика. Он поднялся выше и, крепко уцепившись за ветки, стал ждать.

Авось пронесёт.

Но Архыз уже вертелся под черешней и недоуменно заглядывал наверх.

Чего, приятель, не спускаешься? Друзья пришли.

Несколько часов назад, повозившись со своим оленем, Молчанов решил пройти лесниковой тропой через увал от верховьев одной реки к другой. Шли трое — Архыз впереди, Хоба замыкал шествие и никак не хотел отставать.

Едва перевалили увал, как Архыз стал проявлять нетерпение, и Александру раза три пришлось в приказном порядке возвращать овчара, так и рвавшегося вперёд. Дело в том, что он уже напал на след кабанов, недавно прошедших здесь. На спуске к реке овчар все же вырвался из-под опеки хозяина и рванулся вперёд. Вот почему он первым высунулся из кустов, внеся смятение в ряды секачей, осаждавших черешню. Тогда же он учуял и Лобика на дереве.

Послышался хруст веток. Подошёл Молчанов.

— Что там? — тихо спросил он Архыза и спустил предохранитель карабина.

Хоба мгновенно улизнул в сторону. Военные действия с применением ружья — не для его характера.

Александр выглянул. Поляна была пустой. Вся изрытая, загаженная, она походила на стойло у свинарника. И пахло так же. Архыз все крутился под самой черешней.

— Ушли, не дождались, — сказал Молчанов, успокаиваясь, и в это время поглядел на черешню. — Ушли, да не все. — Он вскинул на всякий случай карабин.

Архыз дружелюбно вилял хвостом.

— В чем дело? — Александр опустил ружьё, всмотрелся получше. Широкая улыбка осветила его лицо. — Лобик, как же ты?

Следы клыков на стволе, сорванная кора, истоптанный луг, медведь, вцепившийся в ветки дерева чуть не на самой верхушке, — все стало понятным. Смешно! Такой большой, сильный, и вот…

Молчанов отошёл подальше, положил карабин, сверху рюкзак и сам сел в стороне, отозвав Архыза.

— Слезай, Лобик. Не бойся, трусишка. Их уже нет. Ружья тоже нет. Слезай!

Запах ружья действительно исчез. Запах Человека и собаки ослабел. Сидеть на ветках уже не было сил. И Лобик стал спускаться, скользя когтями по разорванной коре.

Слезал Лобик задом, все время отворачивая морду в сторону, чтобы видеть, что его ждёт. На земле тихо. Человек смирно сидел в стороне. Ладно. Коснувшись земли, медведь хотел сразу же стыдливо бежать, но оказалось, что бежать-то уже не может. Лобик встал на все четыре, качнулся и… устало лёг. Как приятна, как мягка и покойна земля! Он вытянул шею, лёг плотнее. Что-то кружилось перед глазами, мурашки сковали лапы, спину… Столько в воздухе! Вот и слабость.

Лобик устало закрыл глаза.

Молчанов подошёл с хлебом.

— Возьми, Одноухий, подкрепись.

Медведь потянулся, достал хлеб, стал жевать, не меняя положения. Глаза его постепенно очистились от мути. Он глубоко вздохнул. На земле…

Молчанов отошёл. Архыз сидел возле рюкзака и с явным недоумением следил за своим бурым другом. Больной, что ли?…

Лобик встал и, нетвёрдо переступая, заковылял через поляну. Остановился, опять лёг.

Кусты перед ним раздвинулись, оттуда вылезла рогастая голова Хобы, который отныне совсем не боялся медведя.

Отдохнув, Лобик пересёк поляну и, не оглядываясь, скрылся в лесу. Исчез и Хоба.

— Никуда они не уйдут, — уверенно сказал Архызу хозяин. — Пусть отдохнут в тишине. И мы тоже посидим, пообедаем.

Он по-мальчишески хмыкнул:

— Вот какие бывают дела!


Глава восьмая

Пленение одноухого


1


Отсюда до кордона лесника Петра Марковича Семёнова считалось не более пяти километров. До охотничьего дома — шесть.

Два часа ходу.

Молчанов с Архызом шли не спеша, стараясь не уклониться от лесниковой тропы, которая спокойным полукольцом опоясывала отдельно стоявшую гору и, минуя непролазную заросль рододендрона, выводила прямо на перемычку к другой горе.

Вот здесь-то Архыз и завилял хвостом.

— Где они? — спросил хозяин и проследил за взглядом овчара.

Сквозь зеленую занавеску лиан проглядывали блестящие концы рогов. Хоба ждал их. Когда они прошли, он тоже вышел на тропу и поплёлся следом. А вскоре отыскался и Лобик.

— Ладно, — сам себе сказал Молчанов. — Я вас все-таки сведу…

Он не знал, что судьба уже сводила медведя с оленем — там, у перевала, где пурпурные гадюки.

Тропа спустилась в долину Ауры, сделалась шире, домовитей.

В стороне от реки и чуть выше, на берегу тощего в это сухое время, но кристально-чистого ручья, стоял дом Петра Марковича — бревенчатая пятистенка под чёрной от времени дранкой. Большой участок редкого грушняка и луга вокруг дома был обнесён жердевой оградой. Зеленела на огороде капуста, тёмная ботва картофеля подходила к густому осиннику у ручья. Хороший огород.

На лавке возле дома сидел Семёнов, а рядом дымил самокруткой лесник Бережной.

Они встали. Семёнов приподнял фуражку, дядя Алёха поклонился с особенным уважением.

— Никак, с перевала? — дружелюбно спросил он. — И когда только успели? Кобель ваш не кинется?

Архыз близко не подошёл, глянул раскосо на новых людей и лёг поодаль, будто все дальнейшее его не касалось. У сарая вертелась и бесновалась на цепи дворовая собака лесника. Семёнов цыкнул на неё, собака юркнула под сарайные слеги и теперь высматривала оттуда, изредка взлаивая от глухого негодования.

— Тут недалеко ходил. — Молчанов скинул куртку, прислонил к стене карабин. Он был полон впечатлений от только что случившегося и сразу взялся рассказывать, как кабаны загнали на черешню матёрого медведя.

Семёнов оживился, спросил:

— Это сразу за Круглой? — Так называлась близкая отсюда гора.

— Как раз где большая черешня у реки. Там все истоптано кабанами.

— Да ведь он попал на угодья моего срамотника желтобокого! Ну который «С приветом». Я в дневнике о нем писал. Тот ещё деспот! Он и тигру загонит, не токмо медведя. Только вот что непонятно, Александр Егорыч: у меня в тех местах ни одного медведя нету. Они у меня правее живут, километров в восьми от кабаньего царства.

— Новичок. Мой медведь туда пришёл, Лобик его кличка.

— Твой? — Лесники переглянулись.

— Ну, есть такой. Отец ещё малышом отыскал, он у нас воспитывался, а потом в лес ушёл.

— Да ведь это когда было-то! — Семёнов вспомнил разговоры, которые слышал уже давно. — Если тот медведь и остался жив, дикарём давно сделался… Какой же он твой?

— Дикий или не дикий, а хозяев помнит. И со мной он в дружбе. С рук иной раз кормлю.

— Ну это ты… — Семёнов хмыкнул.

Снова вылезла лесникова дворняга и прямо зашлась лаем. На весь лес, да с каким-то особенным подвыванием. Архыз поглядывал то на неё, то на хозяина, но Молчанов не замечал напряжённого взгляда овчара.

— А ведь она на ведьмедя лает, — вдруг сказал Бережной.

— Какого там медведя? Цыть, глупая! — Семёнов привстал, но дворняга прямо заходилась. — И в самом деле, чтой-то она?…

— Боюсь, что Лобика учуяла, — смеясь, сказал Молчанов. — Он как раз за мной шёл. Не хотел отставать, архаровец, лежит сейчас где-нибудь за кустом и собаку твою с ума сводит.

— Неужто он и жилья не боится?

— Нет. Если его не обижают, запросто и ближе придёт.

— Лучше не надо, Александр Егорыч. Корова на глаза ему попадётся, не удержится от соблазна, задерёт. Тогда я тебе счёт… А глянуть на него охота, все же новенький зверь в моем обходе.

— А вот мы сейчас и глянем. — Молчанов осмотрелся. — Дал бы ты мне, Маркович, две посуды каких-нибудь да съестного, хлеб у меня кончился, выманили звери.

Семёнов кликнул жену, сказал ей насчёт варева, а сам сходил в сарай и принёс ведро и бадейку. Дворняга все подвывала, а вот Архыз лениво ушёл за изгородь и скрылся. Лесник плеснул в бадейку супу, вывалил картошку. А в ведро Молчанов набросал куски хлеба.

— Это другому приятелю моему, оленю, — сказал он.

— Значит, у тебя целый зверинец. — Семёнов уже вертел в руках бинокль. — Может, винтовку все же взять? Мало ли…

— Вы вот что… — Александр осмотрелся. — Зайдите в сарай и дворнягу уведите, чтобы не смущала. Оттуда все видно. А я поманю медведя и оленя вон на ту поляну. Обзор хороший.

Он взял ведра и пошёл к лесу, всего двести метров или чуть больше. Поставил бадейку, прошёл шагов пятьдесят в сторону и там с ведром в руке стал ждать. Архыз выскочил откуда-то, подбежал к ногам, повертелся около хозяина.

— Ложись, ложись, — приказал Александр. — Знаю, где был. Сплетничал. Подождём вместе.

Ждали долго, должно быть, с четверть часа. Первым вышел Хоба. Смело подошёл, но метра за три до Архыза выгнул шею и потряс рогами. Овчар понятливо встал и отбежал подальше. Чтобы не смущать.

Молчанов протянул хлеб.

— Бери, Хоба, ешь. Твоя доля.

Олень потянулся, мягкими губами взял хлеб. Тогда Молчанов уселся в траву и поставил около себя ведро. Хоба разохотился на лесников хлеб, жадно ел, посматривая на человека и собаку.

Что-то произошло в той стороне, где стояла бадейка. Хоба вскинул голову и насторожился.

Бурая туша незаметно отделилась от стены леса. Лобик ещё некоторое время стоял принюхиваясь, как делал это, когда оказывался вблизи ловушки или капкана, но тут он увидел и почувствовал Молчанова и, вероятно, успокоился.

И все же не сразу принялся за еду. Обошёл бадейку со всех сторон, приблизился, тронул её лапой, лёг и полежал несколько минут, облизываясь. Словно ждал — не взорвётся ли, а уж потом поднялся и сунул свой длинный нос в похлёбку, от которой так хорошо пахло.

— Сиди, Архыз, — приказал Молчанов, а сам поднялся и, оставив оленя над ведёрком, пошёл к Лобику.

Он знал: из сарая сейчас хорошо видят обоих зверей и его с собакой. Он хотел доказать лесникам, что слова о дружбе с двумя дикарями — не пустые слова.

А в сарае действительно не сводили глаз с оленя и медведя. В бинокль зрители наблюдали за каждым их движением.

И вдруг Бережной не сдержался.

— За-ра-за! — тихо пробурчал он, узнав огромного медведя, который в своё время мог бы стать сто четырнадцатым, но ушёл с двумя пулями в теле и, оказывается, выжил.

— Чего ты? — Семёнов оторвался от бинокля.

— Так… Ты смотри, какая кумедия.

Александр был в пяти метрах от медведя, без ружья, с голыми руками. Даже Архыз не шёл с ним. Лобик поднял перепачканную морду. Ждал и не убегал. В бинокль было видно, как шевелятся губы у научного сотрудника, он что-то говорил медведю и улыбался. Бесстрашный человек.

Семёнов потянулся к винтовке, оттянул затвор.

— Ты что? — хрипло сказал Бережной. — Смотри, Молчанова не хлестни.

— Я так, на всякий случай.

Можно понять лесника: впервые в жизни он видел, как человек подходит к дикому медведю, как говорит с лесным зверем. Чудо!

Тем временем Александр подошёл вплотную к зверю, протянул руку, положил её на широкую спину медведя. Лобик чуть пригнул голову, сторожко смотрел жёлтыми глазами на человека, но даже не шелохнулся.

— Ешь, ешь, дружище, — сказал Молчанов, и медведь, будто поняв, действительно нагнулся, стал шумно хватать картошку и чавкать.

Хоба и Архыз затеяли было беготню, но оленю все же не понравились приметы близкого жилья, и он убежал в лес, чтобы наблюдать из безопасного места.

Семёнов опустил бинокль.


[image: ]


— Вот какие дела-то! — сказал он, очевидно ошеломлённый всем увиденным. — А мы толкуем — дикие…

— Ты рога у оленя приметил? — спросил дядя Алёха. — Чудные рога!

Медведь поел, вылизал бадейку, даже покатал её по лугу. Молчанов взял посуду. Лобик потянулся было за ним, но тут же чего-то испугался и отскочил. И пока человек ходил ещё за оленьим ведром, гремел посудой и шагал к дому, он стоял недвижно и смотрел, смотрел. Или надеялся, что ещё принесут? Уже от дома Молчанов оглянулся. Медведя на месте не было. Ушёл.

Лесники ждали у сарая.

— Век бы не поверил! — Петро Маркович чиркал спички, закуривал. — Всю свою жизнь в лесу, а такого… Как не боишься, Егорыч?

Александр засмеялся.

— Я ж его маленького ещё кормил. Чего бояться-то? Помнит или не помнит, а поверил, что зла не сделаю. Доверчивый зверь.

— Вы ему не сделаете, а он-то небось… — Дядя Алёха с явным сомнением качал головой. — Все ж таки хычник.

— У этого хищника пулевые раны в бедре. Вот на того мерзавца он пойдёт, тому он выдаст, будь здоров, — с чувством сказал Молчанов, не подозревая, что угодил точно в цель.

— А я смотрю, смотрю, и никак не доходит — где ж у его второе ухо? — Бережной насильно заулыбался. — Иль отсекли в детстве для приметы?

— Рысь оторвала. — Александр устало сел на лавку. — Если медведь тут останется, ты посмотри за ним, Петро Маркович, не обижай. А насчёт коровы я тебе так скажу: зря в лес не пускай, следи. Мало ли что…

— Это точно, Егорыч. От соблазна подальше. Ты, как я слышал, у меня побудешь? Вот вместях и походим, доглядим твоих зверей. А сейчас пошли в хату. Чую — обедом уже пахнет. Давай, Алексей Варламыч, за компанию.

— Вам, Бережной, свой обход уже определили? — спросил Молчанов.

— Жду не дождусь! — Дядя Алёха смущённо погладил лысую голову. — По хорошему делу давно скучаю.

— А тут вы тоже по делу?

— Лесничий послал, велел познакомиться, лесным воздухом подышать, ну и опыт перенять.

— Завтра мы с им пройдём по тропам, — пояснил Семёнов. — А вот насчёт обходов, вроде у нас свободных не было.

— Значит, для особых поручений держат меня. — Бережной хмыкнул в бороду.

После обеда, когда Бережной вышел, Александр спросил Семёнова:

— Ты бываешь в охотничьем доме?

— А как же! Баба моя там печи топит и все такое. Могу показать, если интерес, Александр Егорыч.

— Сходим как-нибудь. А сейчас отдохнуть бы. Знаешь, ноги отбил, от самой зари сегодня.

Но отдохнуть не удалось.

В час радиосвязи Петро Маркович записал распоряжение. Александра Молчанова просили срочно прибыть в лесничество. Коротыч уже от себя добавил, что прибыл кто-то из Москвы и научному сотруднику надо ехать туда на совещание.

Молчанов выслушал новость без особого интереса.

— Какое-нибудь очередное мероприятие. В общем, получать ценные указания придётся. День-два, и я вернусь. Оставлю у тебя плащ и куртку, Маркович. Пойду налегке, благо погода.

В лёгком свитерке, с планшеткой и фотоаппаратом Александр Молчанов пошёл вниз по удобной торной дороге, нимало не подозревая, что его ожидает.

Отлучка, как он понимал, очень не своевременная. Столько забот, а тут…


2


Его ожидала поездка. Дальняя дорога.

Но этому неожиданному событию предшествовал разговор, затеянный Виталием Капустиным.

Днём раньше он прилетел из Москвы вместе со своим начальником Пахтаном, который решил, что летний отдых он может удачно совместить с командировкой. Отдельное лесничество заповедника с тисо-самшитовой рощей находилось прямо в городской черте.

Здесь он остановился, отсюда же Капустин связался с Южным отделом по телефону и спросил Коротыча, как дела и все ли готово в охотничьем доме для приёма гостей. Вот тогда лесничий в разговоре и упомянул, что у них сейчас Молчанов.

— Сколько он пробудет в Поляне? — нетерпеливо спросил Капустин.

— Во всяком случае, не меньше недели или двух. Остановился он на кордоне Ауры. Сказал, что оттуда удобнее ходить наверх.

— Вы лесников приняли? — спросил Капустин.

— Да. Они знакомятся с обходами, наблюдают животных.

— Погода в вашем районе?

— Сухо и тепло. Дожди только грозовые.

— Как дорога к Ауре?

— Можно проехать вездеходом.

Капустин уведомил, что он здесь со своим начальником и что они, вероятно, приедут на кордон с гостями или прежде их, поэтому свой «газик» Коротыч должен держать в готовности номер один. Лесничий сказал: «Есть!» — и на этом разговор закончился.

В тот же день Пахтан и Капустин осмотрели тисо-самшитовую рощу.

Эта уникальная роща занимала в глубине приморской долины редкий по красоте известняковый порог на лесистом склоне горы. Каменная ступенька когда-то передвинулась, немного сползла вниз и оказалась рассечённой глубокими трещинами. Роща обрывалась у реки крутым, а местами просто отвесным ущельем. Серо-зеленые зыбкие занавески из лишайников и чёрные листочки самшита делали рощу удивительно похожей на морское дно с фантастическими застывшими водорослями. Огромные тисы — некоторым из них было по пятьсот и более лет — уходили в небо, переплетались кронами, обрастали более современными лианами. Под ними всегда хранилась душная тень. Удивительные картины представляла зрителям эта роща.

Первобытная дикость, непролазность, хаотичность природы всего в километре от обжитых увеселительных мест приводили экскурсантов в тихий трепет. Рощу называли природным музеем, который чудом сохранился в окрестностях города, где постоянно жили или отдыхали сотни тысяч гостей со всех концов страны.

Посетители оставляли в Книге природного музея благодарные отзывы. Очень часто можно было прочесть пожелание: сюда бы ещё зверей для полноты картины…

Работники лесничества не преминули высказать ту же самую мысль Пахтану.

— А за чем дело стало? — сказал решительный начальник. — Разве трудно отловить в горах несколько туров, косуль, оленей? Сделать в роще вольер — и вот вам маленький зверинец. Представители кавказской фауны… Деловое предложение. Я готов помочь.

— В своё время здесь держали даже медведей, — подсказал Капустин.

— Можно и медведей, — тотчас ответил Пахтан. — Вот ты, Капустин, и распорядись, пусть в Южном отделе отловят медведя и доставят сюда.

Вечером, когда зашёл разговор об охотничьем доме, Капустин доложил, что там все готово, погода в горах хорошая и можно приглашать учёных и других гостей, да и самим полезно отдохнуть несколько дней в глухом уголке леса и даже поработать, если появится такое желание.

Тогда же Пахтан спросил, кого именно Капустин приглашает на кордон. Тот с готовностью назвал несколько сослуживцев из их отдела и ещё две фамилии, которые, как он выразился, «могут быть очень полезными для нас». Кстати, оба они являлись оппонентами на будущей защите диссертации Капустина. Но об этом он не сказал.

— Хорошо, — согласился начальник. — Пусть приедут.

Он не видел в этом ничего дурного. Напротив.

— Ещё одна необходимость, — сказал старший специалист. — В Воронеже послезавтра начинается семинар. Это по поводу испытания усыпляющих патронов для отлова и осмотра зверей. Хорошо бы послать туда одного из сотрудников Кавказского заповедника.

Пахтан кивнул. Почему не послать?

— Я сделаю такое распоряжение от вашего имени?

— Да, разумеется. Кого ты наметил?

— Здесь как раз сейчас находится научный сотрудник Молчанов. Вот его и пошлём. Молодой, энергичный биолог.

Такова коротко история радиограммы, после которой Александр Егорович Молчанов покинул Аурский кордон и спешно отправился в Адлер для полёта в Воронеж.

Капустин мог быть довольным. Посторонних вблизи охотничьего дома в эти дни не окажется.

Он все предусмотрел, и Пахтан легко утвердил его решение. Приедут не только учёные. Приедут друзья. Он им доставит удовольствие. А потом и они с готовностью помогут Капустину. Ну хотя бы при утверждении на более интересную должность…

Капустин подумал, что будет вернее, если о семинаре в Воронеже Молчанову скажет не он, а сам Пахтан. Улучив минуту, он спросил начальника:

— Вы позволите мне отлучиться на полдня?

— Личные дела?

— Я хотел проехать в одно наше охотничье хозяйство. Тут километров сто. Возьму у них пару хороших ружей, патроны, посмотрю, нельзя ли там побыть на охоте. Вы не будете возражать?

— Если позволит время…

— У нас есть несколько лицензий на отстрел.

Пахтан полагал, что речь идёт об отстреле в охотничьем хозяйстве, явлении вполне закономерном. И кивнул.

— Тут должен прибыть Молчанов. Я заготовил ему командировку и деньги. Чтобы успеть к сроку, ему надо улететь из Адлера сегодня ночью. Могу я оставить для него документы?

— Как найдёт меня Молчанов?

— Он знает ваш номер и гостиницу.

Капустин уехал, а вскоре явился Александр Егорович. Пахтану научный работник понравился. Деловой, знающий юноша. Когда Молчанов узнал о поездке, он заколебался и сказал:

— Здесь сейчас такая обстановка, что моё присутствие просто обязательно. Видите ли… я боюсь, что присутствие чужих людей…

— Чужих? Вы имеете в виду гостей? — Пахтан улыбнулся. — Вам надо успеть к началу, в Воронеже вы узнаете для себя много нового. Ваши здешние дела от вас не убегут, на той неделе вернётесь и наверстаете, если что срочное. А страшиться гостей нет оснований, тем более что я пробуду здесь ещё целых две недели. Поезжайте как можно скорей.

Явно смущённый отеческим тоном начальника, его ласковым приёмом, Молчанов попрощался и вышел. Он ещё надеялся встретить Капустина — и не увидел его. Он надеялся вернуться в Поляну — и не смог. На пути к Пахтану он только полчаса пробыл у Никитиных, перекинулся несколькими словами с Ириной Владимировной и с матерью да прошёлся по саду с Сашей-маленьким.

Выяснилось, что самолёт на Воронеж будет через три часа, надо успеть купить билет и как-нибудь известить своих близких, что уезжает на целую неделю. Впрочем, это он сделает, когда купит билет, из аэропорта. Да, ещё непременно надо сказать Борису Васильевичу.

Уже в аэропорту, так и не дозвонившись до Жёлтой Поляны, он бросился к остановке такси. Через семь минут Александр вышел у райкома партии, где работал один из учеников Бориса Васильевича. Ещё через десять минут он уже говорил по телефону с учителем.

— Я передам, кому нужно, — донеслось из трубки. — Не беспокойся. Постараюсь, чтобы сюда как можно скорее приехал Котенко. Будь уверен, мы начеку. И счастливо тебе, Саша!


3


Надо отдать должное организаторским способностям Виталия Капустина.

Поездка за оружием отняла у него всего несколько часов. Ещё до отъезда он успел встретиться с Коротычем и с лесничим соседнего, Западного отдела, договорился с директором чайного совхоза о тракторе и тракторных санях. Нетрудный разговор: разве хозяйственник, которому всегда нужны дрова и деловой лес и чьи угодья граничат с заповедником, станет терять дружбу с лесничими? Тут же, от лесников, Капустину стало известно, что в среднем течении горной реки Хаше, где совхоз держал пасеки, замечены следы медведя-шатуна. Значит, есть район, где можно отловить зверя.

Он срочно, в тот же день, вызвал Бережного и ещё двух лесников.

— Вот вам проверочное задание, — сказал строго. — За три — пять дней вы строите ловушку и берете здорового и видного собой живого медведя. Живого! Это поручение самого Пахтана. Кровь из зубов, но чтобы был медведь для зоопарка при заповеднике. Вознаграждение очень приличное. Полтораста рублей на брата. Выполните поручение — считайте, что вы прошли испытание, ваша служба будет отмечена.

— Ловушку ведь рубить надо, — неуверенно сказал дядя Алёха. Ему нравилась такая работёнка, но смущали сроки.

— Не будем рубить ловушку, Бережной. Возьмём металлическую клетку в тисо-самшитовой роще. Пристегнём к тракторным саням и быстро довезём куда надо. Устраивает?

Лесники видели эту клетку. Хорошая клетка. В ней долго, почти три года, содержался медведь на утеху публике, пока не околел по неизвестной причине. Если клетка, то дело упрощается.

— И место я уже подобрал, — энергично продолжал Капустин. — На правом притоке Хаше. Там как раз бродит большой шатун, свежие следы видели. Уточните на месте, у пасечника. О тракторе договорённость имеется, сегодня же за дело, мужики. Вопросы есть?

Вопросов больше не было. Придавил их Капустин своей энергией, настойчивостью. Деловой начальник.

— Тогда так. Сейчас здесь будет машина и кран. Вот записка. Поедете в рощу, погрузите клетку — и прямо на усадьбу чайного совхоза. Там трактор и сани. Придётся только пол сделать из хороших плит, чтобы не разворотил. Ну и дверку настроить на приманку. Не мне вас учить, как это делается. Все ясно?

— С таким хозяином не пропадёшь, ребята, — восхищённо сказал дядя Алёха, когда лесники уже тряслись в кузове полуторки. — Заводной мужик, так и горит у него… А ведьмедь им, видать, позарез нужон, смотри-ка, даже насчёт вознаграждения не забыли.

И дальше у лесников дело не стояло. Живо погрузили железную клеть на машину, в совхозе разыскали механика, он указал на старенькие, но крепкие тракторные сани. Там же, в мастерских, наладили падающую дверцу с приводом к приманке, а ближе к вечеру трактор с санями на прицепе уже громыхал по неровной, людьми забытой дорожке в долине Хаше, где когда-то, пожалуй ещё в начале века, проходила великокняжеская охотничья тропа.

Густой лес по сторонам дороги чутко слушал сердитое и шумное тарахтение редкого в заповедных местах трактора. Он двигался — и умолкали птицы, разбегались залёгшие в ольховых болотцах кабаны. Опасность!… — кричали оглашённые сойки. Прижимались к веткам дубов весёлые дрозды и с удивлением, со страхом прислушивались к несусветному шуму и скрежету железному.

По руслу мелководного ручья, по камням, обкатанным водой, тарахтели, визжали гусеницы трактора и полозья саней. Лихой совхозный тракторист, ещё весной привозивший в эту глубинку ульи с пчёлами, не боялся неезженых путей. Все дальше от Хаше по притоку, все выше в горы, пока не сузилась долинка и не стали круче её террасы. Тогда он свернул прямо по кизиловым кустам на подъем и ехал, подминая подлесок, до яркой солнечной поляны, где лесники недавно заметили свежий след крупного медведя-шатуна.

Бережной показал, куда и как поставить сани. Задняя сторона их с дверцей приткнулась к метровому откосу, так что в дверцу надо было не подыматься, а даже немного спускаться от поляны. По сторонам ловушки стоял густой боярышник, лишь узкий проход среди колючих зарослей вёл прямо в дверцу.

Один из лесников сходил на пасеку. Она располагалась в одном километре от этого места. Принёс он оттуда полное ведро старых сотов. От ведра шёл заманчивый аромат выдержанного мёда. Другой лесник, как мог, завалил камнями полозья саней, натыкал зелёных веток вокруг клетки.

Сели перекурить. Махорочный дым поплыл по ветру, застревая в густом кустарнике. Из зарослей выскочила негодующая синица и, покачивая длинным узким хвостиком, прокричала что-то вроде: «У нас не курят!» На неё, конечно, не обратили никакого внимания. Пролетела семейка дроздов — молча, сосредоточенно, словно на похороны куда спешила. Лес молчал.

— Теперь бы свежей крови сюда, — задумчиво сказал дядя Алёха. — Он, понимаешь, ведьмедь то исть, любит, когда кровяной дух. Маскируйте это хозяйство, а я похожу с винтарем, может, кого невзначай…

Бережной перебрался на другую сторону ручья, отошёл подальше. В лесу он был как на домашнем огороде — все ему тут знакомо. Поднялся на увал, оттуда, пыхтя и отдуваясь, забрался на самый верх останца, огляделся и тогда только догадался, что они находятся совсем близко от Ауры: их ручей как раз начинался от перевальчика, за которым был уже обход лесника Семёнова. Кажется, в эти минуты он впервые подумал: а не молчановский ли медведь заявился в гости к пасечникам?

Дядя Алёха спустился с останца, бодрым шагом прошёл по лесу на перевальчик и наконец отыскал то самое, что ему хотелось отыскать: барсучью нору. По многим приметам старый браконьер узнал жилую нору. Валялись здесь заячьи косточки, примятая трава ещё не увяла, вокруг пахло тёплым зверем. Здесь барсук, спит-отсыпается в норе.

«Сто тринадцать медведей» отыскал все три выхода из барсучьей норы, запалил около двух костры, а сам спрятался поодаль, ожидая, пока из свободного выхода покажется хозяин, который не любит в своём жилище дыма.

Сонная мордочка зверя вскоре показалась из тёмного зева норы. Барсук ещё не понял, откуда напасть, он больше всего боялся, что это лесной пожар. Глазки его обеспокоенно моргали. Едва он высунулся, раздался выстрел. Зверь, точно подброшенный, дёрнулся и свалился на бок. Жизнь затихла.

Так совершилось первое убийство в заповедном лесу, где любому зверю до сих пор была гарантирована свобода, пища и жизнь.

Бережному всякие подобные переживания были абсолютно чужды. Он взвалил ещё тёплое тело на плечо и пошёл назад, через лес, через ручей на гору, где его дружки уже заканчивали протирать старыми сотами железные прутья клети, пол и особенно дверку.

— Ну вот и свежатина, — сказал дядя Алёха, сваливая добычу.

— Быстро ты, — заметил молодой лесник.

— Освежуй, сало нам самим пригодится, на него завсегда спрос, — приказал Бережной. — Хватит для приманки всего остатнего.

Уже поздно вечером лесники ушли к пасечнику.


4


«Сто тринадцать медведей» не ошибся в своём предположении. Тропа Лобика и его тропа пересеклись.

Одноухий не долго блуждал вблизи семеновского дома. А что там делать, если Человек с собакой, который снова стал его другом, как и в детстве, ушёл с Ауры раньше его, направляясь в ту сторону, где медведю показываться опасно? Олень тоже ушёл — тот самый рогач, которого Лобик признавал теперь не за возможную добычу, а за своего приятеля, связанного кровным родством.

В общем, он ещё немного потоптался в окрестностях Ауры и спокойно удалился за перевальчик, где почуял щекочущий запах мёда и стал бродить вокруг пасеки, вынашивая планы, как полакомиться запретной, соблазнительной пищей богов.

Потом он услышал шум трактора в долине ручья, человеческие голоса и новые запахи. Все это казалось поначалу скорее любопытным, чем опасным. Лобик кружил по лесу, стараясь понять, что происходит на ближней поляне. Звук далёкого выстрела не остался незамеченным. Шастая по лесу, он разыскал место трагедии и по следу человека, запах которого заставил подняться всю шерсть на загривке, почти дошёл до ловушки. Люди на ночь отсюда ушли, и изощрённое чутьё Лобика подсказало, в чем тут дело. Похоже, по его душу прибыли.

Разные ловушки Одноухому не в диковинку. Знал их хорошо. Не прошло и половины ночи, как Одноухий детально разобрался, что к чему. В дверцу он, разумеется, не полез, это для несмышлёнышей, но барсучье мясо очень хотел взять — и взял без всякого для себя риска и ущерба. Дело в том, что Бережной и его приятели подвесили тушку слишком близко к задней решётке клетки. Лобик разбросал маскировочные ветки, просунул меж прутьев когтистую лапищу и дёрнул приманку к себе. На другой стороне клети раздался стук упавшей дверцы, он вздрогнул, но мясо не выпустил, а, выждав немного, начал продирать его через прутья и успокоился лишь после того, как выудил наружу все до последней жилки. Неторопливо съел добычу, полежал, обошёл клеть со всех сторон, а на входе, около кустов, оставил отметину с неприятным запахом, как свидетельство самой высшей степени презрения к деятельности звероловов.

Удалившись в укромное место, Одноухий уже под утро уснул, нимало не заботясь, как его ночная работа отразится на нервной системе и настроении охотников.

Если бы он услышал все эти с яростью высказанные, сплошь непечатные слова, которые на заре раздались в лесу!…

— Вот он как нас! — бормотал дядя Алёха, стоя над слегка затвердевшей отметиной Лобика. — Надо же! Мясо взял, да ещё оскорбляет! Ну погоди, зараза, я тебя не так обману!

На совете лесников он молчал, а когда выслушал сбивчивые мнения товарищей, только покачал лысой головой:

— Это не такой ведьмедь, чтобы его запросто. Тут нужна хитрость на хитрость, мужики. Зверь дюже вумный, с образованием зверь попался. Вы вот что: налаживайте покуда приманку из мёда, а я пройду тут в одно местечко, к вечеру возвращусь, может, кое-чего придумаю.

Через лес, через невысокий увал, разделяющий два обхода, дядя Алёха двинулся на кордон Семёнова и близко к полудню спустился к огороду лесника. Здесь, ещё в лесу, снял с себя телогрейку и плащ и пошёл дальше в одной рубахе, заправленной в штаны. Возле дома устало опустился на лавку, закурил и подивился, что никто не вышел к нему. Тут же догадался: значит, ни Петра Марковича, ни его супруги нет дома. В дверной накидке торчала щепочка. Так и есть — никого.

Бережной вошёл в сени, снял с вешалки куртку и плащ Александра Молчанова и вышел, не забыв опять же воткнуть щепочку на место.

Собственно, за этими вещами он и приходил.

Будь хозяин дома, сказал бы, что переходил утром реку, упал и верхние его вещи уплыли. Дай, Петро Маркович, что-нибудь такое, через день-другой вернусь и занесу. Ну хоть вот эти, молчановские. Не отказал бы Семёнов, такой уж закон в лесу.

А когда никого в хозяйстве нет — и просить не надо. Вернёт и скажет, по какой причине брал.

Но Бережной не надел на себя взятых вещей. Напротив, нёс в руке на отлёте, чтобы не прилип к чужой одежде его дух, не нарушил хозяйского запаха.

— Ну вот, теперь хитрость на хитрость, — сказал он своим мужикам, вернувшись раньше задуманного времени. — Вы теперь и близко не подходите к ловушке, я такое сочиню, что уму непостижимо. И ежели ведьмедь на это не возьмётся, тогда без разговоров поедем назад и прямо скажем дельному малому, что не годимся мы, старые козлы, супротив этого шатуна и пусть пропадает наша премия от начальства или идёт кому другому…

Бережной бросил в ловушку серую курточку Молчанова. Потом проволочил по земле среди кустов и на входе в клетку изрядно потрёпанный плащ научного работника и накинул его на клетку, так что полы свисали прямо над дверцей. В самой клетке, теперь уже в центре, висел кусок нераспечатанных сотов. Прозрачные капли мёда изредка падали на укрытый листвою пол.

Лесники смотрели на все эти приготовления издали. Лица у них были скорее насмешливые, чем уверенные.

— Убей меня гром, попадётся, — сказал Бережной, подходя к ним. — А теперя, ребята, пойдём гонять в подкидного.

…Лобик ещё издали почуял знакомый запах. Ну вот, снова они рядом! Что Человек с собакой где-то поблизости, он уже не сомневался. Он пошёл на этот запах весело и смело, как идут в знакомый дом.

Одноухий постоял перед дверкой, даже поднялся на дыбы, чтобы дотянуться до плаща Молчанова, свисавшего с верха ловушки. Где-то близко и сам Человек, если здесь его одежда. Впереди? Там, где маняще белеет кусок пчелиного сота? Кто приготовил для него лакомство? Опять же его друг, Человек с собакой, который всегда имеет для Лобика какое-нибудь угощение и не скупится при встрече. Сделай ещё пять шагов, возьми.

Под тяжестью лапы скрипнула половая доска, Одноухий подался назад. Все здесь, в клетке, заставляло помышлять об опасности. И если бы не висела знакомая куртка, хранившая добрый запах… Он сделал ещё шаг к лакомству, но, прежде чем хватнуть соты всей пастью, осторожно слизнул несколько капель мёда с листочков на полу, раздразнил себя.

Наконец он тронул влажным носом полные соты. Ещё и ещё. Какой чудный запах! Что может сравниться с этим лакомством? Совсем убаюканная осторожность, ничего, кроме наслаждения. Лобик схватил приманку, потянул.

Тонкая проволочка натянулась.

Крючок на металлической защёлке подскочил.

Раздался короткий звук. Дверца захлопнулась.

Он смертельно испугался. Медовый сот упал. Теперь медведь уже не обращал на него никакого внимания. Он стоял, не в силах заставить себя тронуться с места, все ещё не очень понимая, что произошло, и в то же время весь уже во власти бесконечного страха, сковавшего его силу, мысль, взгляд.

Вдруг он развернулся на месте, встал на дыбы и всей тяжестью тела с размаху бросился на упавшую дверь. Железные прутья больно оттолкнули его. Лобик неловко повалился, вскочил и вновь бросился на дверь, схватил поперечный брус зубами, чтобы сразу вырвать его, но теперь боль пронзила зубы, в пасти возник вкус крови, куски раскрошенного клыка вылетели вместе с кровью. Плащ его друга тихо соскользнул на пол и кровь Лобика тёмными пятнами промакнулась на нем.

Неистовство продолжалось долго. Пожалуй, на всех железных прутьях содрогавшейся клетки остались клочки шерсти, кровавые метины, белая пена. Совершенно потерявший рассудок, медведь без конца сотрясал железо, гнул прутья, грыз половые доски, кидался из стороны в сторону, разминая на полу медовые соты, листья, щепки от досок. С каким-то сумасшедшим нутряным рёвом раздирал он молчановскую куртку и запах её — предательский, коварный запах — теперь не успокаивал, не усыплял, а только добавлял бешенства и силы. Медведь рвал и рвал примету человеческой подлости, чтобы хоть как-то выразить силу ненависти, порождённую этой подлостью.

К середине ночи он выдохся окончательно и без сил, почти без чувств растянулся на полу. Прямо у высохшего носа его, рядом с окровавленной разбитой пастью лежали раздавленные соты, но этот, недавно ещё такой прельстительный запах сейчас не вызывал в нем ничего, кроме глухого, бесконечного отчаяния.


5


Ещё шла ночь, и остаток её Лобик провёл в непрестанных попытках отыскать выход из клетки. Теперь он обходил стенку за стенкой, обнюхивал прутья и пытался найти хоть какую-то щель или слабое место, чтобы расширить узкие просветы, по ту сторону которых тихо спал лес, его лес, где свобода и жизнь. Он поддевал когтями доски, но от них отрывались только мелкие щепки. Он десятки раз исследовал дверь, тряс её двумя лапами, хватал пастью, пытался поднять, но она прочно сидела в пазах и только гремела, когда он раскачивал её, как гремят кандальные цепи.

В плену…

Чуть побледнело небо. Глаза лежащего медведя, наполненные безысходной тоской, смотрели на чёрные силуэты грабов и на светлеющее небо. Если бы мог он плакать, какими слезами оросил бы свою тюрьму! Если бы он мог выть, как воют таинственной ночью волки, — какие драматические звуки заполнили бы притихший лес и далёкое, бесстрастное небо! Если бы мог он разбить себе голову или броситься со скалы вниз, как сделал когда-то загнанный медведем олень, — ничто не остановило бы Лобика, который также предпочитал смерть позорному пленению.

И не страх перед смертью пугал его. Чувство это неведомо дикому зверю, который ежедневно видит смерть перед собой в бесчисленных её проявлениях. Его не отпускало ощущение пустоты, безысходности перед явным, чёрным предательством Человека-друга, заманившего в ловушку.

Когда он услышал шум шагов и приглушённые голоса, то не встал, не сделал ни малейшего движения, чтобы вырваться или напасть на своих лютых врагов. Кажется, он даже не видел, хотя глаза его были открыты, а сердце переполнено ужасом и ненавистью. И это его внешнее безразличие остановило лесников поодаль, испугало их сильнее, чем если бы встретил он их боевым рёвом, разинутой пастью и дикими прыжками за железной преградой.

— Готов! Попался! — воскликнул «Сто тринадцать медведей», и в голосе его сквозь радость удачливого охотника явственно послышался затаённый страх перед мохнатым пленником. — Ну, мужики, что я говорил? Игнат, и ты, Володька, дуйте за трактором, и поживей. Я останусь караулить своего ведьмедя, ведь это мой ведьмедь, сто четырнадцатый, подлец, самый что ни на есть хитрющий, всем зверям зверь! Топайте, братцы. Трактор сюда, и пусть там позвонят Капустину, обрадуют, и чтобы он живее гнал в совхоз машину и крант для подъёма.

— Дай хоть глянуть, что за зверь…

— Гляди, гляди, но близко не касайся, вы не больно доверяйте, он лежит, притворяется, а чуть что — и в лапах. Хитрован за троих! Те ещё лапы!

— Одноухий какой-то…

— Было, было, — быстро сказал дядя Алёха. — Это ему рысь оттяпала.

— Неужто он на ту одёжу прельстился?

— Вот что, мужики, — вдруг серьёзно, даже строго произнёс Бережной, — если хотите премию заиметь и вообще без неприятностев, начисто забудьте про одёжу, понятно? Не видели, не знаете, и все такое. Это я вам по-дружески советую. Ни-че-го! Не было никакой одёжи. Пымали на соты — и все. Потому как, если Молчанов узнает, не сносить нам головы. Молод, но горяч, понятно? Это мы его знакомого ведьмедя взяли, вот так. Мы-то в курсе, а вот он до поры до времени того знать не должон. И если кто из вас тявкнет, от меня он особо получит по всей норме и даже с довеском. Своей новой должностью я дорожу и вам дорожить советую. Договорились?

Лесники дружно закивали. Сказано — мертво, никто не узнает. Но, уходя, они только диву дивились, как это интересно получилось — на одёжу…

Затихли шаги. Бережной остался один на один с медведем.

Он сидел в трех шагах от клетки, курил, и едкий махорочный дым, давно знакомый, ненавистный Лобику страшный дым, с которым связано воспоминание о выстрелах и жгучей боли в теле, — этот дым тихо струился, достигал носа, но глубокая апатия, охватившая зверя, не позволяла ему найти силы для того, чтобы проявить всю глубину ненависти к человеку, и он никак не реагировал ни на мерзкий дым, ни на действия этого мерзкого существа. Взор медведя, недвижный, тусклый, нацеленный выше леса, в небо с зубчатой вершиной совсем недалёкого перевала, был неживым, абсолютно отрешённым взглядом. Пленник жил сейчас вне злого мира, который опутал его.

«Сто тринадцать медведей» докурил самокрутку, энергичным щелчком отбросил окурок и сощурился. Столь подчёркнутое равнодушие пленника не ускользнуло от него и наконец вывело из себя. Подумаешь, какая цаца! Лежит — и ноль внимания!

— Ну ты, хитроумный ведьмедь! Попался — и заскучал? Ничего, жрать захочешь, плясать перед народом пойдёшь, на пузе елозить будешь. Привыкай.

Одноухий ничем не показал, что слышит обращение. Только сухой нос его слегка зашевелился, видно, запах и голос человека все же раздражали его, бередили сознание.

Бережной покачал лысой головой, снял с плеча винтовку, поставил в кусты, а сам, что-то придумав, вырезал ореховое удилище, сделал на конце крючок и стал вытаскивать из клетки клочки разорванного плаща и куртки.

Лобик не двинулся с места, даже когда ореховый прут стал задевать его неопрятно взлохмаченную шкуру.

— А ну, посторонись, философ, я из-под тебя кое-что выйму! — крикнул дядя Алёха и, приблизившись чуть не вплотную к клетке, хлестнул медведя.

Все мгновенно переменилось.

Как ловко, как неожиданно и с каким страшным, просто отчаянным желанием мести пленник бросился на железные прутья своей тюрьмы! Раскрыв окровавленную пасть, обдав Бережного горячей слюной, он бросился на него так, будто их не разделяло железо. Клетка задрожала. В пяти вершках от лесникова плеча хватнули воздух острые чёрные когти. Бережной отпрянул, упал. Поднявшись, бегом бросился прочь, ругаясь и заикаясь от страха. Медведь сотрясал клетку, рвал железо когтями, зубами и наконец, снова обессилев, свалился с каким-то протяжным рёвом на пол. Упал и затих, лишь тяжело и трудно дышал.

Дядя Алёха нехотя возвращался к клетке. Он сделался таким бледным, что пегая борода его под тусклыми щеками казалась чёрной. Колени у него дрожали.

— Если бы не полторы сотни, я бы тебя… — Он взял винтовку и клацнул затвором.

К ореховой палке Бережной больше не потянулся. Собрал уже вытащенные тряпки, полез в кусты и где-то там их бросил. С глаз долой.

Одноухий лежал, вытянув лапы. Отяжелевшая голова его покоилась на лапах, взгляд опять потускнел и ничего не выражал.

Лесник благоразумно помалкивал. Отошёл от клетки подальше, расстелил на траве плащ, лёг и жадно закурил. А винтовку держал под рукой.


6


Уже за полдень послышалась торопливая трескотня мотора, лязг свободно бегущих гусениц, и вскоре на поляну вывернулся тракторишко. Три мужика тесно сидели в кабине с раскрытыми фанерными дверцами.

— Где он? — Тракторист, сгорая от любопытства, бросился к клетке.

— Ты осторожнее, парень, — предупредил Бережной. — Он тут всякие фортели выкидывал, подохнуть можно.

Одноухий лежал в той же позе, но жёлтые глаза его теперь сверкали, а губы то и дело приподымались, оголяя клыки. Что будет?!

Все дальнейшее происходило быстро, деловито, и уже никто не обращал на медведя никакого внимания. Прицепили серьгу, сани дёрнулись и поехали. Лобик поднялся было, но не устоял, упал, ещё поднялся и снова упал. Сани скрипели по камням речного русла, вихлялись, и пленник, словно туша мяса, дёргался, пластался на полу, его печальные глаза смотрели, как движутся и уходят назад кусты, деревья, горы. Сердце зверя болезненно сжималось. Какой-то не то визг, не то рык иногда вырывался из расслабленно открытой пасти; лесники громко разговаривали, вышагивая сзади, и Лобику казалось, что вертится он в сумасшедшем колесе и нет уже выхода, нет жизни, а есть только это верчение, которое кончится чем-то нехорошим, может быть, смертью. Лишь бы скорей все это прошло.

В совхозе сбежался народ, ахали, смеялись, дразнили. Это ведь такое развлечение — живой громадный медведь в ловушке, и никто — ни дети, ни взрослые — не подумали, что зверь в клетке может испытывать горе, ненависть, отчаяние, что он может быть счастливым и несчастным, как могут быть счастливыми и несчастными все они. Если у кого и теплилась жалость или сочувствие, — их скрывали. Зверь, ну что о нем говорить? Дикарь.

Под крики механика клетку перегрузили на автомашину, раздался скрежет рычага скорости, и по хорошей дороге машина покатилась все вниз и вниз, потом через весь город-курорт, которого Одноухий не видел, потому что обессиленно лежал, скрытый бортами. На очень вихлястой дороге к роще его совсем укачало, и он долго был в полусознании, пришёл в себя, когда кран снова подхватил клетку с машины и поставил её на землю. Лобик открыл глаза и осмысленно огляделся. Где он? Вокруг толпился народ, шаркали туфли по асфальту, а сзади клетки стоял лес, под огромными тисами и буками чернела тень, и пахло остро и знакомо разными лесными запахами.

— Мишка, на, на! — В клетку уже полетели куски булки, шоколадки, ненавистные теперь конфеты.

Он не смотрел на людей, не чувствовал голода, снова улёгся мордой в сторону леса и затих. Даже глаза закрыл. Будь что будет!

Лишь когда наступила ночь и железную дверь в рощу закрыли, площадка у клетки опустела. Стало тихо, и сильнее запахло родным лесом, который был рядом и в то же время очень далеко. За железом.

Тогда он поднялся и прут за прутом, не менее десятка раз в течение ночи, исследовал на прочность свою тюрьму. Она оставалась такой же крепкой, как и днём. Надежда на побег появилась и исчезла.

Утром какая-то женщина с ведром подошла к клетке, привычно приподняла дверцу и сунула ведро. Лобик смотрел на неё из дальнего угла. Что-то во взгляде зверя подействовало на женщину, она мягко, даже ласково сказала:

— Ешь, миленький. Тоскуй не тоскуй, а есть-то надо.

И повернулась спиной. А он подошёл к ведру, увидел хлеб, ещё что-то и вдруг почувствовал не голод, а ужас. Человек с собакой тоже кормил его хлебом, а потом… Рявкнув, он ударил лапой по ведру, суп и куски вывалились, ведро загремело. Женщина вернулась, укоризненно покачала головой.

— Зверь ты, зверь, — не то сожалея, не то осуждая сказала она и ушла.

С десяти утра в тисо-самшитовую рощу потянулись люди. Клетка Лобика стояла у главной аллеи, все, кто заходил сюда, непременно сворачивали посмотреть «бурого кавказского медведя», как было написано на этикетке, укреплённой с лицевой стороны клетки. Такие же этикетки висели на деревьях — «самшит», «клён высокогорный», «тис», «боярышник». И даже на приметных скалах — «известняк», «сланец», «гнейсо-гранит». Занумерованная природа. Люди толпились у клетки, смотрели во все глаза, заговаривали с медведем, бросали ему хлеб, конфеты, халву, но ничто не могло отвлечь пленника от тяжёлой задумчивости.

Трескучий людской разговор не стихал до пяти вечера. И весь этот долгий день медведь провёл в состоянии зыбкого полусознания. Даже когда опять услышал ненавистный запах бородатого с его махорочным духом, не обернулся, не отвёл взгляда от какой-то постоянной точки в пространстве. Он жил уже вне времени. Своей, обособленной жизнью, близкой к небытию.

— Вот, товарищ начальник, самый сурьезный экземплярчик изо всего Кавказа. Довольны?

— Повезло тебе. — Капустин с удивлением рассматривал огромного медведя, обошёл клетку, даже хворостинкой потрогал неряшливую шерсть пленника. — Только что это он — как будто неживой?

— Они завсегда так в первые дни. Переживают. Ведьмедь — зверь разумный. А тюрьма есть тюрьма. Кто ж ей рад? Полежит, оголодает и зачнёт проситься. Ну и пообвыкнет, ещё плясать за кусок будет. А экземплярчик-то попался и в самом деле редкий.

Ещё подъехала машина. Пахтан прибыл глянуть на первое приобретение для нового зоопарка. И тоже цокал языком, разглядывая мощные лапы с едва скрытыми когтями.

— Такого лучше не встречать на тропе, а? — игриво спросил он Капустина. — Или можно сладить?

— Разве что уж очень вам захочется иметь в своём кабинете шкуру, — не без заднего умысла ответил Капустин.

— Нет уж, увольте, — засмеялся шеф. — Себе дороже… Ты оплатил лесникам за работу?

— Получено, товарищ начальник, все получено, — живо ответил Бережной. — Премного благодарны.

— В общем, если мы решили создать зоосад, то надо много кое-чего доставить, — согласился Пахтан. — Вольер придётся сооружать, клетки. Сколько у нас видов на Кавказе?

— Шестьдесят только млекопитающих, — быстро ответил Капустин.

— Ого! Ну, не сразу, будем постепенно собирать. Хороший подарок городу-курорту! Как мы раньше не подумали об этом? Познание природы — для наших людей весьма необходимая задача.

Они ушли, оживлённо обсуждая эту тему. Вот что значит самому приехать, самому увидеть и распорядиться!

— Вы когда приедете на Ауру? — спросил Капустин. — Там все готово.

— Как-нибудь на этих днях, — неопределённо ответил шеф. — Удобно в домике? Отдохнуть можно?

— И отдохнёте и… — Капустин выразительно прищурил левый глаз, сжал указательный палец, словно на спусковой крючок нажал.

— Смотри ты, не очень-то. Заповедник.

— В пределах лицензий. Только в пределах! — заверил весёлый Капустин.

— Кто там сейчас?

— Семеро, что значились в списке. Все, кого мы пригласили.

Пахтан поджал губы. Уж очень предупредителен его старший специалист. До брезгливости.


Глава девятая

Последние дни оленя Хобы


1


В джунглях не знали, что произошло с Одноухим.

Не знал этого, разумеется, и Хоба.

Он покрутился вблизи Аурского кордона двое суток и теперь казался озадаченным. Исчезли свежие следы Лобика. Не попадались и приметы Человека с собакой.

Однажды утром Хоба решительно повернул к перевалам. Хватит с него!

Густой лес хорошо укрывал и кормил оленя, но ближе к перевалу находились самые обильные, к тому же знакомые пастбища, на них паслись оленьи стада. Без сородичей одинокому рогачу почему-то вдруг сделалось очень скучно, инстинкт гнал его к оленьим стадам, где скоро, очень скоро начнётся беспокойное, желанное время свадеб и битвы.

Хоба заспешил. Менее чем за двое суток он миновал густо сплетённые колхидские урочища, вышел в знакомый березняк и здесь задержался.

Шёл август, месяц Обильных Кормов, когда чуть не каждое дерево и почти каждый куст украсились плодами, орехами, спелыми ягодками. Зеленые кроны перебивались красным, чёрным, коричневым, румяным, фиолетовым цветом. Это проглядывали сквозь листву плоды. Все живое спешило насытиться, набрать тело, чтобы встретить суровую зиму в добром здоровье и с хорошим запасом жира. Распирало бока у кабанов, наливались мышцы оленей, блестели шкурки, игриво светились глаза, веселей прыгали малыши.

Месяц Обильных Кормов…

Пока Хоба, постоянно наклоняясь и не давая покоя своим зубам, подымался на верхнюю границу леса, он не жаловался на отсутствие аппетита. Вполне закономерное явление для здорового животного.

Насытившись, Хоба улёгся под густым деревом кизила, чтобы подремать. Быстро рассветало. Слабый шорох заставил его открыть глаза. Десятка три чёрных дроздов рассаживались среди колючих веток приютившего его дерева. Свои… Хорошо, что дрозды рядом, спокойнее. Хоба вздохнул и опять прикрыл глаза. Сквозь дрёму он слышал, как гомонила стая. Кажется, они сели для того, чтобы провести важное совещание или, скажем, летучку. Посвистывая на все лады, как заправские ораторы, дрозды не соблюдали ни очерёдности, ни регламента. Скептики сердито выводили своё музыкальное «чэ-эр-ка-кы», насмешники посвистывали, серьёзные отрывисто шипели, словно задыхались от возмущения при виде такого беспорядка. Очевидно, в стае преобладала молодёжь, она-то и задавала бесшабашный тон.

Вдоволь наговорившись, чёрные дрозды вдруг примолкли и все разом, взвихряя застывший воздух, сорвались, сделали круг над деревом, взмыли косо вверх и понеслись неплотной стаей куда-то на юго-восток, где, окутанные нежной голубизной, млели в теплом морском бризе бесконечные хребты и долины.

Хоба уснул. А может, не уснул, по-прежнему дремал, но к реальным запахам и звукам сейчас прибавились какие-то видения, подсказанные памятью.

Он увидел рядом с собой светло-рыжую ланку, его прошлогоднюю подругу, которая явилась тогда вот из этих южных мест. Она смотрела на него влюблённо и смело. Большие блестящие глаза оленухи светились лаской. Перебирая стройными ногами, Рыжуха подошла к рогачу вплотную. Хоба вздрогнул, почувствовав её тёплый бок, и в волнении замотал головой.

Тотчас проснувшись, Хоба недоуменно огляделся. Никого рядом не оказалось. Пробравшись сквозь листву, солнечный луч упёрся в округлый бок рогача и нагрел его. Хоба шумно вздохнул и рывком поднялся. Больше он не хотел оставаться одиноким. Ни одного часа! Все в нем протестовало против спокойного образа жизни, который ещё вчера вполне устраивал его. Воспоминания о Рыжухе, чистый и свежий воздух вершин, обильный лес и поляны — все сейчас вызывало в нем новые эмоции, жажду действия. Хоба вскинул голову с тяжёлыми, вполне окрепшими рогами.

Перемена настроения означала, что наступает пора любви.

Сперва тихо и насторожённо, потом скорей, наконец грациозной лёгкой рысью, высоко и гордо вскинув венценосную голову, выбрасывая ноги через колоды, кочки, сквозь высокую посеревшую траву высокогорья, помчался Хоба навстречу неведомому, полный дерзких замыслов и неистраченных сил.

Он ещё не ревел, час вызова не наступил, но из полуоткрытого рта оленя нет-нет и вырывался низкий хрип, предвестник осенних песен Любви и Битвы.

После наступления темноты он бродил в редколесье уже на северных склонах перевала, натыкаясь на кленовые ветки и незаметные ночью камни. Обессилев, улёгся наконец прямо среди луга, полого уходящего в заросли берёзки под горой.

Не спалось. Здесь подувал холодный северный ветерок, а воздух казался особенно чистым, без всяких запахов — так легко проникал он в лёгкие, так неслышно дышалось.

Над горизонтом взошла большая красная луна. Её неверный свет усилил беспокойство. Хоба так и не отдохнул. Поднялся и большой неслышной тенью пошёл по старой оленьей тропе вниз, на поиск своего счастья.

Уже в лесу с высокой пихты прямо к нему шарахнулась большая сова. Хоба разгневанно прыгнул в сторону, хищная птица сама испугалась, забила по воздуху крыльями и тягуче закричала, оповещая лес о неудаче. Олень постоял, рассматривая зыбкие тени вокруг, потоптался и снова лёг.

Вероятно, он крепко уснул, иначе утренняя встреча не была бы для него такой неожиданной.

Он ещё не проснулся, а влажного носа его уже коснулся запах оленей. Хоба вздрогнул, открыл глаза и вскочил. Шесть пар блестящих глаз рассматривали рогатого незнакомца со всех сторон. В предрассветной мгле серели тела безрогих ланок. Не он нашёл свой осенний гарем, ланки сами «открыли» рогача и теперь с любопытством разглядывали.

Вскоре он уже пасся вместе с четырьмя ланками и двумя сеголетками, старательно срезал зубами влажный пырей и не без аппетита жевал. Беспокойство, владевшее им, как-то незаметно поутихло. Все стало на своё место. Хоба вёл себя сдержанно, спокойно, как глава семьи, возвратившийся домой после длительной отлучки. Не одинок, и это очень приятно.

Вечером он отогнал трехлетнего рогача, неосторожно сунувшегося к ланкам.

Ветерок накинул в открытую долину реки запах ещё одного стада. Что-то в этом вестнике нового особенно затронуло вожака. Он сорвался с места, и не успел его гарем удивиться, как исчез в лесу. Сквозь редкий лес рогач пролетел пулей, вырвался на опушку и, поражённый, остановился: среди высокого разнотравья ныряли оленьи головы. Пять ланок и два рогача разглядывали его. Пока шло это безмолвное ознакомление, одна из ланок, повыше других, с крупным ланчуком, у которого выросли уже заметные рожки, несколькими скачками подлетела к вожаку и раздула ноздри, сердясь на мужское непостоянство. Явился наконец! А не ты ли покинул меня с малым дитем чуть не год назад?…

Как обрадовался Хоба, как грациозно обежал Рыжуху, как шумно задышал!

Он обнюхал её мордочку, лизнул, потом издали обследовал слегка оробевшего ланчука, чем-то напоминавшего молодого Хобу, и милостиво согласился видеть его рядом с Рыжухой и впредь. Как-никак все же родня. Сынок…

Пообвыкнув в обществе своей прошлогодней подруги, Хоба осторожно повёл её и ланчука через лес в оставленный без присмотра гарем. Рыжуха шла спокойно, но когда на поляне увидела новое стадо и догадалась, что Хоба имеет к этим четырём ланкам прямое отношение, вдруг заупрямилась и до самого вечера так и не подошла к соперницам.

В общем, началось…

Он ходил возле неё то грозным повелителем, то робким поклонником, оттеснял от леса боком, угрожал рогами, фыркал или ложился так, чтобы загородить дорогу в сторону, но Рыжуха упрямо держалась особняком, всем своим видом показывая — или я, или они… Те, другие ланки тоже почувствовали себя ущемлёнными и попробовали уйти в сторону. Хоба бегал возвращать их, потом кидался к Рыжухе, вид у него был довольно растерянный, кормиться совсем некогда, и неизвестно, чем бы вся эта сладкая семейная жизнь кончилась, если бы на поляне не появились ещё две ланки. Вот тогда Рыжуха и решила, что четыре соперницы все же лучше, чем шесть, вошла в гарем с этим определённо высказанным условием, а Хоба догадался прогнать новых пришелиц, восстановив, скорее всего на время, покой в своём хлопотливом хозяйстве.

Два дня они ходили близ перевала.

Наутро он потянул свой гарем к перевалу. А почему бы и нет? Ланки шли не очень охотно. Может быть, они и совсем не пошли бы, но Рыжуха, знакомая с югом, родившаяся там, стала на сторону вожака, а остальные не рискнули отстать и тем самым согласиться, чтобы эти трое удалились без них.

Пахучие джунгли возникли за чертой лугов, на оленей потянуло душистым духом тёплых склонов и мягко-раздражительным запахом далёкого моря.

Они были на юге. Именно там, куда впервые проторил дорогу Хоба, шествуя за Человеком.

Молчанов как раз и добивался этого: олени заповедника должны знать дорогу через перевал. Для своего же благополучия. Пусть не все девять тысяч сразу. Пусть сперва единицы, а уж потом…


2


Над охотничьим домиком с раннего утра вился пахучий дымок. Топили берёзовыми поленьями. Так распорядился Капустин. Окна светились далеко за полночь, как и подобает в компании, прибывшей отдохнуть.

Семеро гостей в первый день просто гуляли по лесу, беседовали с лесником, слушали рассказы Петра Марковича о зверях и недобрых людях, которых называют браконьерами, и вместе с ним ругали злодеев всякими нехорошими словами.

Потом на кордон прибыл лесник Бережной и ещё двое. Тоже гуляли по лесу, далеко заходили да время от времени расспрашивали Семёнова, где он встречал косуль, серн и нет ли поблизости отсюда оленей.

Оленей поблизости не было, они спускались месяцем позже. Но случались, конечно, исключения, приходили и в августе, особенно на урочище Псух, куда сходила звериная тропа с альпики. Там, да ещё в одной долине почти всегда жируют кабаны. Много кабанов.

Вечером гости смеялись, когда Семёнов рассказал о диком вепре, вожаке семьи, которого он называл «С приветом».

— Значит, и медведя загнал на дерево? — переспросил влиятельный снабженец, негласно признанный остальными гостями за старшего.

— Здоровенного медведя! — подтвердил Семёнов.

Ещё посмеялись, а потом затихли, поглядывая на жаркий камин. Кажется, все подумали об одном и том же. Вздохнули. И тогда снабженец сказал, выражая почти единодушное мнение:

— На шампуры бы вашего «С приветом» да вот в этот камин, чтобы зря не горел…

И все ещё раз дружно вздохнули, а Капустин выразительно посмотрел на Бережного. Дядя Алёха опустил глаза. Тема иссякла.

Утром гости взялись чистить и проверять друг у друга ружья. Лесник Бережной с двумя приятелями спозаранку ушёл в горы. Куда — не сказался.

А вечером жена Петра Марковича, вернувшись домой, тихонько заметила мужу:

— Слышь-ка, а ведь наши-то гости свежатину добыли…

— Откуда знаешь?

— В кухне прибралась, заглянула к ним, а у них, значит, свой ужин. На столе вино, а сами сидят у камина и на железных прутьях куски жарят. Капустин сразу выпроводил меня.

Семёнов посмотрел на часы. Десять. Накинул куртку и, несмотря на довольно позднее время, решительно пошёл в охотничий дом.

Окна светились, дымок из трубы все ещё шёл, и пахло жареным. Хорошо пахло, аппетитно. Семёнов зашёл с чёрного хода. На кухне за столом сидел Бережной и два новых лесника. Ужинали. И водка стояла. Семёнов по духу из мисок догадался — козлятину едят.

Лесники засуетились, табуретку подвинули, рюмку налили. Петро Маркович выпил, не отказался. А закусывать не стал. Сыт, значит.

— Слушай, Алёха, — сказал он через минуту-другую. — Хоть ты мне и приятель, хоть и вином угощаешь, но баловаться в заповеднике я тебе не позволю, понял? Откуда взялась козлятина? Докладай!

Бережной только руками развёл. На лобастом лице его вскинулись брови. Удивление и досаду выражала даже бородка.

— Ты не по адресу обратился, Петро Маркович! Я што? Как мне прикажет вышестоящий, так я и сделаю.

— Значит, тебе приказали? А кто приказал?

— Капустин. Можешь спросить. У него лицензия на отстрел. Все по правилу. Так и так, идите, мол, и чтоб было…

— Давай сюда лицензию.

— У него — говорю.

— А стрелил ты! Почему не взял бумагу?

— Мне слово сказано. А насчёт бумаги валяй к Капустину.

— Ты порядок знаешь. Лицензии сдают лесничему. Коротычу докладывал?

— Да что ты привязался ко мне, мил человек! Начальство знает, говори с ним, а меня не тронь.

— Кого свалил? — не унимался Семёнов.

— Косулю дрянненькую…

— На моем обходе?

— Слава богу, не на твоём. Там, где ведьмедя мы пымали. За увалом.

Семёнов помолчал. С этим медведем тоже не все просто и ясно. Вон и одёжа молчановская в тот день пропала. Он вспомнил про это, вздохнул:

— У меня тут одна неприятность уже есть, а ты с косулей ещё. Плащ молчановский и куртка подевались куда-то. Как корова языком слизнула. Висели в сенцах, как он оставил. И нету.

Дядя Алёха быстро глянул на своих товарищей. Поднял плечи.

— Из сенцев? А ты запираешь их, сенцы-то?

— Где там! На щепочку. Но щепочка была на месте. Если бы дверь открылась, на зверя какого подумал, мог взять играючи, а то все на месте, а одёжи нет.

— Привидения на кордоне, случаем, не водятся? — Бережной зашёлся в смехе, даже лысина покраснела. И приятели его засмеялись. В самом деле, должно быть, нечистая сила проказит!

Вошёл Виталий Капустин, раскрасневшийся, довольный, кажется, крепко навеселе, тоже заулыбался.

— Анекдоты травите? Ты, Бережной, забавляешь?

— Он самый, — сказал Семёнов. — Про то мясо, что на столе.

— При чем тут мясо? — Улыбка живо сошла с лица Капустина. — Пусть это мясо тебя не беспокоит, старик. Все законно. Лицензия у меня на отстрел имеется.

— Порядок у нас есть такой, Коротычу надо докладывать, и он уже нам даёт указания. Вот такой порядок.

— Когда здесь я… когда сам начальник отдела…

— Все равно, — упрямо заметил Семёнов. — Я обязан теперь доложить Коротычу и, как он скажет, так и сделаю. Актом пахнет.

Капустин беспечно махнул рукой.

— Валяй, докладывай. Заодно про кабана, а может, и про оленя доложи. Вдруг возьмём? Раз такой порядок, не нарушай. А мы с Коротычем как-нибудь договоримся, в интересах науки…

Хотя весь разговор Капустин вёл в полушутливой форме, будто не всерьёз, но по лицу его Семёнов видел, что не понравилось. Словно бы извиняясь, Петро Маркович сказал:

— Строго на этот счёт в заповеднике. Даже если сам министр прибудет. Законы для всех одни. Вот и люди у вас с ружьями.

— Ты этих людей не трожь! — Капустин помрачнел. — Это наши гости дорогие. Если хочешь знать, заботами этих людей весь заповедник держится. Не будь этих людей… Тут соображать надо, голова. Как мы к ним, так и они, понял? Вот так.

Капустин вышел, сердито стукнув дверью. И Семёнов поднялся уходить, но все же напомнил ещё раз:

— Разговор наш, Алёха, остался в силе. Ежели придётся кабана или ещё кого, так прежде скажись. И без меня — ни-ни! Иначе…

— Что, что иначе? — взорвался Бережной. — Ты вроде не понял, про что начальство сказывало? Власть на месте.

— Все понял. А от закона-порядка не отступлюсь. Мы здесь власть, а не гости.

Из дома своего Семёнов вызвал по рации Коротыча и доложил, что убита косуля и что люди из охотничьего дома, похоже, на этом не остановятся. Как быть? Коротыч очень просто и коротко сказал:

— Приеду сам, разберусь.

Но почему-то не приехал, хотя Семёнов прождал его весь день и в обход не пошёл из-за этого. А надо было идти: все гости с ружьями ещё на заре отправились в кабанью долину. Не цветочки, конечно, собирать.

Петро Маркович места себе не находил — за что ни брался, все из рук валилось. Тёмное дело делается. Сколько уже годов на его обходе было спокойно, браконьеры далеко обходили, не тревожили, а тут вдруг за этими гостями смотреть понадобилось. Коротыч, как сказали, по каким-то срочным делам в город уехал, а вот Капустин… Да кто он такой, чтобы распоряжаться?

Кому теперь говорить обо всем этом? Был бы молодой Молчанов… Нету Молчанова, уж не нарочно ли его в дальнюю командировку отправили?…

Семёнов вышел покурить, сел на лавочку, беспокойные мысли не выходили у него из головы.

И тут увидел на тропе человека. Петро Маркович вгляделся. Вроде знакомый. И тоже с ружьишком, с рюкзаком. Неужто ещё новый охотник на его голову?

Он поднялся и, хмурясь, пошёл навстречу. Но, узнав эту высокую фигуру, облегчённо вздохнул. Наконец-то хоть один свой!

— Здравствуй, Маркович, — устало сказал этот путник. — Сколько лет-зим не виделись, а? Считай, с прошлого года…

— Доброго здоровья, Ростислав Андреич! Я смотрю-смотрю, глазам не верю. Будто Котенко, только ты ведь не сказывался, что придёшь в наши края. Слыхал, на Восточном кордоне все лето.

— С Восточного напрямик и к вам.

Он снял карабин, рюкзак и, облегчённо вздохнув, тяжело опустился на лавку.

— Пойдём в хату… — Семёнову не терпелось угостить старшего научного работника чаем-обедом. Он почувствовал — как гора с плеч, только узнал Котёнку.

— Погоди, Маркович, отдышусь маленько. Я сегодня километров двадцать отшагал, если не больше, думал, к ночи не успею. Молчанов не вернулся?

— И весточки не шлёт. Неделя скоро, как уехал.

— Что тут у вас происходит? Ведь я по телеграмме Бориса Васильевича, он не то чтобы приглашал, настойчиво требовал приехать.

Теперь удивился Семёнов. Зачем учитель звал сюда Котёнку — ему неведомо. А вот насчёт происходящего под боком… Петро Маркович коротко рассказал о гостях, Капустине, об убитой косуле. И в конце опять расстроенно спросил:

— Мне-то как поступить, ума не приложу? Акт написать, погнать их из лесу? Коротыч в отлучке, а Капустин вроде уже за главного. Командует и не хочет знать лесников.

— Разберёмся, — сказал Котенко, уже сообразив, что телеграмма Бориса Васильевича, несомненно, как-то связана с затеей Капустина. — Я отдохну час-полтора и подамся в посёлок, поговорить надо. А ты вот что… Пусть эти люди не знают, что я здесь. Особенно Капустин. Жену предупреди.

Котенко не отказался от обеда. После еды полежал немного, задрав длинные, натруженные ноги на спинку топчана, потом резво вскочил и собрался уходить.

— Карабин и все прочее оставлю у тебя, — сказал он.

Семёнов, кажется, смутился, и Ростислав Андреевич заметил это.

— Александр Егорович у меня свою одёжу, понимаешь, оставил, как уезжал. И вот, пропала.

— Найдётся. Не медведь же снял.

— Кто знает, пропало — и кончено. А медведь, Ростислав Андреевич, побывал у нас. Молчановский который. За Александром сюда приходил.

— И олень? — живо спросил Котенко.

— И он тоже. Вон там, на опушке, кормил их Молчанов. Чуть ли не в обнимку стояли. Видел я в бинокль, как он их поглаживал. Чудеса!

— Это добрая весть, — сказал повеселевший Котенко. — Молчанов хочет довести свой опыт до конца. Раз привёл за собой оленя, значит, дорогу с севера на юг для них осваивает. Мы так и договорились: переманить их на юг. Не видел этих зверей после его отъезда?

— Ни разу. Они одного Молчанова признают.

— Лиха беда — начало, Петро Маркович. К счастью, не все люди — звери.

— Мы друг с дружкой и то не ладим, а ты чтобы со зверьми…

— Погоди, не сразу Москва строилась. Ну я пошёл. Значит, договорились. Никому ни слова!


3


В плохое время пришёл ты в эти края, олень Хоба. Да ещё не один, а с большой семьёй, со своей подругой, с ланчуком, очень похожим на тебя. В очень опасное время.

Тебе и одному сейчас нельзя показываться в долине Ауры, где сделалось неспокойно — ведь твой рост, твои чудесные рога, которые в глазах охотников просто цены не имеют, твоя грациозная и мужественная красота способны ввести в соблазн любого жестокого человека с ружьём! А ты ещё привёл за собой Рыжебокую, упитанную красавицу с большими влажными глазами, которые только на тебя и смотрят, потеряв по этой причине добрую половину всегдашней осторожности.

Остановись хотя бы здесь. На границе леса и луга много вкусной травы, заботливый лесник Семёнов ещё в мае разбросал для вас грудки каменной соли, есть где укрыться от грозы, есть куда бежать, если хищник. Не торопись вниз.

Не слушаешь, упрямец? Идёшь вниз?

Смотри, как бы не случилось плохое…

…Дядя Алёха решительно повёл городское воинство за кабанами.

Наконец-то!

Ещё вчера он выследил стадо, во главе которого шествовал «С приветом», не спугнул их и теперь намеревался подставить под пули если не секача, то хотя бы двух-трех уже округлившихся поросят. Всю дорогу он и его два помощника вполголоса инструктировали взволнованных гостей, как вести себя при встрече с кабанами, куда целить и куда, если потребуется, бежать. А может быть, и обороняться. Чтобы подзадорить слушателей, он со знанием дела рассказывал, какие клыки у секача и сколько он весит. От таких разговоров замирала душа охотника, а на выбритых щеках вспыхивал румянец тревожного счастья.

— Скоро? — шёпотом спрашивал Капустин.

— За перевальчиком, теперь уже скоро, — отвечал Бережной и прибавлял ходу. И все торопились за ним.

Кабаны лежали в густых зарослях папоротника, расковыряв мокрую землю низины. Но сам «С приветом» был, как всегда, настороже. Хруст веток под сапогами, тяжёлое дыхание перетрудившихся следопытов он услышал раньше, чем охотники подошли на выстрел и заняли позиции. Секач бесшумно снял своё стадо и увёл подальше от опасности. Дядя Алёха вышел с людьми на пустое место, длинно выругался и, приказав сидеть наготове и ждать, с двумя лесниками пошёл в обход, на загон.

Ждали часа два, а когда кабаны чёрными тенями зашныряли прямо под ружейными дулами, все растерялись, сердца сорвались и забились без ритма, и тут уж было не до пальбы. Успели выстрелить Капустин и снабженец, сидевший рядом с ним. Раздался острый визг, два секача чуть было не подкосили одного из охотников, оказавшегося на пути. Он по-козлиному подпрыгнул и удачно повис на ветке, секачи шумно промчались и исчезли, потом прибежал Бережной, нашёл в болоте подранка и прирезал его. Все-таки трофей, не с пустыми руками.

— Мелочь, — презрительно сказал снабженец. — Стоило из-за такого ехать две тысячи километров и забираться в горы. Такие и под Москвой есть.

— Не олень, конечно, — сказал другой гость. — И не зубр.

— А между прочим, опасно, — заметил тот, который висел на ветке в трех вершках от клыкастых вепрей.

Все смотрели на Капустина, все слова адресовались ему. Слушать обидно. Он вспыхнул, и последние остатки сдержанности покинули его. Да уж если пригласил… Решительно поджав губы, Капустин сказал:

— Вот что. Мы сейчас идём домой. Для жаркого у нас есть. А ты, дядя Алёха, и ты, и ты, — он ткнул пальцем в лесников, — подавайтесь выше, выслеживайте медведя или оленя — и чтобы завтра на заре… Вопросы будут?

Вопросов не было.

Он распоряжался в заповеднике, как в своём родовом поместье. Чувство меры было потеряно.

— Есть выследить! — отчеканил Бережной.

— Медведя или оленя, — повторил Капустин. — Или ты хищников боишься, Бережной?

— Будет сделано, — сказал он. — Разрешите идти?

Капустин кивнул. Лесники забрали с собой переднюю ногу подсвинка, вскинули ружья.

— Дорогу домой найдёте? — спросил Бережной.

— Как-нибудь, — уже весело ответил Капустин. — Хожено перехожено. Не впервой здесь.

Компания разделилась. Семеро пошли через перевальчик в гостеприимный дом на Ауре, трое — по долине реки, ближе к перевалам.

Навстречу нашему оленю и его стаду.


4


— А телеграмму я дал по просьбе Саши Молчанова.

Борис Васильевич привычным жестом поправил пенсне Котенко сидел перед ним, облокотясь на колено. Ни словом не перебивая учителя, он выслушал рассказ. Лицо его покраснело, глаза беспокойно светились.

— Вон ведь что задумали, — сквозь зубы сказал он. — И этот молодой хлыщ у них в роли щедрого хозяина. Интересное дело…

— Лучше сказать — поразительная наглость. Как в своей вотчине. Дом для гостей. Наём специальных егерей. Послушный, исполнительный Коротыч. И соответствующий камуфляж. Видите ли, отделу в этом районе нужна база для учёных, командированных в заповедник. Разве кто выскажется против? Биологи, ботаники, почвоведы здесь, конечно, нужны, работается в условиях резервата значительно продуктивней, чем в институтских лабораториях. Так думает и Пахтан, потому он и вёл строительство. А тем временем Капустин начинает прибирать к рукам все это хозяйство, он понимает выгоды, которые сулит благоустроенный Дом охоты, приглашает сюда нужных ему людей и обеспечивает таким образом для себя круг знакомых, которые помогут в личной карьере. Пахтан не очень вникает в эти дела, он доверяет Капустину и вообще на отдыхе — «оставьте меня в покое». Противозаконные поступки совершаются его именем…

Котенко грузно поднялся.

— Все! Еду на Ауру и разгоняю их. Немедленно, пока они не наделали серьёзной беды. Иного выхода не вижу.

Борис Васильевич прищурился.

— С вашим темпераментом… Знаете, тут партизанским наскоком трудно что-нибудь сделать. Какие у вас факты и доводы? Никаких. Единственно, что можно сделать наверняка, — это поймать их с поличным, на охоте в заповеднике. Возможно?

— Один не смогу, — сказал Котенко.

— Почему один? Мы попросим содействия в райисполкоме.

Котенко кивнул. Это другое дело. И тогда Борис Васильевич позвонил в район, нашёл нужного ему человека. Разговор шёл намёками, Котенко догадался, что собеседник учителя уже в курсе событий и только ждёт решительных действий.

— Выезжать завтра утром, — говорил учитель в трубку. — Нет, не в девять, а в пять. Самое позднее — в половине шестого нужно быть уже на месте. Время выхода на охоту. Да, прямо ко мне, отсюда «газиком» доедем до кордона, а дальше на лошадях за ними по свежему следу. Надо самим увидеть, чем занимаются гости. Достаточно одного милиционера с тобой. И нас здесь трое. Договорились? Только непременно в пять, не позже.

Борис Васильевич положил трубку, спросил:

— Мы найдём на кордоне пять или шесть лошадей с сёдлами?

— Думаю, что найдём. Мне придётся вернуться к Семёнову, предупредить.

— А Капустина своим приездом вы не насторожите?

— Постараюсь, чтобы он не видел меня.

— Тогда возвращайтесь на кордон. Семёнов, конечно, будет знать, куда и когда отправятся гости?

— Иначе какой же он лесник?

Прежде чем покинуть Жёлтую Поляну, Котенко на несколько минут заглянул к Никитиным.

Уже стемнело, в доме их горел свет, во дворе никого не было. Едва зоолог открыл калитку, как навстречу ему молча двинулась чёрная тень овчара.

— Тихо, Архыз, — сказал он, и овчар тотчас же вильнул хвостом.

Большая тёплая ладонь пригладила шерсть на загривке собаки. Архыз тёрся о ноги. От сапог заманчиво пахло лесом, нехоженой землёй. Запахи будоражили овчара. Пожалуй, в эту минуту у зоолога и родилась мысль взять Архыза на завтрашнюю облаву.

Ему открыла Ирина Владимировна, обрадовалась, увела в комнату.

— Я на одну минуту, — сказал зоолог. — О, и Елена Кузьминична здесь? Здравствуйте. Очень рад. Как поживает Саша-маленький? Спит? Значит, все в сборе, кроме молодых… — Он смутился, сказав это слово, но женщины лишь улыбнулись. — Когда ждём Сашу-большого?

— Завтра, — с тихой радостью ответила мать Саши. — Телеграмму прислал из Воронежа. Вот только что. Загостился он, мы соскучились.

— И все-таки он немного опаздывает, — с оттенком досады сказал Котенко. — Ничего, мы пока и без него. Как только приедет, пусть срочно топает к Семёнову, там разыщет меня.

— С Архызом?

— Архыза я возьму сейчас. У вас найдётся поводок?

В поспешности сказанного, в неожиданном приказе, в какой-то взволнованной недоговорённости у Котенки женщины уловили напряжение и тревогу.

— Что случилось, Ростислав Андреевич? — спросила хозяйка.

— Решительно ничего, просто у нас с ним одно весьма срочное задание. Нет-нет, не война с браконьерами.

Он заторопился.

— Хоть чаю стакан! — умоляла хозяйка.

— Как-нибудь в другой раз. Прошу прощения…

Котенко вышел на улицу, в темноту, лишь кое-где прорезанную светом из окон. Архыз не рвался на поводке, он не знал, куда идти. Лишь когда они вышли на малозаезженную дорогу за пределами посёлка, он принюхался, задрал морду и уверенно потянул вперёд, на семеновский кордон.

Близко к полуночи Котенко подошёл к дому лесника. На лавочке светился огонёк папиросы. Семёнов ждал его.

— Как сходили?

— Все нормально. Что там новенького? — Ростислав Андреевич кивнул в сторону охотничьего дома.

— Вернулись из лесу с кабаньим мясом. И без своих егерей. Видно, послали Алёху с приятелями выслеживать нового зверя. Жинка моя слышала, что завтра на заре идут…

— Лошадей нужно, Петро Маркович. Пять, в сёдлах конечно.

— Можно и пять. Только сёдел у меня четыре. Вы ужинайте и ложитесь, а я все устрою. Спать уже некогда, раз такое дело. Не сумлевайтесь, прослежу, как надо. Похоже, кто-нибудь от Алёхи прибежит извещать их с часу на час. Архыза возьмите в хату, а то моя собака изведётся.

Котенко немного поспал, но проснулся вовремя, до свету. Едва он поднялся, как овчар с готовностью двинулся к двери. Не зажигая огня, зоолог вышел. В темноте за домом звякали стремена, пофыркивали лошади. Лесник успел изловить их и привести. Лишь бы не опоздали товарищи из района! Чтобы перехватить до выстрела. Чтобы не пострадали заповедные звери.

— Как у тебя? — спросил он Петра Марковича.

— Сам Алёха явился. В третьем уже часе. Свет зажгли, видно, собираются. Кого же он там выследил?… Мне за ними придётся идти, без коня, а уж по моему следу Архыз поведёт и вас.

От охотничьего дома доносились приглушённые голоса, стук сапог по камням.

— Вышли, — шёпотом сказал Семёнов. — Коней я оседлал и привязал. Вы только не отлучайтесь, теперь каждая минута дорога.

С облачного неба лениво капало. Мелкая морось шелестела по листьям, воздух застоялся, было душновато и сыро, как в остывающей бане. Рассвет начинался незаметный, темнота разжижалась постепенно, зеленовато-синие тени окутывали лес и поляну против дома. Ни одна пичуга не рискнула подать голос. Близкий ручей, всегда звонкий и слышный, сейчас невнятно бормотал, как под одеялом, казалось, что течёт он где-то далеко-далеко.

Вышла жена Семёнова, тихонько сказала «доброе утро», зажгла печь в летней кухне, поставила чайник.

— Вы уж сами, Ростислав Андреевич, я туда пойду, прибираться.

Райисполкомовский вездеход, подвывая двумя передачами, одолел крутой глинистый подъем от реки, свернул влево к кордону и остановился под громадным дубом против дома Семёнова.

— Вы даже раньше, — сказал Котенко, пожимая руку учителю.

— Знакомьтесь! — Борис Васильевич отступил, пропуская своих спутников. — Это Клавдий Иванович Ивкин, заместитель председателя исполкома, когда-то мой ученик. Лейтенант милиции Шведов. Как здесь? Спокойно?

— Охотники ушли в горы минут сорок назад.

— Мы опоздали?

— Мы их должны догнать. Лошади готовы.

— А Семёнов?

— Ушёл следом.

— Не разойдёмся в этой тусклой мгле?

— Архыз поведёт по следу.

Подошла жена лесника, прошептала:

— Двое гостей остались, это которые учёные. Сказались нездоровыми. Остальные ушли. С ружьями.

Началось утро, ленивое, пасмурное, мокрое. Несмелый ветер потянул вдоль долины, он обещал разогнать хмару и просушить мокрые леса. Но не скоро.

Позвякивая стременами, четверо всадников гуськом тронулись к лесу. Котенко ехал впереди. На длинном поводке перед лошадью уверенно шёл Архыз.


5


Не остался Хоба на высокогорных лугах, заставил свой гарем следовать за ним через пихтовый пояс ниже, в буковые рощи, где на перепаде крутого спуска встречаются солнечные поляны, окружённые густым орешником.

Здесь тоже вдоволь пищи, хорошее укрытие, но воздух гуще, насыщенней, и в нем чужие для северян запахи, которые и волнуют и настораживают одновременно.

Ланки с оленятами то и дело останавливались, прислушивались к незнакомым запахам, поэтому вожаку приходилось довольно часто возвращаться, обегать вокруг них и сердито подгонять. Что за непослушные, своевольные создания! Никакой дисциплины. Могли бы брать пример с Рыжебокой, которая все время идёт рядом с хозяином гарема и успевает на ходу срывать то кленовую веточку, то мохнатый лишайник, по которому уже соскучилась.

Правда, и она вчера утром проявила характер, когда Хоба повёл было семью в узкий распадок, заваленный огромными камнями. Рыжебокая заупрямилась. Неужели он не понимает, что в таком ущелье они могут попасть в ловушку? И она повернула назад.

Вожак сделал вид, что остаётся в опасном месте один, самолюбие не позволяло ему вот так сразу пойти на уступку, но когда и остальные ланки примкнули к Рыжебокой и выбрались из ущелья на широкую террасу, он в гневе шаркнул по глине копытом, тряхнул рогами, однако повернул назад и тоже убрался отсюда; инстинкт подсказал ему, что ланки правы, а их осторожность вполне обоснованна: не только собственную жизнь берегут они, но и жизнь своих детей.

И все-таки он пошёл другой дорогой, но спустился ниже, нашёл удобный склон, и там они легли отдыхать.

Вскоре пришлось пережить некоторое волнение. В самом конце склона промчалось чем-то встревоженное стадо кабанов. Ветер принёс их противный запах, олени наставили уши, но больше ничего подозрительного не произошло, и они постепенно успокоились.

Хоба лежал под скалой. Чуть не дотянувшись до его крупа, рядом лежала Рыжебокая, поодаль устроились все другие ланки и малыши. Видеть их можно было только с противоположного склона горы или с высоких скал по сторонам. Дважды Рыжебокая внюхивалась в странный запах с высокой скалы, Хоба тоже пошевеливал носом, ему казалось, что попахивает человеком, но расстояние до скал было велико, в три раза больше, чем прицельный выстрел, всегда можно успеть убежать. Когда стадо вышло пастись, подозрительный запах усилился. Но — странное дело! — теперь он шёл сразу с трех сторон, и куда бы олени ни двинулись, этот запах усиливался. Сзади поляну закрывала каменная стена, туда хода не было.

Они ещё не знали, что окружены, взяты в кольцо. Два лесника — справа и слева, а повешенный на дереве рюкзак Бережного — напротив, за ущельем. От него тоже шёл беспокоящий запах.

Этим ущельем «Сто тринадцать медведей» уже в темноте пробрался домой, за охотниками.

— Дело сделано, — запыхавшись, сказал он, ввалившись в охотничий дом среди ночи. — Надо идтить, мужики.

— Кто там? — недоверчиво спросил снабженец. — Поросята? Тетеревок? Пойдём по большому зверю, не иначе.

— Хотите верьте, хотите нет, но такого красюка-оленя я ещё не видывал, — с непритворным волнением заявил Бережной, совсем запамятовав, что очень недавно этот красавец стоял на поляне перед семеновским домом, и он разглядывал его в бинокль. А может, ему просто хотелось приукрасить свой охотничий подвиг, и он продолжал: — Рога — во! По метру. Отростков не сосчитать. А сам что скаковая лошадь. Не зверь — статуя!

Капустин оробел. Он не ожидал, что Бережной так буквально исполнит его указание. Гости одобрительно зашумели, а он молчал. Дело выходит серьёзное. В случае чего трудно будет оправдать отстрел оленя-рогача, тем более перед осенним гоном.

Пока он размышлял, гости дружно одевались, так же дружно подавляли зевоту. Даже грузный снабженец оставил свой язвительный тон и сосредоточенно набивал карманы патронами.

Капустин мог бы сейчас наложить запрет на охоту. Ещё не поздно. Сказать, что нельзя, — и все. Но как он после этого будет выглядеть перед гостями? Засмеют. Надо же было так неосторожно бухнуть вчера!…

Его нерешительность заметили. Дядя Алёха присел рядом и зашептал, заговорщически оглядываясь по сторонам:

— Посажу вас супротив этого самого красавца, и погонят его наши ребята на вас, товарищ начальник. Редкое удовольствие получится. Ежели оленью голову с такими рогами хорошо выделать да преподнести какому ни на есть большому человеку, просияет и вовек не забудет. На украшение квартиры или там залы каковой…

А что, это мысль! Льстивый дядя Алёха угодил, как говорится, в самое яблочко. Капустин неуверенно улыбнулся. Да, отличная мысль! Если действительно редкостные рога, то почему не рискнуть? А потом преподнести Пахтану подарок. Он ему семь смертных грехов простит за такое подношение.

— А ежели что, — тихонько произнёс Бережной, — составим документ, что был тот олень с перебитой ногой, потому мы его и прикончили.

— Журавля в небе делим, — засмеялся Капустин, окончательно повеселев. Вот и выход из положения.

— Какого журавля? — не понял Бережной.

— Олень-то ещё бегает, не стрелян — не взят, а ты уже своим его считаешь, рога на стенке видишь.

— Дак он, можно сказать, в кармане, рогач-то. Ребята караулят его, ни в жисть не упустят.

— Пошли, что ли, шептуны, — сказал снабженец. — Руки чешутся.

— Сейчас потешитесь, айдате за мной! — Дядя Алёха вскочил.

Шли гуськом в зыбкой темноте, спотыкались на каменистой тропе, вполголоса чертыхались и уже через полчаса стали спрашивать, скоро ли…

— Скоро, скоро, — не оборачиваясь, отвечал дядя Алёха, а про себя думал, что таким охотничкам надо пригонять дичь прямо к дому, чтобы они с парадного крылечка, не подымая зада от мягкого креслица…

Небольшую передышку Бережной сделал только перед самой поляной, метров за семьсот от стада. Начало тихо светать.

— Вот так, — скомандовал он. — Три потайки сделаем, там, там и там. — Он показал на смутно синеющий склон. — Сам вас разведу и усажу, а дальше по обстоятельствам. Кому повезёт, кому нет — не взыщите. Оленей погоним чуток вниз, они пойдут не круто, наискосок уходить будут, понятно? Не зевайте.

— Бить только рогача. — Капустин слегка повысил голос. — Ланок запрещено, молодняк тоже. На этот счёт закон строгий…

Охотники переглянулись. Их лица смутно белели в предрассветье. Напоминание в одно ухо влетело, в другое вылетело. На войне как на войне.

— Обождите здесь, — сказал дядя Алёха Капустину и повёл двух гостей вправо, где над густым орешником темнели головки огромных камней. С них поляна просматривалась более чем наполовину. Она была пуста. Сизая от росы трава делала её в этот час похожей на застывшее сонное озеро.

Остальных он увёл на взгорье слева от поляны. Там навстречу им из леса тихо вышел второй лесник. В брезентовом плаще с островерхим капюшоном он выглядел хмурым лесным бродягой.

— На месте? — спросил дядя Алёха.

— Куда же им деваться? Спят. Скоро выйдут на луг, вот только развиднеется.

Вернувшись к Капустину, «Сто тринадцать медведей» хорошенько огляделся и, наметив впереди плоское возвышение, удовлетворённо кивнул:

— Вон туда…

Капустин забрался на камень, подтянул за собой винтовку.

— Ветки закрывают, — пробормотал он.

— А мы их проредим. — Бережной прошёл вперёд, срезал часть веток. — А другие оставим, товарищ начальник, для укрытия.

— Сам где будешь?

— Туточки, рядом с вами, только внизу. Вдвоём не проглядим.

И все стихло вокруг поляны. Небо синело, наливалось светом. Капустин поднял бинокль и тотчас увидел стадо. Белесые тени отделились от густой стены кустарника, на тёмном фоне листвы более отчётливо рисовались безрогие ланки и подростки. Рогач стоял сзади, возвышаясь над стадом. Да, кажется, лесник не преувеличивал. Экземплярчик поистине редкостный.

Сердце у Капустина забилось часто-часто, он раза три глубоко вздохнул, чтобы унять его, и придвинул винтовку под руку. Отсюда до оленей метров пятьсот. Если они побегут на него, можно подпустить метров на сто — полтораста, и тогда… Мгновенный страх похолодил ему ноги: стрелять по оленю — преступление. Но он отогнал угрызения совести. В самом деле, чего бояться? Разве он не вправе? И вообще рассуждать и думать нужно было, когда приглашал на «королевскую охоту», как выразился в первом разговоре с друзьями. Теперь ничего уже не изменишь.


6


Давно в заповедном лесу не собиралось столько вооружённых людей!

На рассвете около поляны все стихло. И тогда на подходе к поляне послышались осторожные шаги одинокого человека, который всю дорогу ловил впереди себя шорохи движения, глухие голоса, звяканье металла — и вдруг у самой поляны потерял ориентир. Сколько ни вслушивался, все напрасно. Насторожённая предрассветная тишина. Петро Маркович остановился, но тут же догадался, что браконьеры пришли на место и затаились. Где их сыскать, чтобы вовремя схватить за руку?

Он свернул с тропы, поднялся на противоположный склон и оттуда стал наблюдать. Вот колыхнулась ветка, белесая изнанка листа указала, что под кустом кто-то есть. Вон ещё взбугрилось что-то тёмное на плоском камне. Кажется, спина лежащего человека.

Семёнов заторопился. К дьяволу осторожность! Все эти сложные ходы с разведкой, с ожиданием Котенко, учителя и других верховых показались ему лишними. Сейчас нужно только одно — предотвратить убийство, иначе будет поздно. Убитых зверей не вернёшь, значит, нужно до выстрелов действовать решительно и скоро. Улики? А разве присутствие вооружённых людей в заповеднике — недостаточная улика?!

Петро Маркович торопливо спустился с высотки и, клацнув затвором, уже не таясь, пошёл туда, где колыхались потревоженные ветки. Он не сделал и сотни шагов, как до слуха его донеслись звуки, которые ни с чем не спутаешь: чиркнул металл о камень, звякнуло стремя, послышался скрежет кованого копыта. Едут долгожданные.

Лесник изменил направление и вышел на тропу. Архыз рвался, он чуял чужих.

— Здесь они? — тихо спросил зоолог, сползая с седла.

— Все в потайках сидят. Скорей надо. Видишь большие камни? Там кто-то лежит. Иди прямо до камня, а я возьму правей, там у них тоже засидка. Может, овчара спустишь? Только живей, не ровен час…

— Спугнёт, — сказал лейтенант. — Мы без овчара.

Учитель, неузнаваемый в чёрном ватнике и с двустволкой, побежал следом за лесником. Остальные двинулись к плоскому камню.

Утреннюю задумчивость леса разорвал пронзительный, разбойный свист. Бережной дал сигнал лесникам — сгонять.

Архыз рванулся, Котенко еле удержал поводок. С решительным выражением враз ожесточившегося лица он подтянул к себе овчара и отщелкнул цепочку.

— Иди!

— Не стрелять! — громко закричал Семёнов. — Не стрелять!

Он прежде всех успел к браконьерам, за ним Борис Васильевич. Они возникли позади затаившихся охотников с такой ошеломляющей внезапностью, что даже бывалый снабженец струсил и растерялся. Винтовочный ствол пребольно упёрся ему в спину.

— Ружья на землю! — охрипшим от гнева голосом приказал Семёнов. — Живо!… И не оглядываться!

— Да кто вы такой? — Грузный снабженец в замшевой куртке чуть замешкался, готовый обернуться, но увесистый удар прикладом между лопаток уложил его носом в прелую хвою.

Человек в пенсне выхватил у всех троих ружья. Лесник скомандовал подняться, положить руки на голову и идти, не оборачиваясь, вниз, на только что покинутую тропу.

И вот тогда, раздирая влажную тишину, левее их коротко грохнул один винтовочный выстрел, тут же второй, а с левого края поляны донёсся шум ломающихся веток, топот и ожесточённое рычание, от которого мороз по коже…

Семёнов пробормотал: «Успели, гады» — и в сердцах выругался.


7


К концу ночи оленей перестал волновать чужой запах. Густой и влажный воздух лениво колыхался между скал, путался в кустах и не передавал никаких запахов. Стадо спокойно провело час или два перед тем, как выйти на луг попастись.

Хоба сладко потянулся, ощущая крепость мышц и чистоту дыхания, оглядел своё стадо и сделал несколько осторожных шагов к травяной поляне.

Тихо, прохладно, воздух ещё не очистился от ночных теней. Обычно в это время начиналась птичья перекличка. Сегодня птицы почему-то молчали. Непривычная, насторожённая тишина заставила оленей замереть у самого края поляны. Погода? Но оленятам быстро надоело стоять, они захрустели травой. Хоба поднял ногу, чтобы переступить, и в это время сзади, где росли клёны, отчётливо и тревожно раздалось дроздиное «чэ-эр-кк, крэ-чэ-чэ». Резкий птичий крик, подобно барабанной дроби, заставил оленей вздрогнуть. Тревожные крики. Значит, что-то неладно. Вот тогда-то Хоба и услышал слабый треск мокрых веток под тяжёлым шагом. Слух выручил его. Стадо поспешно отошло метров на двести от подозрительного места. Вожак раздул ноздри, сработало обоняние. С другой стороны, где грудились камни, нанесло опять посторонним. Раздался хриплый человеческий крик. Потом там началась непонятная возня, и новые приглушённые звуки возмутили слух.

Опасность заставила оленей метнуться вверх по склону. Но оттуда явственно послышался кашель курильщика, который затянулся дымом после долгого воздержания. Загонщики больше не таились. Охота началась.

Для оленей остался один путь — вниз, как раз мимо плоского камня, через буковый лес и на другую сторону распадка. Запах людей с ружьями, как удар бича, остановил Хобу, ланки круто повернули и, делая огромные прыжки, вытянувшись, почти не касаясь быстрыми ногами земли, помчались мимо подозрительного места, мимо Семёнова и поверженных браконьеров в спасительный лес. А сам Хоба…

Он не отстал бы от ланок, но знакомый и близкий запах собаки, для встречи с которой олень пришёл сюда из северных лесов — этот запах, напомнивший ему о Человеке с хлебом, заставил вожака стада на какое-то мгновение остановиться. То была роковая остановка.

Он сделался мишенью для Капустина, который лежал с винтовкой на плоском камне.

Архыз не успел. Никто не успел.

Котенко, лейтенант милиции и Клавдий Ивкин, задыхаясь от подъёма, бежали к Капустину, размахивая ружьями. Окрик Семёнова не дошёл до слуха человека, уже взявшего на прицел рогача. Капустин вообще ничего не слышал и не видел, кроме оленя.

Вряд ли какие сомнения могли возникнуть в его голове, когда за семьдесят метров от него выросла рослая фигура вожака с венцом красивейших рогов. Олень остановился словно специально для прицельного выстрела. Капустин подвёл мушку под переднюю лопатку зверя, мягко, как его учили, нажал на спусковой крючок. Выстрел грянул.

Хоба вздрогнул всем телом и, кажется, удивлённо посмотрел в сторону выстрела. Оттуда, ведь точно из-за камня, до него доносился запах Архыза. Так почему же выстрел? И что за жгучая боль: в боку, во всем теле? И эта слабость…

Прошли, может быть, одна или две секунды, и из-под плоского камня вновь сверкнуло, и опять взвился лёгкий дым. Звука второго выстрела Хоба не слышал. Прямо в грудь ему, как на расстреле, вонзилось что-то кинжальное, в глазах стало темнеть, он пал на колени, качнулся и с тихим стоном повалился на бок, в последнем судорожном напряжении отбросив отяжелевшую голову.

Он уже не слышал, как застонал Капустин, когда на него навалился Котенко, не помнивший себя от злости и гнева; как упал, закричав не своим голосом, дядя Алёха, когда его молча и страшно толкнула в плечо мохнатая грудь овчара, а клыкастая пасть хватнула у самой шеи крепкий брезент. Хоба ничего не слышал. Потому что все это было уже потом…

День справился с ночью, в лесу посветлело, стали видны люди — одни стояли с ружьями, другие сидели кучкой, спина к спине, и не смотрели друг на друга, пока лейтенант милиции отбирал у них документы.

Все это было потом.

Ещё дрожал от возбуждения и нервно зевал Архыз, все время стараясь освободиться от туго натянутого поводка, и косил злым глазом на Бережного, который поглаживал царапины и синяки на шее, на руках, бормоча что-то о беззаконии и своеволии, за которые кому-то придётся отвечать. А Хобы уже не было.

Все жили, действовали, чем-то занимались. Но без него.

Далеко от страшной поляны, в лесу, стояли запалённые ланки и тяжело дышали открытыми ртами. Они ждали своего вожака, который почему-то отстал.

Не знали, что там случилось.

Все кончилось для нашего славного Хобы. Рыжебокая, наверное, уже догадывалась, что произошло, она слышала выстрелы и все-таки не уходила, а стояла, дрожа всем телом и всматриваясь в лес, который они только что проскочили. Вдруг выйдет, пробежит около неё, красуясь и радуясь свободе…

Нет. Не выйдет. Не пробежит.

Любовь к людям стоила ему жизни.


Глава десятая

Возвращение к потухшим кострам


1


Александр Молчанов в назначенный день не прилетел.

То ли погода оказалась нелётной, то ли по техническим причинам, но самолёт из Воронежа задержался, прибыл в Адлер лишь поздно ночью, так что Молчанову пришлось дожидаться оказии в Жёлтую Поляну до утра.

С первым рейсом автобуса он приехал к Никитиным.

— Наконец-то! — воскликнула мать, беспокойство которой усиливалось с каждым часом. — Что там случилось? Мы просто заждались тебя! Ну, рассказывай.

— А, пустяки, обычные транспортные непорядки. — Александр стоял возле кроватки Саши-маленького и с улыбкой смотрел на раскрасневшегося во сне мальчугана. Не без тревоги он спросил: — Где Архыз?

— Опять забыла! — Елена Кузьминична подняла и опустила руки. — Вчера заходил Ростислав Андреевич, он и взял Архыза. Сказал — как заявишься, чтобы ехал к Семёнову на кордон. Ты ему срочно нужен.

Молчанов не удивился. Значит, Котенко уже здесь. Ну да, его вызвал учитель. А для чего Архыз понадобился?…

Наскоро закусив, да и то по настоянию Ирины Владимировны, он снял галстук, переодел рубашку, схватил карабин и, сказавши, что на Ауру, прежде всего пошёл к учителю. Домашние ответили: «Уехал в горы».

Он зашагал по знакомой дороге. Предчувствие необычного заставило его заглянуть во двор лесничества. Там под кедрами стоял незнакомый «газик» и новая темно-зелёная «Волга», сидели лесники. Молчанов решительно открыл калитку.

Два хмурых лесника — те самые, что прибыли с Бережным, — лишь кивнули в ответ на его приветствие. В большой комнате лесничества сидели Борис Васильевич, лесник Семёнов, милиционеры, какие-то незнакомые люди.

— Здравствуй! — Учитель поднялся. — Ты ещё не знаешь?

— А что там такое? — спросил Молчанов, глазами показывая на кабинет Коротыча, откуда слышались голоса.

— Допрос идёт.

— Допрос? Что случилось?

— Нехорошее случилось, Саша. Браконьеры, понимаешь ли, этот Бережной и… Убит Хоба.

Молчанов побледнел и с карабином в руке шагнул в кабинет.

— Ты?! — спросил он Бережного и, схватив его свободной рукой за грудь, приподнял над стулом. Наверное, он ударил бы посеревшего лесника, но на плечо ему легла рука Котёнка.

— Оставь, — сказал Ростислав Андреевич. — Он своё получит.

Только сейчас, оглядевшись, Молчанов увидел в кабинете Капустина, Пахтана, лейтенанта милиции и ещё двух незнакомых. Пахтан курил и отчуждённо смотрел в окно на свою «Волгу», Капустин сидел против лейтенанта, который продолжал писать, и лишь коротко глянул на Молчанова.

— Значит, вы стреляли первым? — уточнил лейтенант.

— Не уверен. Может, и вторым. — Капустин сосредоточенно разглядывал свои ладони.

— Винтовочная пуля для животного оказалась смертельной. Бережной тоже попал в цель. Вы, Капустин, и вы, Бережной, совершили уголовное преступление. Это доказано свидетельскими показаниями и другими фактами расследования. Вы признаетесь?

— Добыча оленя предусмотрена планом научных работ, — не очень уверенно сказал Капустин.

— Научный отдел заповедника не знает о таком плане, — прогудел Котенко. — Сочинительство по ходу действия, лейтенант.

Лейтенант посмотрел на Пахтана. Что скажет он?

— Надо уточнить у моего заместителя по науке, — сухо произнёс Пахтан. — Я не в курсе этих заданий.

— Кто дал распоряжение об охоте? — спросил лейтенант.

— Распоряжение дал я. — Капустин опять быстро глянул на Пахтана.

Губы у него пересохли, говорил он с трудом. Глаза беспокойно бегали по сторонам.

— Старший лесничий знал об отстреле?

— Я не успел сказать ему. Был разговор в общих чертах, мы не хотели привлекать внимание к отстрелу…

Лейтенант оторвался от бумаг.

— Прочтите и распишитесь. — Он подвинул протокол допроса к Капустину.

Тот долго читал, отрывался и все посматривал на Пахтана, видно ожидая поддержки. Тщетно. Пахтан сидел как чужой. Тогда Капустин со вздохом подписал протокол.

— Все? Я могу идти?

— Ещё одна формальность. Подписка о невыезде. Распишитесь вот здесь.

— Значит, я арестован? — Капустин сразу побледнел.

— До окончания дела вам придётся оставаться в посёлке. Вы обвиняетесь в злостном браконьерстве, в использовании служебного положения в корыстных целях.

— Этого ещё не хватало! — с деланным смешком сказал он. — Чем же я злоупотребил?

— Мы только что выяснили чем. Распоряжением о незаконной охоте. Кроме того, у вас нашли незаполненные бланки лицензий с подписями и печатями. Ну и ваши гости. Не Пахтан же пригласил их на охоту в заповедник?

— Подписывайте и давайте кончать, — резко сказал Пахтан. Волевое лицо его покрылось пятнами. В какое положение ставил его Капустин. Отдохнул, называется.

— Мне тоже можно иттить, гражданин следователь? — Дядя Алёха робко приподнялся.

— Нет, Бережной, с вами разговор впереди. Долгий разговор. Сейчас я допрошу Коротыча, а потом мы займёмся вами.

Котенко и Молчанов вышли. Гости охотничьего дома уже столпились вокруг Пахтана и Капустина. У них шёл свой, кажется, не очень весёлый разговор. Возбуждённый снабженец в испачканной замшевой куртке требовал машину, чтобы немедленно уехать из этого, как он выразился, «подозрительного места». Наконец-то до него дошло. Капустин смотрел себе под ноги.

Пахтан знаком руки подозвал Котенко.

— Распорядитесь, пожалуйста, чтобы Коротыч отвёз всех этих людей в аэропорт, — сказал он. И, не скрывая своего презрения к Капустину, повысив голос, при всех заявил: — А вас, Капустин, я выручать не намерен. Заварили кашу, расхлёбывайте сами. Вряд ли мы сможем и дальше работать вместе. Так опуститься!…

Он сел в свою красивую машину и сильно захлопнул дверцу, отделив себя от Капустина толстым стеклом.

Только тогда Капустин глянул на Бориса Васильевича, на Котенко и Молчанова. Слабая и жалкая улыбка тронула его губы.

— Вот так случается, — сказал он, желая вызвать сострадание.

— Скажи спасибо, что не я выследил тебя в лесу, — сквозь зубы произнёс Молчанов. Ты лёг бы рядом с оленем, это уж точно.

— Идём, идём, Саша. — Учитель торопливо взял Молчанова под руку. — Теперь ничего не сделаешь. Идём!


2


После долгого успокоительного разговора в доме у Бориса Васильевича Молчанов просидел ещё час или полтора с матерью, с маленьким Сашей и его бабушкой. Разговор у них никак не клеился, настроение Александра передалось женщинам. Даже скороговорка малыша не могла вывести Молчанова из подавленного состояния.

Хоба стоял у него перед глазами. Убитый Хоба.

Гибель оленя означала конец многолетнего опыта по приручению дикого зверя. С Хобой и Одноухим зоологи заповедника связывали большие надежды. Это был очень обнадёживающий замысел, и если бы он продолжился…

Вся обстановка в заповеднике способствовала их опыту. Нетронутая природа, полный запрет на охоту, безлюдье, покой, помощь зверям в трудные дни и месяцы — такая деятельность могла принести хорошие плоды, ещё раз доказать возможность сосуществования, расцвета фауны даже в наш жестокий век необратимых преобразований в природе.

К несчастью, налаженный процесс сближения уже не однажды оказывался под угрозой. Теперь погиб Хоба, а с ним оборвалась и цепочка, ведущая к другим оленям. Осталась одна надежда — одноухий медведь. С помощью Архыза его нужно найти как можно скорей и не спускать глаз. Вряд ли за эти дни он успел вернуться через перевал на северную сторону, бродит где-нибудь поблизости, ожидая встречи.

Значит, немедленно в лес. Брать Архыза, искать Лобика.

После облавы Котенко оставил Архыза у лесника Семёнова. Сам Петро Маркович до вечера не освободится, он даёт показания. Молчанов не мог ждать его. Надо идти на Ауру, оттуда с Архызом к месту преступления и дальше — по звериным тропам, пока не отыщется Лобик, который сделался ныне вдвойне дороже ему. Лесники говорят, что Хоба был не один, а со стадом. Откуда пришли с ним ланки? Может быть, с севера? И это нужно выяснить, отыскать стадо. Тоже не могли далеко уйти, крутятся где-нибудь у места трагедии.

— Я дня на три, — сказал он матери и Никитиной. — Вернусь, и тогда мы с тобой, ма, поедем домой, в Камышки. А то наша хата совсем остыла без людей.

— Куда ж ты в городском платье-то? — спросила Елена Кузьминична. — Переоденься.

— Куртку и плащ я у Семёнова оставил. Переоденусь там. И Архыза возьму.

Его все-таки заставили надеть другие ботинки и прочные брюки. Саша-маленький не забыл напомнить, чтобы скорей приводил Архыза. Он скучал по доброму овчару.

Не минуло и трех часов, как Молчанов прошёл мимо опустевшего охотничьего дома и подошёл к кордону Петра Марковича. Прежде всего заглянул во двор Архыза там не оказалось.

— Убег твой овчар, — горестно сказала лесникова жена. — Перегрыз привязку и умчался. Однако не в посёлок, а в горы, это я углядела. Видать, к тому самому месту. И часу не прошло, как урвался негодник.

— Тут где-то моя куртка, — напомнил Молчанов.

— Ох, Александр Егорыч, разве никто не говорил тебе? Пропала одёжа, так чудно пропала, доси концов не найдём. Ты пока возьми Петрову телогрейку и плащ его возьми, а уж потом мы уладим как-нибудь, купим, что ли…

Он взял лесникову одежду — не идти же в горы налегке, у костра придётся ночевать. Немного отдохнув, двинулся по тропе наверх.

Если не он Лобика, то медведь сам должен найти его. Тропы здесь известные, следы на них остаются, запах остаётся, овчар в этом деле разбирается.

Уже сгущались сумерки, когда Молчанов добрался до края страшной поляны, нашёл, по рассказам учителя, высокий плоский камень и взобрался на него. Бинокль помог разглядеть затянутый сумерками луг. Метрах в восьмидесяти отсюда на примятой траве лежал Архыз. Он свернулся клубочком, только уши торчали из густой шерсти. Вероятно, спал, намучившись за вчерашнюю ночь и колготной, страшный день. Спал или делал вид, что спит, всего в нескольких метрах от тёмного пятна крови, впитавшейся в землю.

Молчанов опустил бинокль. Слезы затуманили эту трогательную картину. Какова же сила звериной привязанности, если привела она Архыза на место трагедии?…

Почему он бросился именно на Бережного, когда зоолог сказал: «Иди!» — и когда почувствовал свободу действия? Наверное, существует какая-нибудь интуиция или подсознание, позволяющие собакам почти мгновенно распознавать доброго среди недобрых, участливого среди равнодушных, злодея между всеми другими людьми. Говорят, ищейкам надо дать понюхать что-нибудь из вещей, к которым только что прикасался преступник. Но одного запаха все же мало для успешного сыска. Интуиция — сложнейшее и глубокое чувство — несомненно помогает ищейке, как сразу же помогла она Архызу выбрать человека, особо опасного в тот момент для его друга — оленя. Он не слышал и не видел Капустина на камне, тогда как Бережной с ружьём стоял внизу, между овчаром и оленем, и у Бережного было ружьё, нацеленное на оленя, который ожидал Архыза. Архыз бросился на Бережного с тем глухим, всезаполняющим бешенством, которое враз подымается из глубин сознания при виде врага. Такое же бешенство он в своё время испытывал, когда Молчанову угрожали браконьеры, когда чуял в засаде рысь, когда чужая собака приближалась к Саше-маленькому…

Не его вина, что винтовка Капустина и ружьё Бережного сработали чуть скорее, чем он прыгнул. Над временем он не властен, но он не медлил, и если бы Котенко спустил его пятью секундами раньше, Бережной вряд ли сумел бы нажать на спусковой крючок. Увы, усилия Архыза оказались недостаточными, он не успел защитить Хобу. На глазах у овчара убитого оленя подняли и увезли, но это был уже не Хоба, которого Архыз знал много лет, а что-то непонятное, холодное, не издающее привычного тёплого запаха… Сегодня, вырвавшись от Семёновых, Архыз прибежал на это место в надежде найти прежнего Хобу, но кровь оленя, след поверженного на поляне погасили и эту надежду.

Архыз лежал, свернувшись в клубок. Он дремал, и видения пережитого одно за другим проходили в его затуманенной голове, отгоняли здоровый сон, заставляли то тихонько скулить, то дёргать лапой, то вдруг поднимать голову и бессмысленным взором обводить тихую, засыпающую поляну.

Шорох за камнем, треск веток, звуки какой-то деятельности, а потом запах огня и тёплой одежды он поначалу воспринял тоже как продолжение видений, но эти звуки и запахи не уходили и не сменялись другими, и все более настойчиво вторгались в сознание Архыза и наконец заставили его очнуться.

Архыз поднял голову и выставил уши. Что там, за камнем? Отсвет костра плясал на скале, потрескивал огонь, а сквозь запах чужой одежды вдруг прорвалось что-то до боли родное. Ещё не веря в чудо, овчар тихонько пошёл к костру и, приблизившись, увидел, кто у костра. Он не завизжал от радости, не прыгнул вперёд, боль недавней утраты не позволила счастливому волнению вырваться наружу. Архыз осторожно пролез сквозь кусты, подошёл к Александру и, не подымая глаз, улёгся, положив тупоносую большую морду на колени человека.

Молчанов взял его голову в ладони, поднял выше. В красноватом, меняющемся свете костра глаза собаки странно блестели, в них он увидел — впервые в жизни — настоящие слезы.

Увидел, и у самого защипало под веками, захотелось глубоко и судорожно вздохнуть.

— Не плачь, Архыз, — сказал он и прижал к себе тёплую морду овчара. — Все случается в жизни. Вот и это вдруг упало на нас. Не надо плакать, дружок. Ты хорошо сделал, что пришёл сюда. Теперь я знаю, как ты можешь любить и как ненавидеть. Ты самый преданный и верный друг.

Они сидели у костра долго, пока не прогорели последние ветки. Александр гладил густую шерсть, что-то говорил, и сердце зверя, расстроенное, больное от пережитого, постепенно вновь наполнялось признанием значимости жизни, понятием добра и счастья только оттого, что он не одинок.

Потери всегда горьки, возвращение к потухшим кострам больно и надолго ранит сердце.

Рано утром они поднялись. Молчанов приготовил на скорую руку завтрак. Затушили костёр и пошли искать Лобика.

Они ещё не знали, что произошло с Одноухим.

Беда никогда не ходит в одиночку.


3


Александр явился на то место, где сердитый кабан «С приветом» держал Лобика в длительной осаде. Поиск надо начинать отсюда.

Свежих следов медведя овчар нигде не обнаружил.

На своём старом кострище Молчанов сложил небольшой костёр, согрел чай и посидел, отдыхая, пока Архыз бегал исследовать ближайшие урочища. Он вернулся без всяких признаков возбуждения. Не нашёл медведя, только устал.

Вновь поднялись они по звериным тропам ближе к перевалу, достигли опушки леса, почти целый день шагали этой опушкой, пересекая все новые и новые тропы, по которым серны, олени и кабаны ходили к воде и обратно. Проследили путь скрытной волчьей семьи; к удивлению Александра, наткнулись на глубокие раздвоенные отметины одинокого зубра, на свой страх и риск перебравшегося через перевал; спугнули двух молодых рысей, перебегавших от дерева к дереву, видимо, за косулями, чьи остренькие следы глубоко вмялись в глинистую почву. Прыжки испуганных козочек достигали двух с половиной метров в длину. Не легко хищным кошкам состязаться с ними в беге! По всем этим следам читалась жизнь горного леса. Медведей здесь не было.

Зато они сделали открытие, которое заставило Молчанова подумать о новых возможностях.

Разглядывая в бинокль поляны в двух километрах от места вчерашней трагедии, он заметил одинокую ланку с крепеньким ланчуком. Рыжебокая оленуха показалась ему знакомой. Молчанов вспомнил, что в прошлом году видел её со своим оленем на той стороне гор. Так, значит, молодой олень — сын Хобы? Теперь уже с удвоенным вниманием принялся он разглядывать стройного годовика. Да, есть в нем что-то очень похожее… Крупная фигура, гордая осанка, особая манера подымать мордочку с шишковатыми рогами. И цвет шерсти разве чуть-чуть светлее отцовской. Но это уже от матери.

Так вот он, Хоба-второй, продолжение рода! Это настоящий дикарь, которого не так просто приручить, тем более после всего случившегося на его глазах и в присутствии Рыжебокой.

И все же… Не уходят они от места гибели своего вожака. Видимо, ещё долго пробудут здесь, а может быть, останутся на зиму, и тогда представится возможность что-нибудь придумать для восстановления доверия к человеку.

Как все осложнилось!

Александр сделал на карте пометку. Он ещё придёт в эти места.

Оставив оленей, Молчанов перебрался через небольшой водораздел, спустился в долину другой реки; тут Архыз оживился и забеспокоился. Молчанов увидел пятипалые следы, но то были старые следы, вероятно, недельной давности. Лобик…

Насчёт срока давности Архыз имел своё мнение: он усиленно рыскал по густым кустам, и Молчанов с трудом успевал за ним. Совсем неожиданно они наткнулись на след гусеничного трактора и саней. В черте заповедника?!

Александр хотел было сразу пойти по следу, который спускался в долину, чтобы проверить, откуда трактор и зачем приходил в эту глухомань. Но Архыз исчез, долго не отзывался, а когда появился, то с находкой: в зубах у него моталась серая тряпка.

— Что такое? — Молчанов осторожно взял находку, брезгливо развернул. Кусок брезента. А у кармана большая чёрная пуговица, которую он сам когда-то пришил, чтобы пристёгивать клапан, если в карман положена интересная гусеница, бабочка или живой полчок. Остатки его плаща? Того самого, который таинственным образом украден из сеней лесникова дома? Вот так находка! В самом глухом месте, вдали от Семеновского кордона. Странно…

— А ну, Архыз, веди, показывай, — приказал он и через пять минут в кустах увидел целую кучу таких тряпок. Вот он, плащ, вот она, куртка! Вернее, куски одежды, порванной сильной, когтистой лапой. Человеку такое занятие непосильно, да и кому нужно — сидеть и рвать толстый брезент! Очевидно, это сделано медведем. Старые следы вокруг принадлежали Лобику — у кого же ещё такая громадная лапа! Но Лобик не может рвать одежду Молчанова; он знает эту одежду и её запах, только безумие способно толкнуть Одноухого на подобный шаг…

Новая загадка, которую нужно отгадать.

И ещё этот странный трактор. Вот сюда он подтащил сани, здесь разворачивался, сдавал назад. Полозья ткнулись в откос, камни и глина осыпались. Ничего не срублено, вокруг ничего не взято в лесу. Игрушки играли? С этого места сани повезли назад, к речке. Совершенно непонятные выкрутасы. Пьяные, что ли?

Архыз вынюхивал каждый метр земли. Дважды останавливаясь у сваленной бурей осины, он тихо рычал, и шерсть на его спине приподнималась. Кто из ненавистных ему сидел на этой колоде? Вот и окурок в траве. По окурку ничего не восстановишь.

— Идём, — сказал Молчанов собаке, и они двинулись следом за трактором в сторону южной границы заповедника.

След привёл к старой дороге на усадьбу чайного совхоза. Через час или полтора Молчанов стоял во дворе механических мастерских этого совхоза и оглядывался вокруг с видом комиссара Мегрэ, выследившего преступника. В углу двора сиротливо стояли сани. Те самые.

Подошёл механик.

— Вот на этих санях, — сказал Молчанов, — кто-то таскался в заповедник.

— Было такое дело! — Механик улыбнулся. — Медведя ловить ездили. А кто приказал — не скажу. По-моему, ваши тут были, с директором договаривались.

— Поймали медведя?

— А как же!

— Вы сами видели?

— Вот как вас вижу. На санях клетка, значит, железная, а в ней здоровущий медведь. Весь совхоз сбежался смотреть.

— Куда увезли его? — Сердце Молчанова готово было выскочить, так волновался он. Ведь речь шла о Лобике! Теперь он не сомневался, что Лобик в беде.

— Припоминаю, разговор шёл об отдельном лесничестве. Ну, где самшитовая роща. Там, значит, решили зоопарк открыть. Кран пригнали, клетку перегрузили и быстренько уехали. В лёжку лежал тот медведь. И не поднялся, не глянул.

— Кто-нибудь сопровождал его?

— Лесники были, я их не знаю.

Попутная машина нашлась не сразу, но нашлась. Молчанов подсадил в кузов Архыза, запрыгнул сам и поехал в сторону города-курорта. Чтобы избежать неприятностей с Архызом в автобусе, он сунул шофёру трояк и упросил довезти прямо до отдельного лесничества.

Уже вечерело, когда он выпрыгнул из кузова полуторки, чуть-чуть не доехав до конторы лесничества. Постоял на дороге, размышляя — зайти ему в контору или нет. Не зашёл, а, покрепче намотав на руку поводок, двинулся по узенькому асфальту в гору, откуда группами шли последние экскурсанты, оживлённо делившиеся впечатлениями от всего только что увиденного.

Калитку в тисо-самшитовую рощу закрывали около семи.

Не доходя до неё, Молчанов свернул правее, обошёл низом домик музея и обслуги, продрался сквозь густой ежевичник и очутился на берегу реки, куда примыкала роща. Здесь они посидели с Архызом, дождались полной темноты и только тогда поднялись по опустевшим дорожкам к главному входу в парк, где стояла железная клетка с медведем.

Электрическая лампочка на столбе жёлто и тускло освещала будку контролёра у входа и клетку. Служанка поставила медведю ведро с вечерней едой, заперла дверку и ушла. Никого во всей роще.

Молчанов приблизился. Тёмная туша медведя лежала головой к лесу, как раз откуда он шёл. Архыз вильнул хвостом. Александр вгляделся: одно ухо зверя сторожко следило за новыми пришельцами. Сомнения исчезли. Это Лобик. Виноватая улыбка раздвинула губы Молчанова. Что же ты, Одноухий, не двинешься, не проявишь себя? Или не рад, что мы пришли к тебе, друг?…

— Лобик, — тихо произнёс он. — Ты ли это? Не узнаешь? Смотри, и Архыз со мной, вот он, Архыз, видишь? Встань, подойди к нам. Ну, поднимись же, мы пришли помочь тебе…

В тусклом свете блеснули глаза медведя. Что выражали они — сказать невозможно.

Молчанов ждал. Прошла минута-другая.

Большой, грузный зверь приподнялся, отвёл глаза, так и не взглянув на Человека с собакой, повернулся и лёг мордой к дороге, где днём толпились ненавистные ему люди.

Движение это не нуждалось в оценке. Не хочу видеть!

Александр Егорович тяжело вздохнул. Не ожидал. Он сел на землю около клетки и закрыл лицо ладонями. Что можно сделать с живым существом!…


4


«Тоскуй не тоскуй, а есть-то надо…»

В словах женщины, которая кормила медведя в клетке, была несложная жизненная истина, проверенная многими поколениями.

Первые два дня Лобик ничего не ел и не испытывал желания есть, хотя в углу клетки все время стояло ведёрко с похлёбкой, а на полу, часто возле самого носа, лежали куски хлеба, пряники, конфеты. Это старались сердобольные посетители самшитовой рощи. И каждый раз удивлялись, почему медведь не подбирает. Другие так сами клянчат. Видно, больной, вот и не ест. Поправится, тогда — с удовольствием.

Лобик на самом деле был нездоров. Его болезнь врачи могли бы отнести к разряду душевных. Все у него было в норме, только жить не хотелось. И это была самая тяжёлая болезнь. Жить не хотелось…

Отделённый от леса, от свободы железными прутьями, постоянно окружённый любопытными туристами, пленник всецело ушёл в себя. Не только решётка, но и воздвигнутая им самим глухая стена безразличия, равнодушия, тоски отделила его от остального мира. Вскоре он забыл детали пленения, лица лесников, так коварно заманивших его в клетку, но все случившееся постоянно связывалось в сознании с запахом Человека и собаки, предавших его.

Ушла свобода, а с ней ушла и жизнь. На что она?

Рухнуло доверие, с таким трудом выросшее за этот год.

Ничего не осталось.

Лобик не ел и не вставал. Лишь когда ночь спускалась на рощу и горы, когда смолкал гул близкого города и пустели дорожки в самой роще, он позволял себе встать на ослабевшие лапы и начинал осторожно ходить вдоль четырех стенок своей тюрьмы. Он в сотый раз исследовал каждый уголок клетки, трогал один за другим прутья, ковырял пол. Становился на задние лапы и проверял прочность потолочной решётки. Вдруг что-нибудь ослабело за день, порвалось, согнулось, исчезло?…

Однажды под утро, уставши от исследований, он остановился над ведёрком, опустил морду и сухим, отвыкшим от пищи языком лизнул холодную похлёбку. Вкус её показался незнакомым и поначалу не привлёк. Но уже через пять минут рот наполнился слюной, и он впервые за дни пленения ощутил желание поесть.

С этого дня он начал вылизывать ведро.

«Тоскуй не тоскуй, а есть-то надо…»

Слабость ещё оставалась, но когда Лобик теперь подымался по ночам, он чувствовал себя твёрже, и лапы его, раскачивающие решётку, вновь начали обретать силу.

Днём он по-прежнему дремал и старался не замечать, что вокруг.

Надежда на освобождение теплилась в его ослабленной, дремотной душе.

Но проходили дни, ничего не менялось.

Женщина, приносившая еду, разговаривала с ним ласково, называла Мишкой и улыбалась, забирая пустое ведро. Но она вела себя с предельной осторожностью. Стоило Лобику чуть шевельнуться, как тотчас же прикрывала дверцу. Уходя, она плотно двигала задвижку и вешала замочек — простой жестяной замочек со щёлкающей дужкой.

Лобик попробовал как-то встретить её лёжа мордой к двери. Она не рискнула открыть, и тогда он, обиженный на самого себя, отошёл на обычное место.

— Ну вот, теперь можно, — сказала она и проворно втолкнула ведро.

Замок щёлкнул.

Нет, не перехитришь!… В надёжной тюрьме.

В тот вечер он почуял Человека с собакой, когда они ещё сидели у реки, дожидаясь темноты. Тяжёлый рык поднялся из его груди, но медведь погасил ненависть. Любопытство, зачернённое непроходящей обидой, заставило его ждать, ничем не выдавая внутреннего волнения. И когда он увидел Молчанова, не поднялся, хотя все в нем клокотало. Не будь этой проклятой решётки меж ними…

Ласковый голос Александра Егоровича потряс его, скомкал обиду и пригасил злое чувство мщения. А когда Человек сел у самой клетки и закрыл лицо руками, медведь ощутил странное желание тепла, участия, дружелюбия, настолько сильное, что он едва не поднялся, не приблизился.

Прошло ещё несколько минут. Лежал, отвернувшись, медведь. Сидел, сгорбившись, Молчанов. Собака тихонько переступала с ноги на ногу. Роща молчала, погруженная в сон.

Забросив карабин за спину, Молчанов встал, обошёл клетку. Решено! Ещё раз огляделся, прислушался. Тихо вокруг, никого нет. Опустился на корточки перед дверкой, повертел в руках замочек. Снова встал, даже прошёлся по дорожке, вернулся. Волновался. Вытащил из потёртых ножен отцовский косырь, верно служивший ему многие годы, осторожным движением вставил острый конец в дужку замка и нажал. Дзинькнув, упала на асфальт исковерканная жестяная коробочка. Он поднял её, вынул из запора дужку и положил обломки в карман.

— Ну… — тихонько сказал он и ещё оглянулся. — Только бы никого ты не встретил, Одноухий! Только бы никого, потому что я не ручаюсь…

Дверка слабо скрипнула и открылась настежь.

Лобик все ещё лежал, но взгляд его теперь неотрывно следил за действиями Человека. Что он там делает? В решётке возник прямоугольник, не перечёркнутый прутьями. Можно идти… Идти или бежать? А вдруг новая ловушка? Ведь от Человека все беды, все неприятности…

Молчанов потянул овчара и отошёл от клетки в сторону, преграждая путь к шоссе и освобождая дорогу через рощу к реке и к лесу.

Лобик поднялся и, все ещё пугаясь нового коварства, пугаясь свободы, к которой так стремился в чёрные, бесконечные ночи, высунул из клетки плоскую морду, огляделся. В темноте белело лицо освободителя.

— Иди, Лобик. Ну же, ну…

Медведь вылез наружу, потянул воздух. Именно оттуда, от реки, так сильно пахло лесом, прелой листвой, спелыми желудями, холодом, росой, снежными горами… Свободой!


[image: ]


Ещё плохо веря в происходящее, Одноухий пошёл, вихляя задом. Ноги плохо слушались его, но с каждым шагом прибывали силы, дышалось чаще и глубже, мускулы получили наконец работу, по которой соскучились.

Метрах в двадцати сзади двигался Человек с собакой. Медведь часто оглядывался, но страха уже не ощущал.

Он дошёл до обрыва. Дорожка, сделанная для экскурсантов, резко спускалась вниз, косо пересекая крутосклон. Местами огороженная перильцами, она была узкой и опасной. Медведь резво побежал по ней, и когда Молчанов подошёл к обрыву, Лобик уже скрылся. Человек осторожно зашагал тем же путём.

В буковом лесу, где было совсем темно, почти под стенами старой генуэзской крепости, поросшей толстыми грабами, Молчанов увидел светящиеся глаза. Лобик ожидал их. Может быть, хотел поблагодарить?… Глаза исчезли, едва Человек и собака вышли на поляну.

Дальше начинались джунгли.

Александр жалел одежду и не полез через колючки. Он свернул к реке и некоторое время в полной темноте двигался за Архызом то по правому, то по левому берегу, переходя вброд мелководье. Ему, как и Лобику, хотелось уйти подальше от места незаконного действия. Незаконного? Впрочем, как посмотреть…

Миновав усадьбу пригородного совхоза, Молчанов вышел на лесовозную колею и к полуночи оказался далеко от рощи, в глухом лесу. Здесь он набрёл на полянку, заваленную сушняком, развёл костёр и, свернувшись с наветренной стороны у огня, сразу уснул.

Так спят люди, которым удалось сделать доброе дело.

Ни в эту ночь, ни в следующие дни странствий Одноухий ему не встречался, и Архыз не почуял медведя поблизости.

Вряд ли он скоро попадётся на глаза людям.

Александр Молчанов изменил свой маршрут. Он пошёл к ущелью Мзымты в Жёлтую Поляну.

Нужно было связаться по радио с конторой заповедника.


Глава одиннадцатая

Песни чёрного дрозда


1


Пришёл сентябрь, месяц Сухого Листа, небо над горами ещё больше поголубело, а солнце расщедрилось и разогнало все даже самые маленькие облака, полностью очистив красивое небо. По календарю лето ушло, по погоде — только разохотилось.

Сухой воздух свободно наполнял лёгкие, дышалось глубоко и вкусно.

Золотая осень. Переплетённые паутиной кусты, запах спелых плодов и бесконечное синее небо над головой.

Уплыли в прошлое драматические события в верховьях Ауры, чучело погибшего Хобы теперь возвышалось в центре самой большой комнаты природоведческого музея. Его гордо поднятая голова с венцом рогов застыла с таким выражением, словно был он бесконечно удивлён и до сих пор не хотел верить случившемуся; так с вечным недоумением в глазах он и застыл на годы, заставляя посетителей умолкать при взгляде на него.

О Лобике не было никаких вестей.

Проведав в Камышках мать, Александр Егорович вновь собрался через перевал, чтобы на пути, в последний раз за этот год, встретиться с ботаником и вместе осмотреть контрольные делянки на пастбищах. Зимой они решили написать в научный журнал о результатах опыта по допустимой нагрузке пастбищ; не подлежала сомнению истина, что количество травоядных копытных в заповеднике можно удвоить без всякого риска для лугов.

Выслеживая Рыжебокую, Молчанов нашёл ещё два стада из северянок, пришедших на южные склоны. Начало миграции, положенное погибшим оленем, обрадовало молодого учёного. Перевал уже не отпугивал оленей. Найдут они дорогу на юг до глубоких снегов — и в заповеднике вздохнут свободней: зимняя бескормица не будет бедствием для оленей, Причерноморье станет их вторым домом.

Какой пугливой теперь сделалась Рыжебокая, показала последняя встреча на верхних лугах. Заметив Человека с собакой, оленуха немедленно покинула стадо, с которым ходила, и через сорок часов Молчанов разглядел её уже в долине верхней Сочинки, за двадцать километров от места первой встречи.

Поди-ка приручи!

Сразу после гибели Хобы, когда в Южный отдел прилетел директор заповедника, чтобы решительно наказать виновников и распрощаться с пособниками браконьерства, они вместе с Котенко обсудили новое положение.

— Мы все-таки наивные люди, — задумчиво сказал зоолог, когда речь зашла об олене и медведе. — Мы пытались наладить доверчивые связи с дикими зверями так, будто, кроме нас, в лесу никого нет. Молчанов, олень, медведь, собака… И все. Двое или пятеро прониклись этой благородной целью и сделали все, что могли для приручения. А рядом ходили или ездили двадцать или сорок лесников, шумели лесорубы, бродили туристы, которые при виде зверя вдруг сами дичают, начинают улюлюкать или стрелять. И все летит к чёртовой бабушке. Желание — одно, атмосфера — другое. Пока каждый человек в заповеднике и вокруг него не проникнется чувством братства к дикому зверю, все наши начинания обречены на провал. Это ясно как божий день. Мне случалось быть на Аляске, в Северном заповеднике. Лишь двадцать лет спустя, после долгого периода жизни рядом с дружелюбным народом, олени стали настолько доверчивыми, что теперь подходят к автобусам с туристами и берут лакомства прямо из рук. Двадцать лет взаимного изучения и доверия! Так что, Саша, смирись. У тебя все ещё впереди.

— Я нашёл молодого Хобу, — сказал Молчанов. — Я займусь им.

— Похвально! И не успеешь поседеть… — Котенко деланно засмеялся и погрустнел.

— Все равно, — упрямо сказал Молчанов.

Директор внимательно посмотрел на него.

— Боюсь, что у вас не будет необходимого времени для этого, Александр Егорович, — сказал он. — Дело в том, что в самое ближайшее время на вас будет возложено множество новых забот и обязанностей.

— Не понимаю! — Молчанов пожал плечами.

— Через две недели лесничий Коротыч покидает свой пост. Он уходит от нас. Не подошёл для работы в заповеднике. И вот мы посоветовались, спросили мнение Бориса Васильевича и решили назначить вас начальником Южного отдела. Так что, Александр Егорович…

Молчанов быстро глянул на зоолога. Котенко улыбался.

— А что, Саша? Это вовсе не значит, что ты оставляешь научную работу. Напротив, она приобретёт размах.

— Ну, знаете… — Молчанов растерялся. В одно мгновение он вспомнил мать, её желание переехать в Жёлтую Поляну, вспомнил, что Таня должна приехать туда на постоянное жительство, что Саша-маленький все ещё здесь… И колхидские джунгли вспомнил, где когда-то его отец стоял с винтовкой, — этот огромный лесной край, который теперь должен охранять он.

— Раз Борис Васильевич…

— Он нам и посоветовал, Саша. — Котенко положил руку на его колено. — Все идёт к тому, что ты обживёшься здесь. И охотничий дом сделаешь действительно базой для учёных. И зоопарк, который, конечно же, нужен, хоть и начался так неудачно. Словом, дел много, их хватит надолго.

После этого разговора он ушёл на север и теперь собирался к ботанику, а затем в Южный отдел, чтобы принять дела у Коротыча.

Договорились, что Елена Кузьминична приедет, как только продаст дом и распорядится хозяйством.

Уже перед уходом он связался по рации с заповедником, и вот тогда директор сказал ему о Бережном: пропал человек.

— Как пропал? — удивился Молчанов. Он знал, что дядя Алёха, просидев некоторое время в предварительном заключении, был отпущен под расписку и в тот же день, махнув рукой на эту формальность, ушёл, как говорили, домой, в Шезмай. Ловить его никто не собирался, прокурор считал, что на суд он все равно явится. А теперь выясняется, что домой он так и не пришёл. Неужели в бега подался? Для его возраста поступок более чем странный.

— Вряд ли, — сказал на это директор. — Но как бы там ни было, вы должны остерегаться. Мы дали задание лесникам поискать по тропам. Вы идёте с Архызом?

— Да, беру с собой.

— Ну и отлично! Желаю лёгкой дороги.

Об этом разговоре Саша матери не сказал. Он и сам не очень верил, что «Сто тринадцать медведей» способен перейти на положение бродяги. Не тот человек.

Сопутствуемый добрыми пожеланиями матери, Александр Егорович с полной экипировкой ушёл в горы.


2


Виталий Капустин несколько дней метался между Адлером и Жёлтой Поляной.

Он обошёл всех руководителей района, упрашивал, доказывал, вызывал жалость или сострадание. По три-четыре раза связывался с Москвой, Ленинградом, обзванивал друзей, знакомых, все ещё надеясь на покровительство свыше, хотя его непосредственный начальник Пахтан в глубоком раздражении вскоре уехал из города, считая, не без основания, что отпуск у него испорчен. Но, думал Капустин, если этот бросил его в бедственном положении, потому что видел преступление своими глазами, то другие, находясь вдалеке и под впечатлением его жалостливых рассказов, могут и помочь.

Он не ошибся.

Двое влиятельных знакомых уже звонили в Адлер и просили если не освободить от наказания, то хотя бы позволить Капустину выехать до суда в Москву. Почва для снисхождения была таким образом готова, а вскоре позвонил заместитель Пахтана по науке и сказал, уже официально, что он лично просил старшего специалиста отстрелять одного оленя для осмотра и определения, чем питается животное в период осеннего гона. Он готов, добавил научный руководитель, прислать задним числом написанную лицензию.

В прокуратуре пожали плечами и сочли возможным до суда не задерживать больше Капустина в заповеднике. И сам суд над ним стал некоей проблемой. Все вроде произошло законно.

Получив разрешение на выезд, старший специалист впервые за беспокойную неделю вздохнул с облегчением и начал замечать обыкновенную жизнь вокруг себя. У него оказалось свободное время и тогда он вспомнил о сыне.

Явившись в дом к Никитиным, отец прослезился. Но Ирину Владимировну он слезами не разжалобил, она встретила его насторожённым, суровым взглядом. Она имела право на осуждение. Сколько времени крутится в Поляне и вокруг посёлка, а не нашёл пяти минут, чтобы заглянуть или хотя бы спросить о сыне. Такое женщины не прощают.

Саша-маленький лишь в первую минуту заинтересовался новым для него человеком, да и то с опаской. Он поглядывал на Капустина, на суровое лицо бабушки и старался не отходить от неё. За два года он забыл отца, и теперь требовались не напоминания, не слова, а особая душевная чуткость, чистота помыслов, чтобы вновь расположить к себе маленького человечка и сказать ему, что он его отец. Увы, ни того, ни другого у Капустина не обнаружилось, Саша заскучал и ушёл в другую комнату. Пусть этот дядя посидит и поговорит с бабушкой, если уж ему так этого хочется.

Разговор состоялся. Ирина Владимировна сказала:

— Садитесь. Что вас привело сюда?

Капустин сразу обиделся:

— Разве можно так спрашивать — что привело? К сыну, конечно. Как он поживает, здоров ли? Может, чего надо ему?

— Вы могли узнать об этом две недели назад, когда приехали.

— Был очень занят, ни секунды свободной. Верите ли…

— Верю. А теперь вы не очень заняты?

Он вздохнул и отвёл взгляд.

— Теперь я никто. Безработный, Ирина Владимировна. Мало того, ещё и под следствием. Вот так повернулась жизнь. Все придётся начинать сначала. Как после землетрясения.

Она уже знала подробности, поэтому не удивилась его словам, жёстко сказала:

— Вероятно, вас возьмут на прежнюю работу, если обратитесь к директору турбазы.

— Что?! — Он непритворно удивился. — Какая турбаза?

— Я говорю, что на здешней турбазе всегда есть вакансии инструктора. Если начинать сначала — идите туда, где в своё время работали.

Он засмеялся.

— Только и остаётся! Нет, дорогая Ирина Владимировна, я не пойду на турбазу. Опыт у меня есть, знания, сила, — слава богу. Лишь кончится эта глупая история с судом и следствием… Вы ещё услышите о Виталии Капустине!

Она промолчала. Как ошиблась в нем Танюша! Ведь был такой честный, открытый парень, никто и подумать не смел, что заложены в нем — или привились очень скоро? — такие черты, как себялюбие и карьеризм. Даже теперь, получив удар, способный потрясти любого другого, он ничего не понял и готов начинать все сначала, но в том же духе. Она совсем не удивлена, что Таня разлюбила своего мужа. Вероятно, не раз пыталась исправить в нем плохое. Ирина Владимировна помнит Танины письма с горькой иронией в адрес «запутавшегося». И вот теперь он сам перед ней. Снова запутавшийся. Стоило зайти разговору о личных делах, как у гостя враз просохли глаза, исчезла наигранная душевность, и он уже забыл, зачем пришёл.

— Вчера вечером меня освободили наконец от глупой подписки о невыезде. Был звонок… Словом, неприятность бесследно уплывает, завтра я лечу в Москву и там уж нажму на все педали. Так что местная турбаза не вызывает у меня особой радости, есть работа посерьёзней и получше. — Он вдруг осёкся, его самоуверенный взгляд остановился на беспечно играющем сыне, которого он увидел за стеклянной дверью. Лицо Капустина обмякло. — Совсем забыл отца, совсем, — сказал он, вздохнув от жалости к себе.

— Вернее сказать, совсем забыли вы своего сына, — поправила Ирина Владимировна.

— Если бы вы знали! — вдруг воскликнул он. — Сколько раз просил я Таню, как убеждал, что нельзя разрушать семью!…

— А, бросьте вы! — с грубоватой простотой сказала Никитина. — Семья разрушается, когда нет любви, и тут уж никакие уговоры… Давайте оставим эту тему. Хотите напомнить о себе Саше? Я не против, только, пожалуйста, без сентиментов. Он спокоен и счастлив, а сердце ребёнка легко ранимо.

Повинуясь приказу бабушки, Саша-маленький подошёл к ней и очень серьёзно, исподлобья уставился на Капустина.

— Сашенька, подойди ко мне! — Капустин протянул обе руки.

Саша глубже втиснулся между колен бабушки.

— Ну, иди же, я обниму тебя, — повторил Капустин с едва скрываемой обидой. — Ты что, не хочешь?

— Уходи, — сказал вдруг Саша и упрямо выпятил губы.

— Ты на кого это? На своего папу?

— Уходи, — ещё раз сказал мальчик. Губы его дрогнули. Сейчас заплачет.

Капустин выпрямился на стуле.

— Ну и настроили вы его! Ладно, когда это делает Татьяна… А вы-то, старый человек!…

Ирина Владимировна поднялась, обняла внука, прошла в другую комнату и оставила его там, плотно закрыв дверь.

— Вы не отец ему, Виталий, — горько сказала она. — Все отцовское у вас исчезло. Ни одного тёплого слова. Вы даже конфетку не взяли для Саши. Мальчик забыл вас, понимаете, забыл. И не стоило вам заходить. Я ругаю себя, что позволила вам увидеть его. Знаете, лучше, если вы… прошу вас.

— Да, при таком воспитании… — Он встал, схватил шляпу.

— Воспитание не ваша забота.

— А что же моя забота? Деньги присылать?

— Об этом, вероятно, позаботится суд. Теперь я нисколько не удивляюсь вашей жестокости в лесу. Что там олень!… Уходите и забудьте наш дом.

Капустин ничего не ответил, только сощурился.

Хлопнула дверь. Так же подчёркнуто громко хлопнула калитка. Ушёл!

Ирина Владимировна глубоко вздохнула и провела ладонями по лицу. Слава богу!

В соседней комнате было очень тихо. Она подошла к двери, через стекло увидела Сашу. Напряжённо вытянувшись, он стоял на стуле, смотрел в окно на удаляющегося отца, и глаза его были полны совсем не детских слез…

Бабушка тихонько вошла, прямо со стула взяла его на руки и, крепко прижав к себе, села.

Так они сидели молча и пять и десять минут, покачиваясь взад-вперёд, горячее тело мальчика доверчиво обмякло в бабушкиных руках; лица его, приникшего к плечу, она не видела, но по спокойному дыханию поняла, что все прошло, глаза высохли. И тогда, слегка повернув его к себе, она сказала:

— Пойдём кушать, а? Сперва сорвём молодой огурчик на огороде, потом вынем из духовки сковородку с картошкой…

Он живо спустился на пол и пошёл впереди.

Только когда шли с огорода, вдруг спросил:

— А скоро мама приедет?

— Теперь недолго ждать, Саша. Скоро.

Вечером Борис Васильевич зашёл к Никитиной и тихонько, чтобы не слышал Саша, сказал, что Капустин улетел в Москву. Добился своего. И ещё сказал, что директор заповедника хочет предложить Молчанову Южный отдел. Так что…

— Скорей бы Татьяна приезжала, — вздохнула Ирина Владимировна. — Вдруг раздумает?

— Этого не может быть.


3


Скрадывая путь, Александр Егорович начал подъем к субальпийским лугам не по обычной своей тропе, а нашёл правее и чуть дальше от границы заповедника звериную тропу и пошёл по ней, надеясь выйти прямо на опытные делянки ботаника, в палатке которого намеревался переночевать.

На северных склонах осень была в разгаре, и чем выше, тем красочней и безжалостней расцветила она лес. Берёзы, ясени, клёны постепенно оголялись, и было как-то очень грустно видеть сквозь их поредевшие кроны с чёрными ветками высокое голубое небо.

Горный лес готовился к зиме.

При малейшем порыве ветра сверху беззвучно и невесело плотными зарядами сыпались жёлтые, белесые, коричневые, красные листья. Они падали и при безветрии то редко, то гуще, и в этой беззвучной листвяной метели было тоже прощание с летом.

Не летали птицы, не слышалось цоканье белок, лишь изредка где-то очень далеко возникал печально-зовущий крик рогача и тихо таял в светлом солнечном воздухе.

Александр Егорович прибавил шагу.

Архыз больше часа назад умчался и не показывался на глаза, соскучившись по свободе. Теперь ему некого искать в лесу. От сознания непоправимых потерь делалось грустно.

В пихтовом редколесье, где под деревьями слитно стоял побуревший папоротник, сразу потемнело. Высокие, мрачные пихты закрывали небо. Ни осень, ни зима не меняли их суровой черно-зеленой окраски, они олицетворяли собой вечность.

Здесь Молчанов увидел, как по едва заметной тропе сверху катился Архыз. Похоже, он уже побывал у ботаника и теперь бежал к хозяину, чтобы поторопить. Вид у него был усталый, язык вывалился, в шерсти закатались цепкие семянки репья. Он обежал Молчанова, но не пристроился у ноги, а почему-то тут же ушёл вперёд, остановился шагах в двадцати и оглянулся: требовал внимания.

На тропе, наверное метрах в семидесяти, хорошо видный на фоне белесого травяного пятна боком к Молчанову стоял крупный медведь.

Александр Егорович мгновенно сдвинул карабин поудобнее, палец его застыл на предохранителе. В ту же секунду он понял, кто перед ним, удивился и обрадовался до того, что рассмеялся.

— Лобик, да ведь это ты!…

Кто же ещё так бесстрашно мог позировать перед человеком в пределах досягаемости ружья? И разве есть ещё хоть один медведь, который не побоится собаки и запаха пороха?

Молчанов стоял и вглядывался. Одноухий тоже не менял позы выжидания. Архыз тем временем лёг и посматривал то на хозяина, то на медведя, словно подчёркивал, что свою роль он выполнил и теперь дело за ними, за старыми друзьями.

Александр Егорович снял ружьё, положил на землю, скинул рюкзак, покопался в нем. С ладонями, полными сахара, он пошёл к Одноухому, вытянув вперёд руки. Удастся или нет?!

Не прошёл он и десяти шагов, как Лобик сдвинулся с места и тоже отступил шагов на двадцать, там снова остановился, смотрел исподлобья, как-то очень сумрачно и дико. Белые кусочки полетели навстречу ему, упали на листву. Он проводил взглядом знакомые сладости, но не тронулся с места. Тогда Молчанов сел, прислонившись спиной к дереву. И опять — никакого результата.

— Архыз, ступай к нему. Иди, иди… — приказал Молчанов.

Овчар вскочил, побежал, но в тридцати метрах от Лобика остановился, видно поняв, что ближе нельзя.

— Ну тогда я. — Александр Егорович смело шагнул к медведю.

Одноухий склонил морду, качнулся и неторопливо сошёл с тропы. Ещё раз оглянулся, ещё — и скрылся в густом папоротнике среди пихт.

Мало сказать, что Человек и собака были разочарованы. Они стояли на тропе с видом очень унылым. Все переменилось. Нет у них больше друга-медведя. История с пленением сделала его окончательно чужим, недоверчивым. Он пошёл за овчаром, когда тот обнаружил его. Даже решился показаться человеку. Но на большее не рискнул. Тем более, что совсем недавно…

Молчанов ещё не знал последнего действия драмы.

Тогда освобождённый из клетки Лобик проводил Молчанова за реку, увидел костёр, его ночлег и, оставаясь незамеченным, удалился в глубь лесных гор, где его родина. Зверь нуждался в покое и сильной пище.

Под утро Лобик без особых хлопот разыскал и задавил одичавшую свинку, видно ушедшую из совхозного посёлка, и обильно позавтракал. После этого он неторопливо заковылял в гору и окончательно пропал в джунглях. Ходил мало, больше спал. Вокруг него — в каштаннике и буковом лесу — валялось сколько угодно орешков и плодов, первые дни свободы походили на сплошной пир. Лишь через несколько дней, почувствовав прежнюю силу в мышцах и остроту взгляда, Лобик, вдруг что-то вспомнив, повернул назад и за одну ночь безбоязненно обследовал место своего пленения. Слабый запах от бережновского окурка привёл его в неописуемую ярость. С глазами, налитыми кровью, прошёл он по ненавистному следу чуть не до семеновского кордона, залёг там и не ушёл, пока не убедился, что его врага здесь нет. Жажда мести поостыла, но не прошла, и Лобик покинул южные леса.

Кривые промысловые тропы увели его из заповедника на запад, вскоре он очутился в окрестностях Шезмая, обошёл поверху Гуамское ущелье и дней шесть бродил вокруг посёлка, не гнушаясь нападать на овец и свиней, вольно разгуливающих по лесу за огородами. В его настойчивости угадывалось все то же желание мести.

И час пришёл.

Как мы уже знаем, дядя Алёха махнул рукой на правосудие и ударился в лес, чтобы у себя дома успокоиться от всех переживаний, выпавших на браконьерскую долю. Теперь он не верил даже начальству с их лицензиями и высокими словами. Пропади оно все пропадом! Ещё не хватало на шестом десятке лет очутиться в тюрьме!

Но ружьё он взять с собой не забыл, благо его в суматохе оставили у Коротыча в кабинете. Зашёл, когда никого не было, и взял. Как же в лесу без ружья?

Он не торопился, делал привал три раза в сутки, пил чай у костров, ел пряники, купленные на те самые деньги, что заработал на сто четырнадцатом медведе, шёл домой без спешки и с приятностью, постепенно забывая о своих не очень весёлых поступках. Уже далеко за перевалом, подавшись западнее, он очутился вне заповедника в знакомом-перезнакомом лесу. Здесь на дядю Алёху нарвалась стайка косуль. Он не утерпел и пальнул, свежего мясца захотелось.

В ясном осеннем воздухе звук выстрела разнёсся километров на шесть. Люди его не услышали, а вот медведь услышал. Но не испугался, не бросился наутёк. Напротив, соблюдая крайнюю осмотрительность, пошёл на выстрел и вскоре догадался, кто сидит у костра и варит мясо.

О, как загорелись глаза Одноухого! Как поднялась шерсть на загривке! Как страшен сделался он, сытый, огромный медведь, уже одержимый ненавистью к человеку.

В последний свой вечер дядя Алёха попировал у костра, даже впрок мясца заготовил, нарезав его лентами и провялив над костром. Уснул он поздно, спал безмятежно и не знал, кто бродит рядом. Одноухий караулил своего врага, но близко не подошёл — боялся огня. Лишь когда утром Бережной погасил угли и, забросив ружьё на плечо, пошёл по лесу к дому, медведь обежал его стороной и забрался на камень, мимо которого дядя Алёха никак не мог не пройти. Улёгся и стал ждать.

Бережной приближался. Узкая тропа огибала камень. Этот камень был столообразный. Крутой и невысокий, всего метра три, он густо порос наверху чёрным можжевельником. Одноухий лежал под кустом, выставив нос. Он увидел своего врага издали, подобрался. Ни запах ружья, ни страх перед человеком уже не могли остановить его — жажда мести стёрла все другие чувства.

Он бросился, просто упал сверху, лишь только Бережной миновал его, упал со спины, так что в глаза свою смерть убийца ста тринадцати медведей не видел. Он вообще ничего не видел, кроме внезапной черноты в глазах…

На пятый день после этого Лобик встретил Архыза. Хотел уйти незамеченным, даже припугнул овчара и побежал от него, но Архыз словно приклеился и заставил вспомнить прошлое, буквально вынудив медведя — теперь не просто дикого, а медведя-убийцу — свернуть на тропу, по которой шёл его друг — Человек.

Увы, прошлое не вернулось и не одолело. Слишком свежей была последняя история. Лобик подавил в себе страх, отважился показаться — только показаться, не больше! — чтобы затем уйти уже навсегда с глаз людских. Люди, которых пришлось ему встретить, все-таки сделали медведю больше зла, чем добра: Так он считал. Так записал в своей ёмкой памяти.

Как настоящий дикий зверь он заплатил за зло ещё большим злом, его сознание помутилось настолько, что не видел он больше вокруг себя друзей. Только врагов.

А с врагами Одноухий теперь умел справляться.


Ничего не зная о страшной судьбе Бережного, Александр Егорович почувствовал, как встреча с Лобиком изменила его настроение. Все пошло прахом. Так чувствуешь себя, когда разуверишься в товарище, потеряешь близкого, ощутишь себя жертвой обмана или коварства.

Замкнувшийся, несколько раздражённый, явился он в палатку ботаника, переночевал, удивив коллегу своей неразговорчивостью и даже какой-то холодностью тона. Утром, осмотрев делянки, он ушёл, хотя они раньше договаривались побыть вместе два-три дня.

И Архыз, глядя на хозяина, заскучал, уже не бегал, не искал, наверно догадавшись, что искать в лесу ему некого и нечего.

Через сутки Александр Егорович спустился с гор к семеновскому кордону.

Пётр Маркович пожал Молчанову руку, спросил:

— Может, в тот дворец ночевать пойдёшь? Пустой стоит.

— Не пойду, — мрачно ответил гость. — Если можно, у тебя останусь.

— Отчего же не можно? Оставайся, потолкуем. Правда, ты чтой-то сегодня невесёлый, устал или неприятности какие? А у меня новости для тебя имеются, Александр Егорович.

— Давай делись, я четыре дня в горах, поотстал в новостях.

— Ну, перво-наперво о твоей пропавшей одёже. Тут все выяснилось, один из уволенных лесников перед уходом сказал все-таки. Бережной её украл, одёжу-то. Для приманки. И вроде удалось ему, пошёл твой медведь на приманку, словили они его. В клетку, понимаешь, одёжу положили, он и пошёл. Вот какая коварная хитрость у человека!

— Знаю. Нашёл я клочки на том самом месте, догадался.

— Клочки?

— Лобик порвал куртку и плащ, когда попался. Зверь воспринял это так, словно я заманил его в клетку. И всю ненависть, всю злобу свою сорвал на одежде — значит, на мне, на виновнике пленения.

— Ну и Алёха, царство ему небесное…

— Он что? Помер? — Молчанов даже побледнел.

— Нашли в лесу. Едва узнали, так его разделали.

— Кто?

— Может, рысь. А может, и медведь, — уклончиво ответил Семёнов. — Недалеко от Шезмая лежал, под хворостом упрятанный. Плохо кончил. С таким грехом в лес подался! Судьба, что ли, распорядилась?…

Молчанов чай отодвинул, ещё более посерьёзнел. Вон как трагически повернулась история! Неужели Лобик?… Стала понятной отчуждённость Одноухого, его враждебная недоверчивость. Из друга он превратился в опаснейшего для людей зверя. Ведь если встретит кого другого, трудно сказать, чем кончится такая встреча. Нет. Нет! Не верится! Одноухий показался на глаза не для того, чтобы угрожать. Нет. Это было его последнее «прости».

— А ведь я встретил Лобика, — сказал Молчанов.

— В лесу? — Семёнов не мог скрыть своей тревоги.

— Близко не подпустил ни меня, ни Архыза. Постоял, поглядел и ушёл. Совсем не похож на прежнего Лобика. Чужой.

— Да-а… — раздумчиво произнёс лесник. — Вот такие дела-то. Обидели зверя, он и… Ты чего не пьёшь чай-то? Подлить горячего? Чудеса! Убег тот Лобик из-под носа у лесничества. Не без понятия зверь!

Александр Егорович промолчал. Разве мог он подумать в ту ночь…

Перед сном Молчанов вышел из дому, сел на лавку у дверей. Под ноги подкатился Архыз. Влажная иссиня-чёрная ночь висела над лесом. Мелкие звезды кучно высыпали на чёрном небе. Едва виднелись контуры вершин, ограничивающих горизонт. Улёгся дневной ветер, было тепло, пряный дух волнами накатывался из джунглей, убаюканных ночью. На южном склоне осень ощущалась слабо; буйная зелень властно укрывала горы.

Он вспомнил, что в школе у Бориса Васильевича начались занятия. Значит, и Таня… Боже, как мог он запамятовать! Ведь она приехала, она здесь, дома!

Молчанов поднялся и вошёл в дом.

— Петро Маркович, — сказал он решительно и быстро. — Ты извини меня, но я должен идти, прямо сейчас.

— Смотри-ка, ведь десять часов. И темень — глаз выколи.

— Фонарь дашь мне?

— Фонарь можно. Тогда так решим: я провожу тебя. И не отговаривай, тут до гравийки ты дорогу плохо знаешь, а там уж пойдёшь сам.

Через десять минут жёлтый свет «летучей мыши» покачивался над дорогой из кордона, освещая небольшой кружок, ноги людей и фигуру собаки, бредущей позади, устало свесив голову.

В первом часу ночи Молчанов постучался к Борису Васильевичу. Тот выглянул в окно, сонно сказал «сейчас», и через минуту Александр Егорович пожимал ему руку.

— Мы ждали тебя раньше, друг мой, — сказал учитель.

— Мы?!

— Именно мы — Таня и я.

— Значит, приехала?!

— Она обязательный человек, Саша. Уже несколько занятий провела.

— Совсем приехала?

— Знаешь, в этом ты разберёшься, когда встретишь её. А сейчас раздевайся. Пожалуйста, не стой передо мной этаким столбом.

— Я, пожалуй, пойду…

— Свидание в час ночи?… Совсем не думаешь, что говоришь. Раздевайся, а я достану тебе постель и согрею чай. Будь умненьким, Саша, и помни; утро вечера всегда мудрёней.

И за коротким чаем, и в постели, когда все стихло в доме, Александр робко и непрестанно улыбался. Лежал, руки за голову, смотрел в потолок и улыбался. Какой там сон! Думал, ни за что не уснёт, а не заметил, как сморило, и вдруг почувствовал, что его уже тормошат. Открыл глаза, в комнате — предрассветная синь, Борис Васильевич рядом.

— Вставай, шесть скоро. Пока то да се… Ну-ка, по-военному!


4


Он знал, по какой дороге ходит в школу Таня. Ещё когда учились, не один раз поджидал её, чтобы идти вместе и в школу и из школы. Вряд ли она изменила традиции, тем более что это самая короткая дорога, мимо столовой, направо, мимо парка и магазина, и ещё вниз, к реке, два квартала по узкой улице, заросшей спорышем и подорожником.

Шёл, улыбался, и кто встречался — оглядывались на него: смотри, какой радостный человек! Ни о чем другом не думал, только о Тане, даже загадал, в каком она платье сегодня: в сером, строгом. И белый воротничок. И белые кружевные манжеты. Есть у неё такое, видел.

Таня выбежала из-за поворота у самого парка. Он угадал: она была в сером, строгом платье. С чёрным портфелем в руке. Выбежала, увидела Молчанова в семи шагах, с ходу остановилась, почему-то перехватив портфель обеими руками. А он шёл навстречу, и лицо, глаза, губы — все у него светилось радостью, и слова: «Ну, здравствуй!» — он тоже сказал радостно, светло и просто, словно и не было трудных годов и расставания, словно опять они ученики десятого, и сейчас он повернёт за ней, и пойдут они неторопливо, размахивая портфелями, потому что до первого урока ещё двенадцать минут.

Губы у неё дрогнули. Как тогда, в аэропорту, прислонилась она головой к его плечу, к щеке, и мягкие волосы скользнули по Сашиному лицу. Но это — мгновение. Таня отшатнулась, посмотрела в глаза и быстро поцеловала. Он хотел обнять её, она вдруг покраснела, отодвинулась и скользнула взглядом в сторону.

— Здравствуй, — сказала она, сунула ему портфель, повернулась, и они пошли к школе совсем так же, как много лет назад.

— Рассказывай, — попросил он.

— О чем?

— Ну как здоровье, самочувствие, как живётся…

— Ах, Саша, Саша! Разве я могу сейчас? Я так давно не видела тебя!

— Вот и рассказывай. А хочешь — я…


[image: ]


— Будем идти, молчать и я буду потихоньку смотреть на тебя. Ты прямо из леса?

— Ночью пришёл. Не дал спать Борису Васильевичу. Как Саша-маленький?

— Он так обрадовался, когда я приехала! Прыгал, прыгал, а потом весь день ходил, держась за юбку. Он подрос, возмужал. Да, совсем забыла: это правда, что ты остаёшься в Поляне?

— Правда.

— Отлично! Пропуск в заповедник для моих учеников всегда обеспечен!

— Ты какие классы ведёшь?

— Старшие, Саша. Биология. Ты где остановился? И когда Елена Кузьминична приедет?

— Как только соберётся… Значит, с Ленинградом все?

— Тысяча вопросов. Нет, Саша, так не годится. Помолчим. Иначе я приду в класс и начну рассказывать не о Дарвине и Ламарке, а о Молчанове, и тогда случится конфуз, и Борис Васильевич на педсовете скажет в мой адрес какие-нибудь страшные слова.

— Сколько у тебя уроков?

— Три.

— Значит, ты освободишься…

— В половине первого.

— Я буду ждать. Вот здесь.

— Ладно. И пойдём к нам обедать.

Они подошли к школе. Во дворе шумела детвора, бухал мяч, — все, как бывало и при них.

— Пока! — Таня подняла ладошку. — Архыза не забудь, Саша ждёт его не дождётся.

И он поднял руку, отсалютовал, пошёл в сторону своего отдела, где начальника ждали серьёзные дела и разговоры, не располагающие к улыбкам. Но он ещё долго шёл с радостным, сияющим лицом и никак не мог стереть простую доброту с лица.

Как хорошо в этом мире!

Работал, принимал посетителей, перелистывал бумаги, каждые двадцать минут поглядывал на часы, сперва на руке, потом на стене. Чтоб без ошибки.

И в двенадцать поднялся из-за стола, прошёлся от окна к окну, потом вспомнил, что надо за Архызом, и заспешил.

Овчара он оставил во дворе у Бориса Васильевича, наскоро привязал его к какому-то колышку и только сейчас вспомнил, что утром не покормил.

Он заглянул во двор с улицы. Увидел, что того колышка уже нет. Куда Архыз мог убежать? Впрочем, по улицам бегать не станет, ясно — куда.


На условное место Молчанов пришёл раньше. Заглянул в парк. Все тут свежо и зелено. Под каблуками потрескивает ракушечник, им всегда засыпают дорожки. Обошёл свежевыбеленный памятник защитникам Кавказа, машинально прочитал имена, которые ещё в детстве знал, и тут увидел Таню.

— Давно ждёшь? — спросила она и сунула ему портфель, потяжелевший, пожалуй, вдвое. Ну, конечно, тетради. Или книги из библиотеки. — Ты есть хочешь? Я — страшно. Идём! Мама теперь приготовила что-нибудь вкусненькое.

Под окнами дома прохаживался Саша-маленький, он явно поджидал маму. Увидел, бросился навстречу, уткнулся с размаху и потянулся на руки. Она взяла, сказала:

— Ну и тяжеленный ты! А с Сашей почему не поздоровался? Ну-ка. Вот так. Молодец. Хочешь к нему? Он посильнее, чем мама, правда?

— Слушай, Саша, — сказал Саша-большой. — Архыз не у тебя?

— У меня, — обидчиво ответил мальчик. — Только он от меня бегает…

— Бегает? Куда же он бегает?

— К Леди. Все время сидит около неё, а от меня отворачивается и даже зажмуривается.

Взрослые переглянулись и засмеялись.

— Придётся разобраться, слышишь, Таня? Это непорядок. Променять такого хлопчика на капризную Леди…

Во дворе у своей конуры спокойно сидела чистенькая Леди, сонно смотрела перед собой. Черно-белый овчар примостился рядом, положив свои толстые шестипалые лапы на лапку изнеженной колли. Больше он ничего на свете не видел и ничего не хотел видеть. Он и хозяина не сразу заметил, лишь когда подруга его подняла голову и оживилась, он тоже глянул в сторону калитки и дважды махнул хвостом, но не встал.

— Да-а… — протянул Молчанов. — Знаешь что, Саша, мы разберёмся во всем этом немного позже. Тут дело сложнее, чем я думал. А сейчас, вон видишь бабушку, она зовёт нас обедать.

Ближе к вечеру, собираясь гулять, Александр Егорович позвал с собой Архыза. Овчар подошёл, ткнулся в колени, но когда хозяин с Таней и Сашей двинулись к калитке, почему-то замешкался. Проводил их взглядом и, постояв немного, повернул обратно к Леди, которая с интересом наблюдала за ним.

— К реке? — спросила Таня, когда они вышли на улицу.

Зелёная пенная река делает здесь рискованный поворот, бьёт с размаху в каменную грудь горы Пятиглавой, чуть ли не отвесно уходящей в небо, и, раздробясь, обессилев, поворачивает почти назад. В речной петле дивно разрослись платаны, огромные, как баобабы, с гладкими бело-зелёными, неохватной толщины стволами.

В этот предвечерний час, заглушая своей трескотнёй гул реки, на огромных кронах восседала многосотенная стая чёрных дроздов. Разноголосо перекликаясь, они то сердито спорили, то, кажется, серьёзно уговаривали друг друга. Очевидно, перед большим перелётом. Маршрут их был известен орнитологам. Покинули северные склоны, собрались по эту сторону, а отсюда полетят вдоль морских берегов в Крым, на Дунай, в леса Шварцвальда, на Рейн и Рону, в Пиренеи и в долину реки По. Там ждут их обильные угодья, тревоги, опасности — много всего, гораздо больше, чем здесь. Это знают опытные дрозды, но им так и не удаётся отговорить молодёжь от перелёта.

Каждый год одно и то же.

Вдруг, как по команде, стихло на платанах, стая умолкла. Александр Егорович приложил палец к губам. Раздался музыкальный щелчок, ещё, ещё раз. И полилась глубокая, мелодичная песня, прощальная песня дрозда, которая напоминала о солнечной весне, родных лесах, о близких и любимых. Солировал отличный певец, может быть, лучший во всей стае, пел во всю широту своих чувств, и его слушали, как слушают гимн. Мелодия оборвалась, наступило мгновение тишины, потом захлопали крылья, шорох листа пробежал из края в край по маленькой роще, и в небо взмыли сотни дроздов. Сверкнули на солнце их иссиня-чёрные спинки, стая развернулась и полетела на запад, куда звал кавказскую птицу инстинкт и жажда новизны.

Молчанов поднял Сашу-маленького, чтобы видел подальше. Мальчик проводил стаю удивлённым взглядом, спросил:

— Куда они?

— За счастьем, Саша.

— А что это такое? — Он посмотрел на маму.

Она засмеялась.

— Это ты, мой милый, это я, это Саша, мы все вместе и все, что рядом с нами, там, в горах, на небе, на море.

— И дома у нас?

— И дома тоже…


            Краснодар — Переделкино — Москва.
          

1966-1973


OPS/images/i_015.png


OPS/images/i_018.png


OPS/images/i_016.png


OPS/images/i_002.jpg


OPS/images/i_005.png


OPS/images/i_013.png


OPS/images/i_010.png


OPS/images/i_008.png


OPS/images/i_003.png


OPS/images/i_001.png
BAYECAAB NAADMAH

necHM
HePpPHOoro
npo3na

POMAH

Mocxea ,AeTcxan nureparypas 1ams


OPS/images/i_011.png


OPS/images/i_019.png


OPS/images/i_006.png


OPS/images/cover.jpg


OPS/images/i_007.png


OPS/images/i_017.png


OPS/images/i_012.png


OPS/images/i_004.png


OPS/images/i_009.png


OPS/images/i_014.png


