Время песчаного льва

Очкарик сразу не понравился Хижу. Тощий, сгорбленный заключённый не решался войти в барак.

– Эй, ты! Подойди, – рыжеволосый здоровяк Хиж постукивал резиновой дубинкой по коленке. Очкарик прошаркал по песчанику, с трудом переставляя ноги в тюремных ботинках, и остановился.

– Ближе! – рявкнул охранник, хрустнув костяшками пальцев.

Тощий сделал ещё шаг и тут же согнулся пополам, получив дубинкой удар под дых. Охнул и повалился на бок, корчась от боли.

 – Хватит, Хиж, – к бараку подошёл заключенный в чёрной робе. Из-под фуражки выглядывали седые волосы, прищуренные глаза смотрели на новенького. – Оставь его.

– Что? Это ты мне, Грасс? – здоровяк угрожающе повернулся к седому.

– Он не сможет работать, если сдохнет или покалечится. А я за двоих пахать не буду,

– Ты сейчас за троих будешь! – Хиж сплюнул и, перешагнув лежащего, пошёл прочь.

Очкарик разогнулся и медленно поднялся на ноги.

– Спасибо, – он тяжело дышал, стряхивая песок с тюремной робы, потом протянул руку, – Эрр.

Грасс не ответил, достал пачку сигарет, молча бросил новенькому. Эрр поймал, вытащил сигарету, чиркнул спичкой и с наслаждением затянулся:

– Трое суток без курева, пока не привезли сюда.

– За что сидишь? – спросил седой.

– Сделал несколько репродукций, а потом пришла полиция и обвинила в подделке.

– Художник? – во взгляде Грасса загорелся интерес.

Эрр кивнул.

– Начальник любит художников, – эту фразу собеседник произнёс с таким ехидством, что у очкарика мурашки пробежали по коже. Эрр хотел что-то ответить, но не успел: проревел противный лагерный гудок. Заключённые бегом собирались на маленьком плацу, построившись в две шеренги.

– Номер 17386, – выкрикнул Хиж. Эрр вздрогнул и вышел из строя.

– К начальнику, – рыжий здоровяк указал направление дубинкой, Эрр послушно пошёл впереди.

– Стоять! – рявкнул Хиж. Заключенный замер возле мрачного одноэтажного строения, сложенного из коричневого ракушечника.
– Вперёд!
Эрр вошёл в здание. Наконец-то прохлада! На улице жарит, как на раскаленной сковородке, а здесь – просто рай.
Кабинет начальника колонии резко контрастировал с обшарпанными коридорами. Ну и дворец, подумал Эрр. Две большие комнаты, обставленные старинной мебелью ручной работы.

Стены облицованы деревянными панелями. И много картин. Да, каких! Эрр предположил, что это репродукции. Очень качественные копии, иначе и быть не могло. Откуда здесь могло появиться эксклюзивное собрание картин всей планетарной системы?

Начальник, маленький лысенький полноватый майор в белой рубашке с коротким рукавом восседал на резном кресле за широким столом. Кроме большого монитора, на столе стоял кофейник и три чашки.

– Заключенный номер 17386 доставлен, – отрапортовал охранник.

– И хорошо, что доставлен, – усталым голосом ответил майор, указав заключённому на стул. Эрр, немного поколебавшись, присел.

– Сваргань два кофе, – приказал начальник. Хиж шустро схватил чашки и через минуту по кабинету поплыл дразнящий ноздри кофейный аромат. Эрр сделал большой глоток, взгляд наткнулся на пачку дорогих сигарет.

– Кури, – разрешил майор. – Пока я добрый.

Эрр чиркнул спичкой и затянулся – настоящий табак, а не тот мусор, что выдают заключенным.

– Догадываешься, зачем ты здесь? – майор чиркнул платиновой зажигалкой, прикурил и пустил кольцо дыма в потолок.

– Я художник, – ответил Эрр, разглядывая картины.

– Верно, художник, – начальник колонии изобразил подобие улыбки. – Скажу прямо: я тебе сочувствую. Знаю, что тебя подставили и даже готов помочь.

 Майор смолк, давая возможность заключённому переварить информацию.
– Суд назначил наказание в виде лишения свободы с отбыванием в колонии общего режима сроком на восемь лет. Это много. Для тебя много. Такие как ты, восемь лет здесь не выдерживают. Тяжелая работа, плохая кормёжка, перебои с медикаментами. Максимум пять лет – и на корм львам.

Эрр вздрогнул. Когда судья отбивал молоточком по столу и оглашал приговор – не было страшно, когда по этапу везли в занюханном вагоне с ржавыми решетками на окнах – не боялся. А тут испугался до дрожи. Даже дыхание перехватило. Пять лет – и смерть?

– Да, не удивляйся, – расслабленно откинувшись в кресле, продолжил майор. – Здесь не принято хоронить: тело отвозят за двадцать миль в пустыню, а там его съедают песчаные львы. Вот так. Кстати, те, кто пытается совершить побег, тоже идут на корм львам. Это в лучшем случае. Если не нарвутся на львов, то подыхают от обезвоживания или их засыпает песчаная буря. Ну и самое страшное: за сотню миль живут аборигены, дикие и вечно голодные. Им без разницы, чьё мясо жарить на костре.

Эрр допил кофе и вытащил из пачки вторую сигарету:

– Я понял.

– Молодец, что понял. Так вот о сроке: я могу скостить тебе за примерное поведение половину. Отбудешь не восемь, а только четыре и вернёшься к жене здоровый и невредимый. У тебя есть жена?
– Нет. Невеста, но мы не успели расписаться. Свадьба должна была состояться через месяц, – упавшим голосом ответил заключенный.

– Не все еще потеряно, Эрр! Четыре года – не восемь. Если девушка стоящая, то дождётся, поверь мне.

– Верю, – парень затушил окурок в пепельнице. – Но ведь четыре года мне скостят не просто так?

– Конечно, – начальник открыл бар и достал маленькую початую бутылку коньяка. Потом плеснул в чашку себе и Эрру.
– Просто так ничего не происходит, – продолжал майор. – Тебе нужно будет всего лишь делать репродукции. Хорошие репродукции, очень хорошие. Настолько хорошие, что от оригинала не отличишь.
Майор глотнул кофе и уставился на художника.

– Четыре года за репродукции? Я согласен, – ответил Эрр и залпом опустошил чашку. – Вот только у меня с глазами проблема. Иногда совсем плохо вижу.

– Давно?

– С год примерно, – заключённый сжал ладонями виски.

– У нас есть доктор. Он, конечно, не спец в глазах, но кое-что понимает в своём деле. Решим твою проблему, Эрр. Ты только сделай копии, обязательно сделай…

Тюремный фургон подпрыгивал на грунтовке, рискуя съехать в кювет. Эрр поглядывал в маленькое окошко, но кроме песчаной пустыни ничего. Сквозь решетку виднелось сплошное безжизненное желто-коричневое однообразие, оживляемое перекатываемыми ветром засохшими колючками.
Чтобы не привлекать внимание, начальник отправил Эрра в охотничий домик в десяти милях от колонии, а седого отрядил присматривать за ним, мало ли чего. На кого здесь можно охотиться, кругом пустыня? На песчаного льва, наверное.

Грасс в окно не смотрел. За годы отсидки пустыня ему осточертела, вызывала отвращение и тошноту. Солнце прогрело будку, если бы не вентиляционные отверстия, то можно задохнуться.

– Долго нам трястись? – поинтересовался Эрр, перебирая баночки с красками.

– Спешишь? – Грасс смерил художника мрачным взглядом и отвернулся.

Эрр открыл фанерный ящичек: кисти, мастихин, растворитель. Не люкс, но сойдёт для начала. В черном тубусе несколько свёрнутых в рулон грунтованных холстов. Отдельно в синем тубусе картина. Эрр развернул холст – блеклая подпись, кое-где царапины, похоже на оригинал. Хотя, только эксперт может определить. И разве доверили бы ему подлинник?

 – А тебя за что сюда? – нарушил молчание художник.
– Слышишь! Вопросов много задаёшь, понял? – на этот раз Грасс вышел из себя, и Эрр пожалел, что спросил.

– Понял, – виновато ответил художник. – Извини.
Фургон ещё раз подпрыгнул, сбавил ход и остановился. Хлопнула дверца, лязгнул замок, и дверь будки распахнулась.
– Выходим по одному, – Хиж отошёл чуть назад, держа винтовку. Второй охранник стоял левее с револьвером наготове.

Грасс выпрыгнул первым и, не оглядываясь, отошёл в сторону. Эрр замешкался, собирая инструменты, пытаясь взять сразу как можно больше.

– Эй, побыстрее собирай свои причиндалы, художник! – последнее слово Хиж произнёс с отвращением и сплюнул на песок.

Заключённый выбрался наружу и сразу заслонил ладонью глаза, выронив ящик с кистями – солнце палило нещадно, жгло сквозь робу и слепило глаза. На мгновенье художник потерял зрение и, выронив вторую коробку, принялся растирать глаза.

Проблемы со зрением начались год назад. Сначала Эрр не придал этому значения – само пройдёт. Дальше – хуже, и он пошёл к врачу. Доктор выписал капли, кучу таблеток и порекомендовал покой для глаз, что никак не вписывалось в работу художника.

– Долго ты будешь копаться? – лицо Хижа побагровело, охранник начал выходить из себя.

– Не видишь – человеку плохо, – подоспевший Грасс собрал коробки и, подхватив под руку Эрра, побрел к домику.
– Вот и нянчись с ним, мамочка! – Хиж противно заржал, а следом и второй охранник.

– За этим я и здесь, – коротко ответил седой.

Внутри домик оказался пуст: стены, окна и двери.

– Тебе генератор нужен? – сквозь зубы процедил Хиж.

– Он нужен художнику. Или ты думаешь, что можно рисовать в темноте? – заключённый ухмыльнулся, наблюдая, как нервничает Хиж. Охранник молча достал связку ключей и открыл металлическую дверь в подсобное помещение.

– Горючего тебе хватит, запускать генератор умеешь. Жрать будете сухпаёк, – Хиж швырнул на пол заклеенную скотчем картонную коробку.

– А вода? – спокойно спросил Грасс.

Второй охранник ругнулся и вышел, через минуту вернувшись с пятилитровой флягой:

– На сутки достаточно.

– А может и на трое, – Хиж заржал. – Если надумаете дать дёру – всегда, пожалуйста. Давненько я уже не стрелял из карабина, а так хочется. По живой, бегущей мишени.

Оба вышли наружу, оставив дверь нараспашку. Взревел двигатель, и через несколько минут фургон скрылся среди песчаных барханов. Заключенные остались одни.

Эрру не хватало мольберта, и он начал подыскивать кусок фанеры среди сваленных в кучу стройматериалов. Наконец, подходящий материал был найден, и художник натянул холст. Грасс присел рядом на доску и достал сигареты:

– Что тебе пообещал начальник?

– Пообещал скостить четыре года за примерное поведение, – чуть помедлив, ответил художник. Грасс засмеялся. Эрру стало не по себе. Лицо покраснело, рука соскочила с фанеры, холст упал на пол. Грасс засмеялся ещё громче.

– И ты поверил? – седой перестал хохотать, поднялся и прошёл по комнате.

– Он дал слово, – растеряно ответил Эрр. – А что?

– Слово! Вот, дурак! – жёстко произнес Грасс. – Зачем уменьшать срок, если ты будешь приносить ему бабки?

Седой подошёл к художнику, положил ладонь на плечо и заглянул в глаза. Эрр промолчал, не делая попытки возразить или согласиться.

– Предлагаю валить отсюда. Валить, и как можно быстрее, – Грасс бросил окурок и затушил.

– Ага, чтобы нас львы сожрали? – Эрр присел на подоконник.

– А! Он тебя хорошо настращал. Львы обычно идут на запах крови, которую чувствуют за милю. Если крови нет – со львами можем и не встретиться, – ответил седой.

– Ладно. А солнце? У нас не хватит воды и мы …

– Хватит!
 У меня еще пять литров в домике припрятано. И не скули! Пойдешь со мной, будешь на свободе скорее, чем обещал тебе начальник! – поставил точку Грасс. Открыл коробку и стал перекладывать сухой паёк в вещмешок.

– А аборигены? – спросил художник.

– До аборигенов дожить надо. Загружай галеты и бери флягу – уходим прямо сейчас. Через сутки они вернутся, но к тому времени мы будем очень далеко.

Последний довод видимо убедил художника, он начал собирать мешок. Потом забросил его на плечо, взял флягу и в последний раз окинул взглядом помещение. Он хорошо понимал, что вступил на путь, возврата с которого не будет …

Солнце палило нещадно. Эрр остановился, снял фуражку, полил водой и натянул на голову – так легче переносить жару. Грасс уверенно топал впереди. Иногда из-под ног выскакивали большие коричневые ящерицы. Шипели и быстро прятались в песок. Других живых существ не попадалось – всё спряталось до наступления темноты.

– Нам главное до ночи продержаться. Даже если они и вернутся раньше, в темноте не найдут, – сказал Грасс, отпив тёплой воды из фляги.

«Зато львы могут найти», – подумал Эрр, но промолчал. Тесные кирзовые ботинки натёрли ноги. Он уже несколько раз останавливался и перематывал портянки. На пальцах появились волдыри – Эрр терпел. Сейчас он начал чувствовать что-то новое, чего не было в последние месяцы. Может свободу? Наверное. Но до неё еще нужно дойти.

– Сколько мы прошли? – художник посмотрел на солнце и вытер пот со лба.

– Миль десять. Ещё топать и топать, – ответил седой.

– Я больше не могу, нужно передохнуть – Эрр снял вещмешок, и устало плюхнулся на песок.

– Ладно. Пять минут, не больше, – Грасс глянул на механические часы.

Эрр надвинул фуражку на лицо и прикрыл глаза. Захотелось провалиться в сладкий сон и никогда не возвращаться.

– Не спать! – Словно прочитав его мысли, прикрикнул седой. – И не лежи, лучше сиди.
Пять минут пролетели в одно мгновенье, и беглецы пошли дальше. Дорога закончилась, начался сплошной вязкий песок. Идти тяжелее, зато машина не проедет, если вдруг появятся преследователи.

Эрр потерял счёт времени. Ноги уже шли сами, боли от волдырей он не чувствовал. Иногда делал пару глотков воды, поливал фуражку, не снимая. Только бы продержаться до ночи, только бы продержаться. И в этот момент вдали послышался гул. Оба беглеца обернулись: по дороге полз знакомый фургон.

– Сволочь! – ругнулся седой и побежал, Эрр едва поспевал следом. Ноги стали ватно-тяжелыми. Иногда он спотыкался, падал, поднимался и снова бежал. А гул неумолимо приближался. Но скоро дорога кончится, они остановятся, и тогда… Эрру не хотелось думать, что тогда, ведь у них есть оружие. А беглецы в пустыне как на ладони.

– Что будем делать? – задыхаясь, спросил художник.

– То же, что и раньше – бежать! – рявкнул седой и прибавил ходу.

Эрр понял, что долго не продержится. Еще с милю и он просто упадёт. Упадёт, чтобы никогда не подняться.
Фургон остановился. Художник хотел что-то сказать, когда громыхнул выстрел. Пуля вонзилась рядом с ногой, подняв фонтанчик песка – Эрр прибавил шагу, выжимая остатки сил. Второй выстрел и новый фонтан песка – на этот раз рядом с Грассом. Художник боялся обернуться, боялся остановиться. Движение – жизнь, движение – жизнь. Еще с полмили и они будут вне зоны досягаемости. Всего полмили. Всего…

Третий выстрел попал в цель. Грасс вскрикнул и упал на бок – из пробитой ноги брызнула кровь.

– Сволочь! Ублюдок! – заорал седой, хватаясь за ногу – пуля попала в икру левой ноги, пройдя навылет.

Эрр сбросил вещмешок и поспешил к Грассу.

– Держись, я сейчас, – художник скинул куртку, снял рубашку и, разорвав на лоскуты, перевязал рану. Ткань быстро пропиталась кровью. Седой глотнул воды, лицо скорчилось гримасой боли.

– Урод поганый! Лучше бы он меня пристрелил, – прохрипел раненый.
Новый выстрел, и пуля разнесла на куски пластиковую флягу – половину запаса воды.

– Он играет с нами, – сообразил художник.

Эта мысль парализовала Эрра, он сел и уставился на фургон. Хиж стрелял сверху, стоя на кабине. Сейчас он что-то кричал и размахивал винтовкой.

– Да, убивать быстро не интересно. Он будет охотиться, – сказал седой.
 Хиж разглядывал беглецов в бинокль, созерцая результаты стрельбы. Эрр показал ему средний палец. Ответ не заставил ждать: три выстрела и два попадания в вещмешок.

– Сматывайся, – прохрипел седой. – Я уже никуда не дойду.

Художник сжал голову ладонями и сел: перед глазами опять темнота – он терял зрение.

– Я тоже, – прошептал Эрр.

– Тогда сдохнем вместе, – ответил Грасс…

Хиж выпустил еще две пули, но обе мимо. Посовещавшись с напарником, охранник достал из кабины вещмешок и направился к беглецам.

Пелена перед глазами художника спала, он снова видел.

– Вставай! – Эрр тряхнул седого за плечо.

– Пошёл ты! – огрызнулся Грасс.

– Вставай! – заорал художник. – Слышишь меня? Мы выберемся, выберемся вместе, во что бы то ни стало!

Седой поднялся, трясущейся рукой опёрся на плечо художника, и они двинулись в путь.

Небо начало темнеть, появилась большая серо-коричневая туча. Подул сильный ветер.

– Может это дождь? – с надеждой на чудо задал вопрос художник.

– Сезон дождей через пару месяцев. Это пыльная буря, через полчаса накроет, – ответил седой, прыгая на одной ноге.

Хиж остановился. Перспектива быть застигнутым песчаной бурей в пустыне его мало радовала. Но, по всей видимости, жажда поохотиться пересилила, и он продолжил преследование.

Буря не заставила себя ждать: ветер взвыл и погнал тучи песка над пустыней, стало тяжело дышать. Грасс достал два платка: путники закрыли ими лица.
 Иногда порывы ветра становились так сильны, что приходилось останавливаться. Грасс несколько раз падал и просил оставить его здесь. Эрр молча поднимал друга и тащил дальше. Он сам удивился, откуда взялись силы.

– Где-то неподалеку должны быть каменоломни, – сквозь вой ветра прокричал седой. – Где-то здесь, рядом.
Эрр кивнул, продолжая шагать. А идти становилось всё труднее. Справа послышался рёв, похожий на звериный: беглецы переглянулись.

– Он здесь, он идёт за нами, – прокричал Грасс.

Теперь их преследовали двое: Хиж и песчаный лев. Кому повезёт больше? Неожиданно нога Эра не провалилась в песок, а уткнулась во что-то твердое. Художник разрыл ногой песок – каменная плита.

Через пару минут плиту освободили от песка и попытались сдвинуть. Понемногу она поддалась – перед беглецами открылся чёрный провал входа. И вовремя. Буря набрала обороты, над равниной мчались тонны песка, сметая все на своём пути.

Эрр спрыгнул вниз и зажег спичку: длинный каменный коридор, рублёные стены, проход высотой в полтора человеческих роста. Следом неуклюже спустился Грасс.

– Если идти, никуда не сворачивая, то выберемся на поверхность, – пробормотал седой.
На стене висело несколько длинных палок, обмотанных тряпками. У художника возникло смутное подозрение – когда-то он читал про каменоломни. Едва пламя спички коснулось тряпки, как она вспыхнула.

– Факел! – радостно произнёс Эрр. – Это факел. В древности, когда не было электричества, такими освещали каменоломни и даже дома.

И они пошли дальше. Иногда останавливались, отдыхали, снова шли, освещая путь факелом. Ничего не менялось: проход не сужался и не расширялся, конца туннеля видно не было. Но разве это главное? У человека должна быть цель, тогда он найдёт путь к ней и будет идти пока есть силы.

Беглецы остановились и прислушались: стали явственно слышны приближающиеся шаги – Хиж шёл по туннелю.

– Эй, зайцы! – насмешливый окрик Хижа прокатился по туннелю. – Раз, два, три, четыре, пять. Я иду искать!

Преследователь залился противным смехом, у Эрра прошёл мороз по коже.

– Выродок! – ругнулся седой. – Нам нужно найти место для засады. Это единственный шанс против винтовки и револьвера.

Луч фонарика преследователя метался по стенам прохода, медленно приближаясь к заключенным. Беглецы ускорили шаг, почти бежали. Неожиданно факел осветил груду камней впереди.

– Чёрт! – прохрипел седой.

– Обвал, проход завалило, – Эрр взобрался наверх и принялся быстро разгребать завал. Грасс следом. Камни летели вниз, по туннелю проносился грохот. Художник отгребал мелочь, раздирая ладони в кровь.
– Быстрее, быстрее! – подгонял сам себя седой. Отбросил еще одну большую глыбу и факел осветил черноту прохода.

– Какая жалость! – в беглецов упёрся луч фонаря Хижа. – А я рассчитывал еще поохотиться!

Охранник засмеялся. Грасс тяжело дыша, бессильно упал на груду камней. Эрр молча смотрел на убийцу.

– Стреляй, урод. Только не промахнись на этот раз! – закричал седой, плюнув в палача.

– Не сомневайся, – Хиж поднял винтовку и выстрелил.

Но на мгновенье его опередил звериный рык. Большой коричневый лев сбил Хижа с ног, подмял под себя. Одним ударом лапы хищник размозжил голову жертвы, повернулся и снова зарычал. Большие глаза впились в беглецов.

 – Быстро выбираемся отсюда, – прошептал Грасс. – Только не делай резких движений!
Один за другим заключенные пролезли в узкую щель, оказавшись по ту сторону завала.

– Мы сделали это, слышишь художник, сделали! – Грасс тряс художника за плечи, радуясь как, ребёнок.

– Почему факел погас? – спросил Эрр, сидя на каменном полу.

Седой осветил лицо – глаза художника смотрели в стену.

– Эрр?

– Я ничего не вижу …

Дверь открылась, в выставочный павильон, держась за руки, вошли парень и девушка. Оба улыбались, поднимаясь по ступеням.

– Это правда интересно, Эрр? – кокетливо спросила девушка.

– Правда, Рил. Ты мне не веришь?

Спутница промолчала.

Они вошли в павильон и остановились.

– Ваши билеты, – попросила сидящая у входа в зал старушка-билетерша в синей форме.

Парень протянул два пластиковых прямоугольника. Старушка улыбнулась, молча кивнула, и молодые люди медленно пошли дальше.

Посетителей было немного, человек десять. И все стояли у большого полотна в дальнем конце зала.

– Вот она, – прошептал парень, сверкнув глазами.

На картине было изображено грациозное животное с пышной гривой. Толстые лапы, широкая грудь и большие глаза, смотрящие в зал.

– Здорово! – восхищенно произнесла девушка. – Тот, кто это нарисовал, настоящий гений!

– Согласен. Мне до такого уровня ещё расти и расти, – смущённо ответил Эрр.

– А как называется этот зверь? – поинтересовалась подруга.

– Песчаный лев. Опаснейший хищник, живущий в пустынях планеты Дюна. Точно не помню, планета находится где-то в созвездии Стрельца.

– Нет, правда здорово! – девушка чмокнула парня в щечку. – А ты когда-нибудь нарисуешь меня?

– Художник не рисует – он пишет, – важно ответил Эрр. – Тебя в первую очередь.

Молодые люди молча стояли у полотна, мимо проходили посетители. Слышался восхищённый шёпот, споры.

– Мой отец хорошо писал, – произнёс парень.

– А ты меня с ним не знакомил, – удивилась Рил.

– Он умер ещё до моего рождения. Обвинили в подделке картин, отправили в колонию на Дюне. Потом он бежал в пустыню и пропал без вести. Они с матерью так и не успели пожениться…

– Извини, я не знала, – девушка обняла Эрра за плечи. – Правда не знала.

– Ничего.– Эрр улыбнулся и взял подругу за руку. – Пойдём?

Рил кивнула, и они пошли к выходу. Оба молчали, думая каждый о своём. В углу зала перед мольбертом стоял старик. Молодые люди подошли ближе. Старик уверенно наносил короткие мазки на холст: двое бредущих по песчаной пустыне путников, а чуть в стороне притаившийся хищник.

– Какая прелесть! – не удержалась Рил. Эрр промолчал.

– Рад, что вам понравилось, леди, – хриплым голосом ответил старик, не отрываясь от холста. – Заходите почаще – скоро выставка моих новых работ.

– Спасибо. Если будет время, – поблагодарила девушка.

– Время, – вздохнул художник. – У людей его всегда не хватает. Время есть только у песчаного льва.

– Странный он какой-то, – задумчиво сказала Рил, когда парочка подошла к выходу.

– Вы про художника? – поинтересовалась билетерша. Старушка оглянулась и заговорщицки прошептала:

– А знаете, ведь он совсем слепой!
