ОПЫТНЫЙ ОБРАЗЕЦ №1

ГЛАВА ШЕСТАЯ

 Платов из Тулы уехал, а оружейники, три человека, самые искусные из них, один косой левша, на щеке пятно родимое, а на висках волосья при ученье выдраны, попрощались с товарищами и со своими домашними да, ничего никому не сказывая, взяли сумочки, положили туда что нужно съестного и скрылись из города.

 Заметили за ними только то, что они пошли не в Московскую заставу, а в противоположную, киевскую сторону, и думали, что они пошли в Киев почивающим угодникам поклониться или посоветовать там с кем-нибудь из живых святых мужей, всегда пребывающих в Киеве в изобилии.

…Иным даже думалось, что мастера набахвалили перед Платовым, а потом как пообдумались, то и струсили и теперь совсем сбежали, унеся с собою и царскую золотую табакерку, и бриллиант, и наделавшую им хлопот аглицкую стальную блоху в футляре.

 … Однако такое предположение было тоже совершенно неосновательно и недостойно искусных людей, на которых теперь почивала надежда нации.

ГЛАВА СЕДЬМАЯ

 Туляки, люди умные и сведущие в металлическом деле, известны также как первые знатоки в религии…

…Сошлись они все трое в один домик к левше, двери заперли, ставни в окнах закрыли, перед Николиным образом лампадку затеплили и начали работать.

 День, два, три сидят и никуда не выходят, все молоточками потюкивают. Куют что-то такое, а что куют - ничего неизвестно.

 Всем любопытно, а никто ничего не может узнать, потому что работающие ничего не сказывают и наружу не показываются. …

Но ничто не брало этих хитрых мастеров; один раз только левша высунулся по плечи и крикнул:

 - Горите себе, а нам некогда,- и опять свою щипаную голову спрятал, ставню захлопнул, и за свое дело принялися.

 Только сквозь малые щелочки было видно, как внутри дома огонек блестит, да слышно, что тонкие молоточки по звонким наковальням вытюкивают…
ГЛАВА ДЕВЯТАЯ

 Тульские мастера, которые удивительное дело делали, в это время как раз только свою работу оканчивали. …
Они и отвечают:

 - Мы сейчас, последний гвоздик заколачиваем и, как забьем, тогда нашу работу вынесем.

…Мастера за послами на приём к Платову шли и так очень скоро поспешали, что даже не вполне как следует для явления важному лицу оделись, а на ходу крючки в кафтанах застегивают. У двух у них в руках ничего не содержалось, а у третьего, у левши, в зеленом чехле царская шкатулка с аглицкой стальной блохой.

ГЛАВА ДЕСЯТАЯ

 А туляки Платову в ответ:- Напрасно так нас обижаете...

 …А Платов крикнул:- Ну, так врете же вы, подлецы, я с вами так не расстануся, а один из вас со мною в Петербург поедет, и я его там допытаюся, какие есть ваши хитрости.

 И с этим протянул руку, схватил своими куцапыми пальцами за шивороток босого левшу, так что у того все крючочки от казакина отлетели, и кинул его к себе в коляску в ноги.

ГЛАВА ТРИНАДЦАТАЯ

… Левша идет к царю в чем был: в опорочках, одна штанина в сапоге, другая мотается, а

озямчик старенький, крючочки не застегаются, порастеряны, а шиворот разорван; но ничего, не конфузится.

… - Помилуй, скажи,-- говорит государь,-- это уже очень сильно мелко!

 -- А что же делать,-- отвечает левша,-- если только так нашу работу и заметить можно: тогда все и удивление окажется.

 Положили, как левша сказал, и государь как только глянул в верхнее стекло, так весь и просиял -- взял левшу, какой он был неубранный и в пыли, неумытый, обнял его и поцеловал, а потом обернулся ко всем придворным и сказал:

 -- Видите, я лучше всех знал, что мои русские меня не обманут. Глядите, пожалуйста: ведь они, шельмы, аглицкую блоху на подковы подковали!

 -- Если бы,-- говорит левша,-- был лучше мелкоскоп, который в пять миллионов увеличивает, так вы изволили бы,-- говорит,-- увидать, что на каждой подковинке мастерово имя выставлено: какой русский мастер ту подковку делал.

 -- И твое имя тут есть? -- спросил государь.

 -- Никак нет,-- отвечает левша,-- моего одного и нет.

 -- Почему же?

 -- А потому,-- говорит,-- что я мельче этих подковок работал: я гвоздики выковывал, которыми подковки забиты,-- там уже никакой мелкоскоп взять не может.

 Государь спросил:

 -- Где же ваш мелкоскоп, с которым вы могли произвести это удивление?

 А левша ответил:

 -- Мы люди бедные и по бедности своей мелкоскопа не имеем, а у нас так глаз пристрелявши.

ОПЫТНЫЙ ОБРАЗЕЦ №2

ГЛАВА ЧЕТЫРНАДЦАТАЯ

И велел государь, чтобы вез блоху особый курьер, который на все языки учен, а при нем чтобы и левша находился и чтобы он сам англичанам мог показать работу и каковые у нас в Туле мастера есть.

 А граф Кисельвроде велел, чтобы обмыли левшу в Туляковских всенародных банях, стригли в парикмахерской и одели в парадный кафтан с придворного певчего, для того, дабы похоже было, будто и на нем какой-нибудь жалованный чин есть.

 Как его таким манером обформировали, напоили на дорогу чаем с платовскою кисляркою, затянули ременным поясом как можно туже, чтобы кишки не тряслись, и повезли в Лондон. Отсюда с левшой и пошли заграничные виды.

ГЛАВА ПЯТНАДЦАТАЯ

… Курьер как привез его в Лондон, так появился кому надо и отдал шкатулку, а левшу в гостинице в номер посадил, но ему тут скоро скучно стало, да и есть захотелось. Он постучал в дверь и показал услужающему себе на рот, а тот сейчас его и свел в пищеприемную комнату.

 Сел тут левша за стол и сидит, а как чего-нибудь по-аглицки спросить -- не умеет. Но потом догадался: опять просто по столу перстом постучит да в рот себе покажет, -- англичане догадываются и подают, только не всегда того, что надобно, но он что ему не подходящее не принимает. Подали ему …

… Англичане левшу сейчас хлоп-хлоп по плечу и как ровного себе- за руки. "Камрад,-- говорят,-- камрад -- хороший мастер,-- разговаривать с тобой со временем, после будем, а теперь выпьем за твое благополучие".

 Спросили много вина, и левше первую чарку, а он с вежливостью первый пить не стал: думает, -- может быть, отравить с досады хотите.

 ….

 -- А зачем же он левой рукой крестится?

 Курьер сказал:

 -- Он -- левша и все левой рукой делает.

 Англичане еще больше стали удивляться … Начали расспрашивать левшу: где он и чему учился и до каких пор арифметику знает?

 Левша отвечает:

 -- Наша наука простая: но Псалтирю да по Полусоннику, а арифметики мы нимало не знаем.

 Англичане переглянулись и говорят:

 -- Это удивительно.

 А Левша им отвечает:

 -- У нас это так повсеместно.

 …

 Левша согласился.

 -- Об этом,-- говорит, -- спору нет, что мы в науках не зашлись, но только своему отечеству верно преданные.

 А англичане сказывают ему:

 -- Оставайтесь у нас, мы вам большую образованность передадим, и из вас удивительный мастер выйдет.

 Но на это левша не согласился.

 -- У меня,-- говорит,-- дома родители есть… Да и мне тут в одиночестве очень скучно будет, потому что я еще в холостом звании… Русская вера самая правильная, и как верили наши правотцы, так же точно должны верить и потомцы.

… Ничем его англичане не могли сбить, чтобы он на их жизнь прельстился, а только говорили его на короткое время погостить, и они его в это время по разным заводам водить будут и все свое искусство покажут.

 ОПЫТНЫЙ ОБРАЗЕЦ №3

ГЛАВА ШЕСТНАДЦАТАЯ

Левша на все их житье и на все их работы насмотрелся, но больше всего внимание обращал на такой Предмет, что англичане очень удивлялись. Не столь его занимало, как новые ружья делают, сколь то, как старые в каком виде состоят. Все обойдет и хвалит, и говорит:

 -- Это и мы так можем.

 А как до старого ружья дойдет,-- засунет палец в дуло, поводит по стенкам и вздохнет:

 -- Это,-- говорит,-- против нашего не в пример превосходнейше.

 Англичане никак не могли отгадать, что такое левша замечает, а он спрашивает:

 -- Не могу ли,-- говорит,-- я знать, что наши генералы это когда-нибудь глядели или нет? Ему говорят:

 -- Которые тут были, те, должно быть, глядели.

 -- А как,-- говорит,-- они были: в перчатке или без перчатки?

 -- Ваши генералы,-- говорят,-- парадные, они всегда в перчатках ходят; значит, и здесь так были.

 Левша ничего не сказал. Но вдруг начал беспокойно скучать. Затосковал и затосковал и говорит англичанам:

 -- Покорно благодарствуйте на всем угощении, и я всем у вас очень доволен и все, что мне нужно было видеть, уже видел, а теперь я скорее домой хочу.

 Никак его более удержать не могли. По суше его пустить нельзя, потому что он на все языки не умел, а по воде плыть нехорошо было, потому что время было осеннее, бурное, но он пристал: отпустите.

 -- Мы на буреметр,-- говорят,-- смотрели: буря будет, потонуть можешь; это ведь не то, что у вас Финский залив, а тут настоящее Твердиземиое море.

 -- Это все, равно,-- отвечает,-- где умереть,-- все единственно, воля божия, а я желаю скорее в родное место, потому что иначе я могу род помешательства достать.

 Его силом не удерживали: напитали, деньгами наградили, подарили ему на память золотые часы с трепетиром, а для морской прохлады на поздний осенний путь дали байковое пальто с ветряной нахлобучкою на голову. Очень тепло одели и отвезли левшу на корабль, который в Россию шел. Тут поместили левшу в лучшем виде, как настоящего барина, но он с другими господами в закрытии сидеть не любил и совестился, а уйдет на палубу, под презент сядет и спросит: "Где наша Россия?"

ОПЫТНЫЙ ОБРАЗЕЦ №4

ГЛАВА СЕМНАДЦАТАЯ

Так их и привезли взаперти до Петербурга, и пари из них ни один друг у друга не выиграл; а тут расклали их на разные повозки и повезли англичанина в посланнический дом на Аглицкую набережную, а левшу - в квартал.

 Отсюда судьба их начала сильно разниться.

ГЛАВА ВОСЕМНАДЦАТАЯ

…Левшу свалили в квартале на пол и спрашивают:

 -- Кто такой и откудова, и есть ли паспорт или какой другой тугамент?

 А он от болезни, от питья и от долгого колтыханья так ослабел, что ни слова не отвечает, а только стонет.

 Тогда его сейчас обыскали, пестрое платье с него сняли и часы с трепетиром, и деньги обрали, а самого пристав велел на встречном извозчике бесплатно в больницу отправить.

 Повел городовой левшу на санки сажать, да долго ни одного встречника поймать не мог, потому извозчики от полицейских бегают. А левша все время на холодном парате лежал; потом поймал городовой извозчика, только без теплой лисы, потому что они лису в санях в таком разе под себя прячут, чтобы у полицейских скорей ноги стыли. Везли левшу так непокрытого, да как с одного извозчика на другого станут пересаживать, все роняют, а поднимать станут - ухи рвут, чтобы в память пришел.

 Привезли в одну больницу - не принимают без тугамента, привезли в другую - и там, не принимают, и так в третью, и в четвертую - до самого утра его по всем отдаленным кривопуткам таскали и все пересаживали, так что он весь избился. Тогда один подлекарь сказал городовому везти его в простонародную Обухвинскую больницу, где неведомого сословия всех умирать принимают.

 Тут велели расписку дать, а левшу до разборки на полу в коридор посадить.

ГЛАВА ДЕВЯТНАДЦАТАЯ

 Удивительным манером полшкипер как-то очень скоро левшу нашел, только его еще на кровать не уложили, а он в коридоре на полу лежал и жаловался англичанину.

 - Мне бы,- говорит,- два слова государю непременно надо сказать.

 Англичанин побежал к графу Клейнмихелю и зашумел:

 - Разве так можно! У него,- говорит,-хоть и шуба овечкина, так душа человечкина.

… Англичанин достиг Платова, который теперь опять на укушетке лежал. Платов его выслушал и про левшу вспомнил.

 -- Как же, братец,-- говорит,-- очень коротко с ним знаком, даже за волоса его драл, только не знаю, как ему в таком несчастном разе помочь; потому что я уже совсем отслужился и полную пуплекцию получил -- теперь меня больше не уважают,-- а ты беги скорее к коменданту Скобелеву, он в силах и тоже в этой части опытный, он что-нибудь сделает.

 Полшкипер пошел и к Скобелеву и все рассказал: какая у левши болезнь и отчего сделалась. Скобелев говорит:

 - Я эту болезнь понимаю, только немцы ее лечить не могут, а тут надо какого-нибудь доктора из духовного звания, потому что те в этих примерах выросли и помогать могут; я сейчас пошлю туда русского доктора Мартын-Сольского. Но только когда Мартын-Сольский приехал, левша уже кончался, потому что у него затылок о парат раскололся, и он одно только мог внятно выговорить:

 - Скажите государю, что у англичан ружья кирпичом не чистят: пусть чтобы и у нас не чистили, а то, храни бог войны, они стрелять не годятся.

 И с этою верностью левша перекрестился и помер…

