
п. в. Білоус

історія
української
літератури
Хі— XVIII СТ.

>х і :

І X
л \0

§ -з-ш
03

альма
матер

• Середньовічна
доба (XI —
середина XVI ст.)

• Барокова доба
(друга половина
XVI—XVIII ст.)

Серію засновано
в 1999 році

альмаї
матер

П. В. Білоус

Історія
української
літератури
XI— XVIII ст.
Навчальний посібник

Київ
Видавничий центр «Академія»
2009

ББК 83.3УК-923
Б61

Рекомендовано Міністерством освіти і науки України
як навчальний посібник для студентів вищих навчальних закладів
(Лист № 1/11—5533 від 16.07.09 р.)

Давня українська література охоплює у своєму розвитку вісім
століть (X I—XVIII), відомих історії як середні віки і доба бароко.
Процес її творення був неоднорідним, неоднозначним, не раз —
парадоксальним. Художній світ її багатогранний і самобутній, а
найкращ і твори вражають масштабністю філософського мислен­
ня, силою духовних осяянь, яскравими сюжетами, оригінальним
і пристрасним словом. Особливості її буття і розвитку зумовили
зміст і структуру навчального посібника, автор якого намагався
якомога органічніше поєднати сучасне прочитання творів давньо­
го письменства з використанням цінних надбань у його інтерпре­
тац ії в ітчизняним літературознавством за всю історію його
розвитку. Завдяки цьому студент-філолог матиме змогу глибше
пізнати світоглядні пошуки, естетичну, моральну проблематику і
дух тих часів, колорит словесності і специфіку творів, їхній вплив
на письменників наступних епох.

Прислужиться це видання вчителям-словесникам, історикам
вітчизняної культури і всім, хто цікавиться історією української
літератури.

Рецензенти;
доктор філологічних наук, професор М. П. Корпанюк-,
доктор філологічних наук, член-кореспондент НАН України
М. М . Сулима

© Білоус П. В., 2009
© ВЦ «Академія»,

ISBN 978-966-580-304-1 оригінал-макет, 2009

Зміст

1. С ередньо- 1.1. Давнє письменство ян об ’єкт
вічна доба вивчення історії української літератури 7
(XI — середина Хронологічні межі давнього
XVI ст.) українського письменства 8

Особливості давньої літератури 11
Історичний досвід пізнання
та інтерпретації давньої
української літератури 15
1.2. Зародження української літератури 35
Термінологічні означення
давнього письменства.
Передумови його виникнення 35
Мова давніх творів 43
«Перший південнослов’янський вплив» 46
Поширення книжності на Русі 48
Перекладна література
Київської Русі 52
1.3. Старокиївське
і галицько-волинське літописання 62
Етапи становлення літописання 62
«Повість минулих літ» 64
Київський літопис 79
Галицько-Волинський літопис 85
1.4. Ораторсько-проповідницька
проза XI— XII ст. 89
«Слово про Закон
і Благодать» Іларіона 90
Проповіді Кирила Туровського 93

2. Барокова
доба (друга
половина
XVI— XVIII ст.)

1.5. Рання агіографічна проза
«Сказання про Бориса і Гліба»
1.6. Повчальна проза Київської Русі
Дидактика повчань
Послання
1.7. «Благання» Данила Заточника
Індивідуальне начало у «Благанні».
Образ Данила і його оточення
Амбівалентність мислення
автора «Благання»
1.8. «Житіє і хоженіє»
Данила Паломника
Зміст і композиція «Житія і хоженія»
Жанрово-стильові особливості пам’ятки.
Художність твору
1.9. «Слово про Ігорів похід»
Авторство «Слова про Ігорів похід»
Літописне оповідання
і «Слово про Ігорів похід»
Жанр і композиція
«Слова про Ігорів похід». Художні образи
Поетика пам’ятки
1.10. Києво-Печерський патерик
Виникнення київського
монастирського епосу
Жанрові особливості патерика
Сюжети, образи і моральні
концепти патерикових новел
1.11. Українська література
пізнього середньовіччя
(друга половина XIII —
перша половина XVI ст.)
«Другиіі південнослов’янський вплив»
Література і фольклор
пізнього середньовіччя
Паломницька проза
Розвиток літературних жанрів
2.1. Культурно-національне
відродження України
(друга половина XVI —
початок XVII ст.)
Історичні умови розвитку України
в другій половині XVI —
на початку XVII Ст.
Роль братств, шкіл, друкарень
у культурному русі
Проблема вибору у літературі

99
100
105
105
118
123

125

128

131
138

136
140
141

142

146
148
154

156
157

158

162
164

165
169
177

185

186

189
195

Полімовність української літератури
доби бароко 199
Формування барокового стилю
в українському письменстві 202
2.2. Полемічна проза 204
Передумови виникнення
полемічної прози 205
Розвиток полемічної прози в Україні 207
2.3. Барокова поезія XVII ст. 236
Виникнення віршування в Україні 236
Основні жанри барокової поезії 238
2.4. Проповідницька проза 258
Бароковий стиль проповіді 259
Творчість
письменників-проповідників 261
2.5. Агіографічна проза 267
Творчість Дмитра Туптала
(Ростовського) 268
2.6. Історична проза
другої половини XVII ст. 274
Монастирське літописання 275
Світські крайові літописи 277
2.7. Українська драматургія XVII ст. 282
Генеза давнього українського театру 283
Розвиток шкільної драматургії 285
2.8. Історична І мемуарна проза XVIII ст, 292
Козацькі літописи 293
Мемуарні твори 304
2.9. Паломницька проза XVIII ст. 307
Модифікація паломницького жанру 307
Творчість паломників ХУПІ ст. 308
2.10. Шкільна драма XVIII ст. 324
Основні тенденції розвитку
шкільної драми 325
Репертуар шкільного театру 326
Жанрові особливості
і тематика інтермедій 334
2.11. Вертепна драма 337
Художня специфіка вертепної драми 337
2.12. Творчість мандрівних дяків 341
Передумови розвитку
творчості мандрівних дяків 341
Жанрова природа творчості
мандрівних дяків 346

2.13. Сатиричні і гумористичні
вірші та діалоги 351
Сатиричні твори 354
Гумористичні віршовані оповідання 357
2.14. Українська лірика XVIII ст. 360
Чинники впливу на формування
поетичної творчості XVIII ст. 361
Жанрово-тематична
своєрідність лірики ХУІП ст. 366
2.15. Творчість Григорія Сковороди 375
Філософські погляди
Григорія Сковороди 376
Поезія Григорія Сковороди
як спосіб вираження світоглядних думок 379
Внесок Григорія Сковороди
в утвердження жанру байки 384
Афористика Григорія Сковороди 386
2.16. Традиції давнього письменства
у новій українській літературі 387
Від літописів — до нової
історичної літератури 389
Поетичне відлуння
«Слова про Ігорів похід» 390
Традиції житій у новій літературі 393
Необарокові тенденції
в українській літературі 395
Давня сміхова культура
в «Енеїді» І. Котляревського 398
Климентій Зиновіїв
як предтеча нової літератури 399
Традиції давнього театру
у новій драматургії 400
Вплив давньої лірики
на романтичну поезію 401
Давні джерела авантюрної прози 403
Феномен Григорія Сковороди
у художньо-літературних колізіях
XIX—XX ст. 404
Короткий термінологічний словник 410
Література 416

1.
Середньовічна доба
(XI — середина XVI ст.)

1.1. Давнє письменство
як об’єкт вивчення
історії української літератури
Вивчення давньої української літератури має суттє­

ву специфіку і певні пізнавальні труднощі. Передусім
дається взнаки мовний бар’єр, адже більшість пам’я­
ток давнини написано книжною (літературною) мовою,
яка відрізняється від сучасної. Тому для читання і
розуміння давніх текстів необхідні філологічні знання
та навички. Давнє письменство належить до середньо­
вічного типу літератур, однак розвивалося воно за
іншими, н іж європейські естетичні системи, канонами
і правилами. Література мала свою систему жанрів та
специфічний набір худож ніх засобів. Художній світ
тих часів не викликає у сучасного читача таких есте­
тичних почуттів, як літературні твори XIX чи XX ст. Із
цих причин дехто трактує давні писемні пам’ятки як
непривабливі й неактуальні. І все-таки збагнути
худож ній код літературних пам’яток можливо, ціле­
спрямовано і зацікавлено читаючи давні тексти.

Хронологічні межі
давнього українського письменства

Давня українська література охоплює вісім століть
(XI—XVIII ст.) із тисячолітньої історії вітчизняного
письменства. За той час виникла, зміцніла і припинила
своє існування Київська Русь; монголо-татарське наше­
стя зруйнувало і спустошило українські землі, на які
згодом прийшли литовські князі і якими оволоділа Річ
Посполита; на оборону України стало козацтво, воюючи
проти шляхти, татар і турків; раз за разом спалахували
війни і збройні повстання; зрештою, на українські землі
прийшла влада російських царів. Тим часом розвивала­
ся писемна словесна творчість, переживаючи піднесен­
ня, занепад, відроджуючись з новою силою розмаїттям
жанрів, сюжетами, новими творами та літературними
іменами. В історичній долі України можна знайти
пояснення того, ш;о давньоукраїнський літературний
процес виявився неоднорідним, неоднозначним, часом
парадоксальним. У ньому багато естетичної еклектики,
він кількамовний, жанрово різноманітний, тематично
місткий, пов’язаний із християнською ідеологією і
гідний рівня європейських літератур.

У різні часи деякі вітчизняні вчені (М. Максимович,
М. Костомаров, П. Куліш, М. Грушевський, автори
8-томної «Історії української літератури», В. Яременко)
починали відлік історії української літератури від
фольклору або розглядали усну народну творчість як
ранній етап у розвитку письменства. Ці намагання
означають ототожнення усної і писемної творчості,
спробу (патріотичну, але не наукову) вважати джерелом
давньої літератури фольклор, а не книжно-писемні
візантійські традиції. Про найвіддаленішу хронологіч­
ну м еж у української літератури свідчать датовані
писемні пам’ятки. Гіпотетичні версії про «дохристи­
янське письмо» (наприклад, про міфічну глаголицю)
мають мало археологічних і фактичних даних, які б
дали уявлення про цілісну систему письма.

Відтворити картину давньої писемності проблема­
тично, оскільки частину пам’яток втрачено внаслідок
драматичних конфліктів (війни, напади, розорення,
пож еж і, міжусобиці, політичні та міжконфесійні інтри-

8 Середньовічна доба (XI — середина XV! ст.)

ГИ тощо), адже територія України-Русі постійно була
епіцентром зіткнень між Сходом та Заходом.

До найдавніших датованих пам’яток української
книжності належать:

1) Остромирове євангеліє, переписане київським
дияконом Григорієм для новгородського боярина Остро-
мира у 1056— 1057 рр. Тут письмово відтворено старо­
слов’янською (староболгарською) мовою Євангеліє від
Іоанна;

2) Ізборник (збірник) Святослава 1073 року («Збір­
ник від багатьох отців: виклади незрозумілих слів у
Євангелії й Апостолі та в інших книгах, складені корот­
ко на пам’ять і на готову відповідь»), який є своєрідним
підручником християнської візантійської ученості.
Існує гіпотеза, що він був привезений із Болгарії, де
його переклали із грецької мови, і подарований черні­
гівському князю Святославу Ярославичу;

3) Ізборник (збірник) Святослава 1076 року, який
також має болгарське походження і містить матеріали
релігійно-дидактичного характеру (короткі виклади
Святого Письма, молитви, повчання, афоризми, цер­
ковні правила тощо).

Ці писемні пам’ятки засвідчують зародження укра­
їнської літератури приблизно в середині XI ст. Надалі
вона розвивалася як тип середньовічної літератури, як
художня форма словесності, заснована на християнсь-
ко-візантійській ідеологічній та естетичній основі, ста-
рокнижній мовній традиції (з певними особливостями).
Це тривало до другої половини XVIII ст., коли активізу­
валися соціально-історичні, світоглядні, естетичні про­
цеси, які призвели до якісних та бурхливих перетво­
рень у літературі. Так за декілька десятиліть давнє
українське письменство відійшло в історію, поступив­
шись секуляризованій (світській) літературі з новими
темами, проблемами, мотивами, сюжетами, образами,
художніми засобами.

Проблема періодизації давньої української літерату­
ри і досі є неоднозначною. Існує багато схем, що вини­
кли внаслідок різних підходів та критеріїв визначення
етапів її розвитку (соціологічні, історико-функціональ-
ні, ідеологічні, естетичні, художньо-стильові тощо).
Періодизація літературного процесу — умовна наукова
операція, проте необхідна для чіткішого усвідомлення

Давнє письменство як об’єкт вивчення історії української літератури 9

діалектики словесних форм, їх змістової наповненості,
співмірності з іншими художніми явищами, зокрема
зарубіжними. З нею пов’язані найскладніші проблемні
питання у літературознавстві, оскільки неможливо
врахувати всі фактори цього процесу, які через інтер-
претаційні чинники постійно змінюються.

Серед найвідоміших у літературознавстві періодиза-
цій варті уваги моделі, запропоновані І. Франком, М. Гру-
шевським, С. Єфремовим, М. Гнатишаком, Б. Лепким,
Д. Чижевським. Однак вони не були враховані у 8-том-
ній «Історії української літератури» (1967— 1971), яка
репрезентує хронологічний принцип періодизації літе­
ратурного процесу. Останнім часом цю усталену періо­
дизацію переглянуто.

Сучасні дослідники Василь Яременко та Юрій Ісі-
ченко співвідносять українське письменство X I—
XVIII ст. з відповідними періодами у західноєвропейсь­
ких літературах, таким чином виокремлюють у ньому
Середньовіччя, Ренесанс, Бароко. Оксана Пахльовська у
роботі «Українська літературна цивілізація», зважаючи
на специфіку української культури, детермінованої
насамперед її європейськими орієнтаціями, відводить
давній літературі IX—XVIII ст. і називає це «візантійсь­
кою добою української цивілізації», у межах якої роз­
різняє «київську добу» (XI — перша половина XIII ст.),
«галицьку добу» та «католицьку Русь» (друга половина
XIII — середина XVI ст.), «перше відродження» (друга
половина XVI — середина XVII ст.), «між Бароко та Про­
світництвом» (друга половина XVII — кінець XVIII ст.).

Специфіка історичного руху та функціонування дав­
нього письменства полягає в тому, що в ньому чітко
простежуються два основні періоди — середньовічний
та бароковий. Середньовічний період тривав від XI до
середини XVI ст., тобто від зародження української
літератури до її «першого відродження», і характеризу­
ється як історичними (існування держави Київська
Русь, перебування українських земель під владою
Литовського князівства), так і світоглядно-естетични­
ми особливостями (домінування християнської ідеоло­
гії, символічно-алегоричне відображення дійсності,
певна система жанрів, сформована під впливом візан­
тійської естетики). Бароковий період у розвитку укра­
їнської літератури припадає на другу половину XVI—

10 Середньовічна доба (XI — середина XVI ст.)

XVIII ст., коли активізувалася національно-визвольна
боротьба українського народу, відбулося інтенсивне
засвоєння культурно-освітніх надбань європейського
Заходу, урізноманітнилися жанрово-стильові форми
літератури, розширилася її тематика й увиразнилося
світське начало.

Тож розвиток давньої літератури тривав від середи­
ни XI до кінця XVIII ст. У цьому хронологічному рухо­
ві найпомітніш ими є середньовічний та бароковий
періоди.

Давнє письменство як об’єкт вивчення історії української літератури Ц

Особливості давньої літератури

Як художнє явище середньовічного типу давнє укра­
їнське письменство має певні специфічні ознаки, що
відображають загальні особливості середньовічних тек­
стів, самобутність, автохтонний колорит літературної
творчості.

1. Теоцентризм. Давня література тісно пов’язана з
християнською релігією та церквою. Теоцентризм
(грец. theos — бог і лат. centrum — осереддя) старого
письменства зумовлений обставинами, за яких зароди­
лася писемна творчість в Україні-Русі. Однією з них
була християнізація руських земель, яка в культурно­
му сенсі супроводжувалася поширенням візантійсько-
болгарських традицій.

Тогочасна Русь намагалася прийняти твори, призна­
чені обслуговувати церковне життя, пропагувати хри­
стиянство і виховувати людей нової віри. Завдяки цьому
було освоєно літературний пласт, який хронологічно
відносять до ранньовізантійської доби (IV—VI ст.). Його
апробували в Болгарії, а на Русі застосовували насампе­
ред як ідеологічний інструмент. Водночас ця література
засвідчила худож ні пошуки перших руських письмен­
ників. Головною книгою, з якої черпали світоглядні
постулати і дидактичні настанови, мотиви, образи та
худож ні топоси, стилістичні прийоми та жанрові взір­
ці, була Біблія.

2. Символізм та алегоризм. Вони — невід’ємний еле­
мент художньо-образного мислення давньоукраїнської
літератури, що загалом характерно для середньовічних
літературних текстів. Для їх розуміння і тлумачення

необхідні особливий літературознавчий інструмента­
рій, адекватна його художній природі методика, зокрема
метод герменевтики (грец. Ьегтепепііке — мистецтво
тлумачення), складовою якої є екзегетика (грец. exegeti-
коз — той, хто тлумачить, роз’яснює). Християнська
екзегетика зосереджувалась на тлумаченні Нового Заві­
ту. Святе Письмо вона трактувала буквально і містично:
1) історично (аналіз біблійних фактів і подій як реаль­
ної історії); 2) алегорично (ті самі факти і події розгля­
дали як аналог інших фактів і подій); 3) тропологічно
(трактування факту чи події з погляду моральної наста­
нови); 4) анагогічно (піднесено) (розкриття у подіях та
фактах сакральної, тобто священної, релігійної істини).
Християнську екзегетику широко застосовували для
тлумачення середньовічних літературних текстів, спов­
нених біблійною алегорією та символікою.

У давньоукраїнській літературі кожен жанр мав
своє семантичне поле, яке вбирало систему середньовіч­
них понять та образів. Наприклад, паломницький твір
обов’язково включав такі символічні та алегоричні
образи: дорога — алегорія життєвого ш ляху, духовного
очищення, звільнення від гріховності через подолання
перешкод і страждань; Єрусалим — символ доцентрово­
го руху душ і і тіла; Гріб Господній — духовна мета доро­
ги, зосередженість духовної сили, центральне святе
місце, досягнення якого і поклоніння якому е кульміна­
цією всієї мандрівки; святі місця — сакральні опори, на
яких тримається оповідь про Ісуса Христа; собор — сим­
вол світобудови; монастир — осередок благочинності,
відданості вірі, молитви; хрест — символ одночасного
руху «по горизонталі» — до Святої Землі, «по вертика­
лі» — до небес, духовного осягнення Бога.

3. Рукописний характер творчості. Навіть після
запровадження друкарства (XVI ст.) більшість давніх
творів писали від руки і в рукописній формі розповсю­
джували серед читачів. Часто літературний твір існував
лише в одному екземплярі, з якого потім могли повні­
стю або частково списувати (копіювати) нові примірни­
ки — списки. Ці тексти не завжди були ідентичними.
Переважно вони фігурували як варіанти протографа —
первинного тексту. Автори іноді робили своєрідні ком­
бінації з різних текстів, унаслідок чого з ’являвся нібито
новий твір. Така тенденція була характерна для літопи­

12 Середньовічна доба (XI — середина XVI ст.)

сання. Компіляцію (лат. compilo — грабую, краду) у
середні віки не вважали літературним гріхом, її часто
практикували.

Багато давніх текстів відомо саме у списках (копіях):
«Повість минулих літ», «Слово про Закон і Благодать»
Іларіона, оповідання з Києво-Печерського патерика,
«Слово про Ігорів похід» та ін. Тому нестійкість (нека-
нонічність) є характерною їх ознакою, оскільки в про­
цесі переписування щось вилучали, змінювали, додава­
ли (здебільшого це залежало від волі переписувача). На
цій підставі можна говорити про своєрідну плинність
текстів у хронологічному вимірі. Вона донині заважає
дослідникам давнього письменства, передусім текстоло­
гам, бо часто буває складно, навіть неможливо рекон­
струювати текст у його первинному вигляді, визначити
із багатьох його списків (варіантів) основний тощо.
Книгодрукування дало змогу зафіксувати текст і сприя­
ло розповсюдженню літературних творів.

Із запровадженням в У країні-Русі християнства
практикували кириличний тип письма. Абетка кири­
лиці мала 43 літери: 24 — візантійського (грецького)
алфавіту і 19 — для передавання фонетики слов’янсь­
ких мов. Накреслення літер поступово еволюціонувало.
Для ранньої кирилиці характерні літери, майже одна­
кові за висотою і шириною, — так званий устав, близь­
кий за формою до візантійського унціального, тобто
одновимірного, письма IX —XI ст. Він передавав філі­
гранність кожної літери, яка мала б надавати письму
урочистого характеру. Букви писали вертикально, роз­
міщували на однаковій відстані, без інтервалів між сло­
вами, тому текст зливався в один безперервний рядок.
Таке письмо дуж е чітке і легке для читання, що на ту
пору мало важливе значення, адже воно було призначе­
не для переписування книг і читання у церквах під час
літургії (грец. leiturgia, букв. — служіння).

Згодом устав змінився, на що вплинув характер
матеріалу для книг: пергамент (спеціально вичинена
шкіра телят чи овець) був дорогий, тому писець задля
його економії «стискував» літери, внаслідок чого вони
видовжувалися до прямокутної форми. Порушення гео­
метричного принципу у накресленні літер призвело до
інших деформацій: кривизни, гострокутності, асиметрії.
Частіше почали застосовувати скорочення. У частовжи-

Давнє письменство як об'єкт вивчення історії української літератури 13

ваних словах таке скорочення позначали спеціальним
значком — титлою. Коротшою стала відстань між літе­
рами, хоч і була неоднаковою. Ці зміни помітні вже у
текстах другої половини XII ст. Устав поступово пере­
творювався на напівустав. Із часом цей шрифт кирили­
ці теж зазнав модифікації. На межі XIV—XV ст. з ’явив­
ся скоропис, який культивували у рукописних книгах і
документах, однак надбанням книгодрукування, яке
незабаром зародилося, він не став.

Перші кириличні книги церковного призначення
видрукував у Кракові 1491 р. німецький друкар
Ш. Фіоль, якому допомагали українські студенти міс­
цевого університету. Відтоді функціонували два різно­
види кирилиці: рукописна і друкарська.

4. Авторська свідомість. Формування її відбувалося
під впливом середньовічних уявлень. На одній із трьох
мініатюр, які додано до тексту Остромирового євангелія
(1056— 1057), зображено євангеліста Луку: перед ним
невеличкий столик, на ньому чорнильниця, письмове
приладдя; виш;е — пюпітр із списаним аркушем; у пра­
вому кутку картини — наполовину бик, ш;о передніми
ногами спускає черговий аркуш до рук Луки, котрий
уклінно його приймає. Ореол навколо голови бика свід­
чить, що ця тварина — священна, а вписаний поряд
текст сповіщає: «В цьому образі тельця Дух Святий
явився Луці». Давній ізограф-художник, наслідуючи
візантійські взірці, на що вказує декоративний орна­
мент, який обрамлює картину, символічно відтворив
образ середньовічного автора-книжника. На тлі побуто­
во-реалістичних деталей у цій мініатюрі розкрито образ
«списателя книг», котрий є лише виконавцем волі
Бога, що явився йому у вигляді Духа Святого, який
надихає книжника священним текстом. У цьому зна­
ченні автор постає не творцем, а саме виконавцем, бо
єдиний Творець, зокрема і Святого Письма, — Господь.

Середньовічний автор не прагнув до індивідуалізо­
ваного самовираження. Він орієнтувався на апробовані
в літературі взірці, вишукував цитати (здебільшого у
Святому Письмі), запозичував готові словесні формули,
штампи, кліше. Він був людиною свого часу, внутрішнє
життя якої не мислилось організувальним центром,
органічною цілістю. Тому й виражав себе лише через
загальне, притаманне певній категорії людей, а не через

14 Середньовічна доба {XI — середина XVI ст.)

власне внутрішнє життя. Російський учений-медієвіст
Дмитро Лихачов (1906— 1999) запропонував називати
цю манеру літературної праці літературним етике­
том: «Письменник прагне ввести свою творчість у
рамки літературних канонів, намагається писати про
все “як належить”, хоче підпорядкувати літературним
канонам все те, про ш;о він пише, проте переймає ці ети­
кетні норми із різних сфер: із церковних уявлень, із
уявлень дружинника-воїна, із уявлень придворного, з
уявлень теолога і т. д.» .

Давня українська література, особливо Х У П —
XVIII C T ., представлена яскравими творчими індивіду­
альностями (Іван Вишенський, Іван Величковський,
Георгій Кониський, Григорій Сковорода). Проте їхня
творчість є винятком, оскільки загалом у тогочасному
письменстві переважали анонімні твори, автори яких не
вважали за потрібне підписувати їх своїм іменем, фіксу­
вати біографії, акцентувати на власній індивідуальності.

5. Жанрова система. Давнє українське письменство
має і своєрідну, сформовану під впливом середньовіч­
них історичних, культурних та естетичних чинників
жанрову систему. Серед усього розмаїття жанрів найпо­
ширеніш ими були: азбуковник, алфавіт, епістолія,
літопис, послання, «чтеніє», «начертаніє», «описаніє»,
книга, хронограф, бесіда, «двоєсловіє» (діалог), молін­
ня (благання-замовляння), повість, повчання, похвала,
«преніє» («спор»), «речь», сказання, «слово», сповідь,
«толкованіє». Важливим у диф еренціації жанрів є
принцип ставлення їх до предмета зображення, який
«програмує» специфіку жанру: «битіє», діяння, житіє,
пам’ять («воспоминаніє»), «позориш;е», видіння, істо­
рія, «страсть», патерик («отечник»), ходіння, «чудсі».

Світоглядна і художня специфіка давньої літератури
зумовлює особливості її сприймання і тлумачення, ви­
значає методологію 11 вивчення та осмислення як есте­
тичного й історичного феномену.

Давнє письменство як об'єкт вивчення історії української літератури 15

Історичний досвід пізнання
та інтерпретації давньої української літератури

Літературної критики у давні часи не існувало, тому
питання про самоусвідомлення літератури не виникало.
Хоча у «Повісті минулих літ» під 1037 р. літописець.

характеризуючи розбудовчу діяльність князя Яросла­
ва, вказував на поширення книжності: «І зібрав він
письців многих, і перекладали вони з гречизни на
слов’янську мову і Письмо Святеє, і списали багато
книг. І придбав він книги, ш;о ними поучаються віруючі
люди і втішаються ученням божественного слова (...)
Велика ж бо користь буває людині од учення книжного.
Книги ж бо учать і наставляють нас на путь покаяння, і
мудрість бо, і стриманість здобуваємо ми із словес кни­
ж них, бо се є ріки, що напоюють всесвіт увесь» Ч

В Ізборнику Святослава 1076 року вміщено «Слово
якогось калугера про читання книг», де хоч і йдеться
передусім про книги церковні, але заохочується читан­
ня загалом: «Добре, братове, читати книжки», оскільки
це «подвигає на добрі діла». Калугер (чернець) радить
читати житія Василія, Іоанна Златоуста, Кирила Філо­
софа, навчатися «ненастанно книжних словес, творячи
волю їх ».

Перший «бібліографічний нарис української історії
літератури» створив викладач Києво-М огилянської
колегії Єпіфаній Славинецький (?— 1675). Він був вида­
ний тільки 1846 р. в Москві під заголовком «Оглавленіе
книг, кто их сложил». На думку І. Франка, «ся бібліо­
графія має виразний південноруський характер і була
продиктована тим духом, що відчував уж е тоді органіч­
ний зв’язок старого південноруського письменства з
греко-візантійським, староболгарським та мораво-пан-
нонським».

Зародження медієвістики (лат. medium aerum —
середній вік) — галузі історичної (і літературної) науки,
що вивчає середньовіччя, — в українському літературо­
знавстві відбулося в 20-ті — 40-ві роки XIX ст. Погляд на
давнє письменство визначили два чинники: романтизм у
літературі і народницький світогляд. Вони визнавали дав­
нину тільки в певних межах. Звернення до джерел було
вибірковим. Романтичний пафос живили події минувши­
ни, войовничі князі та билинні герої, зокрема у «Слові про
Ігорів похід». Принцип народності диктував відбір за
такими ознаками, як «рідне», «селянське», «простона­
родне», залишаючи поза увагою «панське», «чужорідне»,

’ Переклад Л. Махновця.

16 Середньовічна доба (XI — середина XVI ст.)

хоча це був значний масив давньоукраїнської літератури,
пронизаної релігійно-церковним візантійським духом,
створеної здебільшого за чужими зразками.

Одним із перших виявив активний інтерес до дав­
ньої словесності український етнограф М ихайло М а к ­
симович (1804— 1873). У передмові до збірки «Малоро­
сійські пісні» (1827) він наголошував, ш;о збирання і
вивчення фольклору є пізнанням «справжньої народно­
сті», а фольклор — основа письмової словесності, яка
забезпечує самобутність літератури. Акцентував він
також на історичності народних пісень і дум, які мали б
вказувати правильні орієнтири у висвітленні минулого.
На основі абсолютизації «істинності» фольклору М. Мак­
симович створив періодизацію давньої словесності:

1) найдавніший період самобутньої поезії на рідному
ґрунті;

2) середній період, коли «чужинецькі впливи»
заглушили народну творчість;

3) новий період, коли письменники, одвернувшись
від чуж их впливів, поклали в основу своїх творів народ­
ну словесність.

За цією класифікацією давнє письменство опинило­
ся поза естетичним і тематичним полем фольклору, хоч
і зазнавало певного його впливу. М. Максимович, буду­
чи дослідником, який прагнув до об’єктивності у ви­
світленні культурного процесу, не міг не бачити, що
давнє письменство — також самобутня сторінка в істо­
рії українського народу, його мистецький скарб. У
листі до Г. Квітки-Основ’яненка він писав, що у нього є
багато рукописів давнини із різних регіонів Південної
Русі. Ними дослідник послуговувався, заперечуючи
скептичне, часом нігілістичне ставлення до писемної
спадщини минулого, доводячи, що словесність — не
лише усна творчість, а й писемна література.

Важливим для розуміння спадковості в українсько­
му літературному процесі було висловлювання М. Мак­
симовича у праці «Полемічний огляд малоросійської
словесності» про те, що нова література є наслідком
попередньої літературної спадщини: «Те, що написано
малоросійською мовою в нинішньому столітті, тому й
може називатися словесністю, оск^^ьки
женням попередньої малоросі] іЙАЗбЕ
процвітала в часи України к о е

Давнє письменство як об’єкт вивчення історії української літератури 17

була продовженням словесності, що існувала в часи
України княжої». Міркування, що література Київ­
ської Русі є спадщиною, на основі якої розвивалося
подальше українське письменство, наразилося на спро­
тив російських критиків і науковців. Тому цієї думки
М. Максимович спеціально не розвивав. Це зробили п із­
ніше І. Франко, М. Грушевський, М. Возняк. Навпаки,
він виявив певну непослідовність, зарахувавши в «Істо­
рії давньої руської словесності» (1839) пам’ятки періоду
Київської Русі до російської літератури, хоча у роботі
«Про народну історичну поезію в Давній Русі» (1845)
нерозривно пов’язував києворуський епос із новоукра-
їнським.

На початку 40-х років XIX ст. український культур­
ний діяч Іван Вагилевич (1811— 1866) склав бібліогра­
фічні описи творів, написаних українськими авторами
давньоукраїнською, польською та латинською мовами.
Це були своєрідні матеріали, ескізи до задуманого ним
«обозренія», «начертанія» історії вітчизняної словесно­
сті. Згодом він використав їх у статті «Замітки про русь­
ку літературу» (1848), де спробував оглянути літератур­
ну спадщину України від давнини до сучасності. Обме­
живш ись переважно бібліографічним переліком
авторів, що творили в Україні від часів «Повісті мину­
лих літ» до ЗО—40-х років XIX ст., І. Вагилевич спро­
мігся осмислити історичний шлях українського пись­
менства як єдиний літературний процес.

У 1849 р. культурно-освітнє товариство Галицько-
Руська матиця видало лекції українського діяча науки
і культури Я кова Головацького (1814—1888), прочитані
у Львівському університеті, під назвою «Три вст упи­
тельные преподавания о русськой словесности». Біль­
ша частина цієї праці присвячена огляду давньоукра­
їнського письменства. Автор переконаний, що його
зародж ення майже не залежало від візантійського
впливу, а було ближчим, передусім за лінгвістичною
ознакою, до болгарської і сербської словесності. Цен­
тром просвіти і літератури був Києво-Печерський мона­
стир, де творили письменники давньої доби — митропо­
лит Іларіон, літописець Нестор, проповідник Кирило
Туровський. До визначних явищ києворуської доби
Я. Головацький зараховував «Повість минулих літ»,
Галицько-Волинський літопис, «Повчання» Володими­

18 Середньовічна доба (XI — середина XVI ст.)

ра Мономаха, «Руську правду», «Паломник» ігумена
Данила, «Слово про Ігорів похід». На його думку, «мон­
гольська руїна» представлена незначною кількістю
літературних явищ, осередками яких були Галич та
Перемишль. Пожвавлення письменства розпочинаєть­
ся в середині XVI ст. із появою друкованих книг, поле­
мічних творів, а згодом — козацького літописання.

В «Огляді творів, писаних малоросійською мовою»
(1843) етнограф, історик і письменник М икола Косто­
маров (1817— 1885) звернув свій погляд у найдавніші
пласти, де починалася українська література. У його
міркуваннях про «малоросійську писемність» наявні
натяки про її окремішність і самобутність: «В Малій, як
і в Великій Русі, була своя література, своя книжна
мова, якою майже все писали, але навряд чи хто гово­
рив: багато творів, і політичних, і ділових, і, зрештою,
наукових, було написано цією мовою, багато переклада­
лося нею з інших мов, дещо видано; значна частина
покоїться непробудним сном у бібліотеках». З погляду
М. Костомарова, давня українська література почина­
ється відтоді, як письменники вдалися до «малоро­
сійської народної мови», якою було створено народні
пісні та казки. У праці «Про історичне значення русь­
кої народної поезії» він зазначав: «Припустімо, що в
літературі немає самобутніх творів, все наслідуване, все
чуже, — це означає, що суспільство, відображене літе­
ратурою, не співчуває своїй народності, живе чужим».
Із цього випливало, що давня література не була «своє-
народною», оскільки не переймалася ідеєю народності у
костомарівському тлумаченні.

Протиставлення давньої і нової літератур за ознакою
народності помітне і в статті М. Костомарова «Думки
про федеративне начало у Давній Русі» (1861), в якій
він визнав, що в літературу тоді проникали народнопо­
етичні елементи. Цьому питанню присвячено окреме
дослідження — «Сказання початкового руського літо­
пису у зіставленні з руськими народними сказаннями у
піснях, казках, звичаях» (1871). Розглядаючи деякі
історичні епізоди, зокрема у недатованій частині «Пові­
сті минулих літ», М. Костомаров виявив ознаки фоль­
клорних переказів, оповідань, епічних творів. Акцен­
туючи на тому, що Україна «в житті історичному пере­
жила занадто багато», він усе-таки недооцінював її

Давнє письменство як об'єкт вивчення історії української літератури 19

культурно-літературної спадщини, звертаючись до неї
спорадично, здебільшого для підтвердження своїх істо­
ричних поглядів.

Розгляд давнього українського письменства є части­
ною складної і неоднозначної позиції українського
культурного діяча П ант елеймона К ул іш а (1 8 1 9 —
1879). Вона обумовлена конкретними обставинами ідео­
логічних та естетичних змагань і змінювалася на різних
етапах його творчої діяльності. У статті «Про відношен­
ня малоросійської словесності до загальноруської (Епі­
лог до “Чорної ради”)» П. Куліш полемізував з тими,
хто зараховував українську мову до «російського наріч­
чя», зіпсованого польською мовою. Очевидно, йшлося
про усну розмовну (народну) мову, а не мову літератур­
них творів, що відрізнялася від розмовної своїм лекси-
ко-фонетичним складом і походж енням. П. Куліш
писав про книжну мову, а свідчення давньої розмовної
знаходив у «пам’ятках південноруської народної словес­
ності, яку постійно відкривають етнографи». Він не роз­
глядав писемних пам’яток давнини. Лише в пізніших
своїх роботах згадував літописи козацької доби, звертав­
ся до віршів Климентія Зиновіїва, але не надавав їм
важливого значення, цікавився деякими творами Григо­
рія Сковороди, проте лише їх філософським смислом.

У статті «Григорій Квіт ка (Основ’яненко) і його
повісті» (1858) П. Куліш категорично заперечував літе­
ратурну спадщину давніх віків: «Не інако ж розуміємо
ми й історію словесності южноруської української. Не
було її, опріч пісні, тогді, як Южна Русь була могущим
варязьким царством; не процвіла вона й тогді, як боро­
лись ми з Польщею і “розлилась козацька слава по всій
Україні”; ніхто не здумав написати книжку по-народно-
му ні за Мазепи, ні за Розумовського». За його словами,
українська література починається творами Г. Квітки-
Основ’яненка, навіть не «Енеїдою» — «бурлацьким
юродством Котляревського». Цю думку він розвивав і в
«Передньому слові до громади (погляд на українську
словесність)», надрукованому в «Хаті» 1860 р.: «Дивне
отеє в нас діло, панове громадо, наша словесность укра­
їнська! Не було, не було її тоді, як наші дуки великим
коштом громадським академії да школи споряджали, і
до німців дітей у науку посилали». Тому основою його
концепції літератури були народні твори.

2 0 Середньовічна доба (XI — середина XVI ст.)

При розгляді літературного процесу П. Куліш засто­
совував принцип класовості, диференціював поняття
«рідне — чуже», внаслідок чого відкидав письменство
від Нестора Літописця до Квітки-Основ’яненка. Він
міркував, що чужа, ворожа народові влада князів-варя-
гів принесла із собою чужу освіту, ненародну мову, сло­
весність, що не відповідали ні уявленням, ні потребам
народу. Давні освіта, книжність, словесність були при­
вілеєм панства. У «Нарисі Історії словесності русько-
української» (1869) П. Куліш писав: «Всі ті писання, що
втереблено проміж народ за князів-варягів, нехтували
іїого рідну мову, його предківські звичаї й життя його
громадське (...) Ч уже було в князьких апостолів слово;
чужим воно зосталося народові українському й досі. По
тих церковних школах, бурсах і академіях, де загодову­
вано дітвору мертвою церковнослов’янською мовою, а
від живої мови одучувано, не появила поезія ні єдиного
животворного слова».

Пізніше П. Куліш змінив свою концепцію, у 80—90-ті
роки XIX ст. він звернувся до «старорущини», розгля­
даючи її як новий спосіб утвердження національного.
Найважливішу роль дослідник відводив теорії старо­
слов’янської мови, яка стала антитезою костомарів-
ській — «спільноруської мови». Завдяки «народному
духові» та характеру він намагався відновити повноме-
тражність зредукованої літописної історії, наповнити її
образно-чуттєвим змістом, а історією вивірити особли­
вості народного характеру.

Загалом давнє українське письменство ранні народ­
ники сприймали як ненародне, здебільшого «панське»,
чуже, протиставляли його усній словесності і новій
літературі від Квітки до Шевченка. Така концепція
виявилася живучою, і була розвинута пізніми народни­
ками. Відкинувши деякі постулати своїх попередників
(літературно-лінгвістичний підхід, ототожнення наро­
ду і селянства, проголошення одвічності народного
духу, «своєнародність»), вони виокремили на тлі реалі­
стичного типу творчості в літературі позитивізм, реля­
тивізм, еволюціонізм. Завдяки цьому було переглянуто
ставлення до давнього письменства, включено його в
загальну історію літератури.

Російський історик літератури Олександр Пипін
(1833— 1904) у своїй «Історії слов’янських літератур»

Давнє письменство як об’єкт вивчення історії української літератури 21

(1879) одним із перших висловив ідею «спільної коли­
ски» щодо письменства Київської Русі, а початок укра­
їнського виводив від литовської доби. Професор Київ­
ської духовної академії М икола Петров (1840— 1921)
написав «Нариси з історії украінськоі літератури 1 7 і
18 ст.» (1880), намагаючись дослідити її витоки. На від­
міну від О. Пипіна, український учений-філолог Оме­
лян Огоновський (1833— 1894) включав книжну літера­
туру Київської Русі до загальної історії української
літератури, але не наважувався визнати її народною:
«До Івана Котляревського література письменна не була
народною, тому що розвій її спиняли три елементи: нав-
перед церковнослов’янська візантійщина, відтак куль­
тура польська з середньовічною наукою схоластичною,
а накінець просвітна кормига царства московського».
Зате він завершив своєю працею «збиральницький
період» в осмисленні давньої літератури, хоч І. Франко
скептично оцінював ці зусилля, причину чого вбачав у
неспроможності О. Огоновського охопити весь відомий
на той час обсяг пам’яток.

Першим це зробив саме український письменник,
літературознавець Іван Франко (1856— 1916), виклав­
ши свої погляди на давнє письменство у працях «План
викладів історії літератури руської: Спеціальні курси.
Мотиви» (1 8 9 8 — 1899), «Ю жноруська література»
(1904), «Нарис історії українсько-руської літератури до
1890 р.» (1910), «Історія української літератури»
(1907— 1908), «Українці» (1911), а також у монографіч­
них роботах, статтях про перекладну літературу, апокри­
фи, Івана Вишенського, «Слово про Ігорів похід», «Слово
про Лазареве воскресіння», вертеп, літописи та ін.

Наукова рецепція давньої літературної спадщини
має в І. Франка певні домінанти. З одного боку, він ви­
явив титанічні зусилля для пошуку, зібрання, публіка­
ції, осмислення давніх пам’яток, з іншого — часто під­
ходив до їх оцінювання з позицій, які застосовував до
літературних явищ XIX ст. Зокрема, житія він називав
«найприкрішою лектурою», бо не знаходив там бороть­
би з аскетичним духом. Перекладні прозові збірники
були для нього «смітником людського духу» . Недооці­
нював І. Франко історико-літературне значення укра­
їнської прози XVI—XVIII ст., яка, на його переконання,
не могла розбудити ні духовного руху, ні оживлення

22 Середньовічна доба (XI — середина XVI ст.)

літературної творчості. Критично він висловлювався
про «Апокрисис» Христофора Філалета — за надто
важку літературну мову; прозу Мелетія Смотрицького,
котрого називав «комедіантом стилю». Зарахувавши
Лазаря Барановича, Іоаникія Галятовського, Інокентія
Гізеля, Дмитра Туптала, Варлаама Ясинського, Феофа­
на Прокоповича до «схоластичних вчених», І. Франко
стверджував, ш;о їх «здоровенні книги» не мають ніякої
літературної вартості.

Крім систематизації, вивчення та моделювання «роз-
вою» (історії) давньої української літератури І. Франко
досліджував національну ідентифікацію літератури, що
виводило його у простір полеміки з російськими істори­
ками письменства. У цьому контексті важливе значення
має його переконаність у неперервності українського
літературного процесу від найдавніших часів. Цілком
природно він включав літературу Київської Русі до
загальної історії українського письменства, називаючи
її «староруською». Такий підхід підтверджений науко­
вим обґрунтуванням самобутності української літерату­
ри, котра ніколи не була частиною «спільноруської» або
«відділенням» великоросійської літератури.

Заперечуючи російським історикам, які розглядали
принаймні твори часів Київської Русі як «древньорусь-
кі», І. Франко заявляв: «Се не одна література, але дві,
південна і північна, українсько-руська і великоруська».
В «Істор ії української літератури» він з почуттям
гідності та наукової правоти стверджував: «Щ одо
нашої, української, або південноруської, історії літера­
тури, то ми не будемо полемізувати з тими, хто з уперті­
стю, гідною ліпшої справи, твердить, що коли нема ні­
якої української мови, то не може бути й її літератури.
Трактуємо свою тему як літературу, що виросла на тери­
торії, заселеній українським народом, і в тісному зв’яз­
ку з історією того народу. Розбйраємо її усну традицію,
багату й різнородну як мало в якого європейського наро­
ду, і її писемні пам’ятки від самих початків».

Для українського історика, громадського діяча
М ихайла Грушевського (1866— 1934) найважливішим
завданням у висвітленні історії літератури було пізнан­
ня фактів творчості «в історичнім розвої». Він засвідчив
свою прихильність до культурно-історичної школи і
визначив основні критерії дослідження літературних

Давнє письменство як об'єкт вивчення історії української літератури 23

ЯВИЩ давньої доби: філологічно-естетичне трактуван­
ня, яке полягає у «студії словесної форми літературних
творів»; «по авторам», тобто так, як радили класики
біографічного методу — «пізнати автора як продукт
соціального процесу»; соціологічне трактування — роз­
глядати «словесність як функцію людського соціально­
го життя, відбиття в словесній творчості реального
буття, взаємовідносин творця й його соціального окру-
ж ення». Дослідник наголошував на соціологічному кри­
терію, зокрема: «Історія літератури, взята з такого соціо­
логічного становища, набирає величезного значення».
Позитивістський підхід був заявлений М. Грушевським
уже на перших сторінках його «Історії української літе­
ратури» . Цей підхід він послідовно реалізовував і апро-
бовував під впливом народницьких уподобань.

М. Грушевський визнавав переважно церковний
характер «старої книжності», що, на його думку, зумо­
вило класовий характер літератури: давні пам’ятки
виявилися «соціально безбарвними», «оминали дра­
жливі соціальні теми». Він зараховував усну творчість
до історії літератури, вбачав у ній глибинні корені укра­
їнського письменства, тобто не тільки не зауважував
принципової відмінності м іж усною та писемною твор­
чістю, а й виводив одне з іншого, шукав впливи фоль­
клору як своєрідного рушія народності у давній літера­
турі. Літературні факти давнини були для М. Груше­
вського основою для ілюстрування історичних
процесів, тому часом студії над писемними пам’ятками
перетворювалися на історичні екскурси. І хоча «Історія
української літератури» М. Грушевського залишилася
незавершеною, його заслугою, як і І. Франка, є подана
масштабна, систематизована картина розвитку давньо­
го українського письменства, характеристика числен­
них літературних пам’яток давнини.

Принципово важливою є позиція М. Грушевського
щодо місця літературних пам’яток доби Київської Русі
у східнослов’янській культурі. Він опротестував імпер­
ські погляди на цей період у розвитку письменства
російських медієвістів С. Калтуяли та В. Істріна.
Наприклад, С. Калтуяла висловив тезу про розпад у
XII ст. літератури київської доби на місцеві літератури
(новгородську, смоленську, туровську, чернігівську,
київську, ростово-суздальську, галицько-волинську),

24 Середньовічна доба (XI — середина XVI ст.)

котрі не мали «загальноруського значення». В. Істрін,
який ще з початку XX ст. полемізував з українськими
літературознавцями, зокрема І. Франком, заперечив
поняття «київська література», вибудував модель «воло-
димиро-суздальської літератури» і почав доводити її
вищість за «роботою мислі», ідейністю, зв’язком із жит­
тям, політичною і національною свідомістю. «Виглядало
так, — писав М. Грушевський, — що київська літерату­
ра, яка попередніми поколіннями істориків і істориків
літератури’ однодушно вважалась незмінно багатшою,
яскравішою, культурнішою в порівнянні із пізнішою
північною, поки вона вважалась інтегральною части­
ною руського, себто московського, добра, тепер для
декого стратила всі свої чесноти, коли на нього заявили
претензії “малороси”».

Спростовував Грушевський і деякі антиукраїнські
твердження В. Ягича, М. Погодіна, О. Ш ахматова,
О. Соболевського. У своїй «Історії української літерату­
ри» він акцентував; «Культура XI—XII вв. була укра­
їнська (...) Відтинати ж її від пізнішої галицько-волинсь-
кої і новішої київсько-галицької літератури, а пришива­
ти, під назвою “общерусскої”, знов-таки до “русскої” —
великоруської — се завсігди зостанеться операцією не
науковою і науковим інтересам противною».

Засадничим принципом тритомної «Історії укра­
їнської літератури» (1920— 1924) українського літера­
турознавця М ихайла Возняка (1881— 1954) є переко­
нання; «Література народу — це внутрішнє духовне
життя народу». Історизм, реалізм та пов’язаність літе­
ратури з ідеями доби — основні постулати його методо­
логії; «Історія літератури студіює і пояснює факти, вона
з ’ясовує, як постав якийсь твір, як означився якийсь
напрям, наскільки достовірно в літературних творах
висловлені настрої доби». Він був солідарним із М. Гру-
шевським у тому, що «могилянська доба» у розвитку
літератури (XVII — перша половина XVIII ст.) «легко­
важила народні традиції та спроваджувала українське
культурне життя на чуж і йому дороги, тому не була роз­
квітом, а скоріше дальшим періодом занепаду. Пред­
ставники цього нового курсу були далекі й чужі також і
соціальним змаганням народним». Ідеться про розквіт
стилю бароко в українській літературі.

Давнє письменство як об’єкт вивчення історії української літератури 25

Вихід у світ «Начерку історії української літ ерат у­
ри» (1909— 1912) українського літературного діяча Бог­
дана Лепкого (1872— 1941) припав на час дискусій про
розподіл історії, культури і літератури київської доби
м іж спадкоємцями — Україною та Росією. Він послі­
довно наголошував на окремішності та самостійності
розвитку української літератури від найдавнішого її
періоду. Важливою методологічною засадою в інтерпре­
тації художнього життя України-Русі X —XIII ст. є ви­
знання ним двох чинників, які мали значний вплив на
становлення давнього письменства: 1) наявність багатої
і різноманітної культури предків українського народу,
представленої жанрово розгалуженою усною словесною
творчістю: обрядова й героїчна дружинна поезія, пісні й
билини, міфологічні легенди та перекази; 2) існування
дохристиянських писемності і літератури, яка «загибла
в боротьбі з новою вірою, як загибло письмо». Б. Леп-
кий не розмежовував фольклор і літературу («літерату­
ра складається з двох частин: з творів неосвіченого
народу і з творів образованих одиниць»), дотримувався
думки про симбіоз усної і писемної словесності, звертав
увагу на взаємодію фольклорних і літературних жанрів
у період становлення української літератури.

Акцентуючи на самобутності давньої української
художньої творчості, Б. Лепкий враховував також зов­
ніш ні культурні впливи та запозичення. Зокрема,
йшлося про орієнтальні впливи (індійські, хозарські,
гебрейські), що виявили себе передусім у билинах і каз­
ках, скандинавські та західноєвропейські чинники.
Проте найсильнішими на межі двох тисячоліть були
впливи візантійські, завдяки яким Україна прилучила­
ся до античності.

На думку Б. Лепкого, рецепція візантійської культу­
ри мала і позитивне, і негативне значення для Русі,
оскільки духовні світи України-Русі та Візантії різнили­
ся. Сподівання Володимира, що могутня сусідня держа­
ва послужить багатим інтелектуальним джерелом, спра­
вдилися не повністю, а запровадження християнства
«спинило живу народну мову в її природнім розвитку»,
перервало природну еволюцію словесної худож ньої
творчості, проте стимулювало завдяки поширенню кни­
жності швидке становлення літературних жанрів.

2 6 Середньовічна доба (XI — середина XVI от.)

Важливим етапом у висвітленні давньої української
літератури була «Історія українського письменства»
(1924) українського публіциста, літературознавця Сер­
гія Єфремова (1876— 1939). У програмній «Передмові»
він постійно варіював думку про те, що історія літерату­
ри — не історія книг, а історія ідей: «Історія письмен­
ства — це твердо повинні ми пам’ятати — є насамперед
історія в людській творчості ідей (...) Тим-то історія
письменства повинна давати огляд усіх ідей, що захоп­
лювали в той чи інший час людськість і виявлялись у
письменстві». Головним об’єктом вивчення давньої
літератури, на його погляд, мають бути «ідеї», а есте­
тична Гі суть — другорядна. З цього приводу С. Єфремов
полемізував із Б. Лепким, котрий «безумовним посту­
латом літератури» вважав красу. Не погоджувався він і
з І. Франком, який, на його думку, обрав у «Нарисі істо­
рії українсько-руської літератури» бібліографічний
принцип. На думку С. Єфремова, для українського
письменства найважливішою була ідея визвольна, яка
повинна стати основою кожної літератури. Його методо­
логічний принцип, який він переносив і на ставлення до
давньої літератури, сформульовано так: «Одкидаючи
вузький естетичний принцип і широкий з погляду
бібліографічно-естетичний, натомість провідною дум­
кою своїх нарисів кладу принцип громадського служ ін­
ня письменства народові».

Народницьке літературознавство зазнавало крити­
ки, яку започаткував український публіцист, фолькло­
рист М ихайло Драгоманов (1841— 1895), протиставляю­
чи «хуторянству» «всесвітянство», закликаючи «на
українській ниві служити всесвітнім інтересам». Знако­
вою подією у цьому сенсі була стаття українського літе­
ратурознавця Володимира Дорошенка (1879— 1963),
якою він відгукнувся на «Історію українського пись­
менства» Є. Єфремова. Автор указував, що українській
літературі із самого початку властива не народність, а
елітарність; що це література не мужицька, а панська,
принаймні це стосується більшості творів давнини. Такі
міркування були висловлені у контексті кризи реалізму
та наступу модерного мистецтва слова.

Антинародницькі настрої у літературознавстві на
початку XX ст. дезавуювали (заперечили) «неповноту»
українського літературного процесу, охопленого реаліз-

Давнє письменство як об'єкт вивчення історії української літератури 27

моцентризмом, фольклорно-етнографічними інтенція-
ми, ідеологією просвітянства і класової боротьби. Злам
у поглядах на давнє письменство спричинили праці
професора Київського університету, літературознавця
Володимира Перетца (1870— 1935), котрий у вивченні
літературних явищ на перше місце поставив не зміст, а
форму. Його однодумці та послідовники (В. Адріанова-
Перетц, М. Гудзій, Н. Кістяківська, І. Єрьомін та ін.),
інші дослідники (С. Маслов, К. Студинський, П. Попов,
І. Огієнко, В. Рєзанов, Д. Багалій) сформували філоло­
гічний метод у медієвістиці, основним завданням якого
було виявлення, збирання, систематизація пам’яток,
текстологічні студії, що дало змогу по-новому висвітли­
ти явища давньої літератури, поглянути на них як на
специфічний, зумовлений історичною добою текст. За
радянського часу цей метод не був розвинутий, його
витіснили нові ідеологічні орієнтири та догми, на які
спирались у вивченні давнього письменства.

У 20-ті роки XX ст. було підготовлено підручники з
української літератури, укладено хрестоматії, у яких
відводилося місце і давньому письменству: «Підручник
історії української літератури» (1924) О. Дорошкевича,
«Короткий курс українського письменства» (1922)
В. Радзикевича, «Історія українського письменства»
(1923) М. Сулими, «Хрестоматія по українській літера­
турі для народних учителів» (1918) М. Сумцова,
М. Плевако, Д. Багалія, «Хрестоматія української літе­
ратури» (1926) М. Плевако, «Хрестоматія по історії
української літератури» (1918) О. Дорошкевича та
Л. Білецького, хрестоматія «Старе українське письмен­
ство» (1924) М. Возняка, «Українська література»
(1927) М. Шамрая, «Нарис історії української літерату­
ри» (1925) В. Коряка.

Українська літературна медієвістика впродовж ЗО—
70-х років XX ст. майже не розвивалася. Дослідженням
давньої літератури фактично займались російські нау­
ковці, котрі, зробивши значний внесок у філологічне
опрацювання та видання пам’яток, у своїх тлумаченнях
спирались на офіційні ідеологічні настанови, а в мето­
дології — на класовість, народність, партійну тенден­
ційність. Цим спричинені возвеличення окремих істо­
ричних постатей (у дусі культу особи) у «Слові про Ігорів
похід», літописах, гіперболізація перемоги Олександра

28 Середньовічна доба (XI — середина XVI ст.)

Невського до масштабів національної події, виявлення
«революційності» та «атеїзму» аскета Івана Вишенсько­
го та християнського мораліста Григорія Сковороди.

Політичний інцидент з «Нарисом історії українсь­
кої л іт ерат ури» (1945) не свідчив, що українське
радянське літературознавство по-іншому підійшло до
висвітлення літературного процесу, зокрема давньої
доби. У розділах про давнє письменство, написаних
М. Ткаченком та С. Масловим, в основу трактування
покладено періодичні схеми та методологічні засади
І. Франка, М. Грушевського, М. Возняка, С. Єфремова,
хоч цих імен автори не згадували. До того ж вони не
наголошували на зв’язку з російською літературою,
марксистсько-ленінською ідеологією, називали період
Київської Русі українським («період давньої українсь­
кої літератури продовжується з XI до кінця XVIII ст.»),
за що були розкритиковані партійними ідеологами, а
їхня праця відкинута як ідеологічно шкідлива.

Пошуки нових підходів та критеріїв відбувалися
поза межами України, в еміграції. В «Історії українсь­
кої літератури» (1941) літературознавця М иколи Гна-
т иш ака (1 902— 1940), який встиг написати першу
частину — від початків літератури до XV—XVI ст.,
запропоновано три методологічні принципи: 1) структу­
ральний зв’язок літературного твору зі словом; 2) літера­
турний формалізм; 3) ідейно-етичний естетизм, конкре­
тизований у сенсі українського націоналізму й христи­
янської етики. Автор спирався на психолінгвістичну
теорію О. П отебні, історико-культурну концепцію
М. Грушевського і «стилістичний аналіз» Д. Чижевсько­
го, про що свідчать розглянуті ним періоди: «староукра­
їнський стиль» (фольклор), «візантійський стиль» (X —
XII C T .) , «пізньовізантійський стиль» (XIII—XV ст.).

Прихильником стильових критеріїв в оцінюванні
давніх явищ у літературі був і славіст, філософ Дмитро
Чижевський (1894— 1977), продемонструвавши це у
своїй «Історії української літератури» (1942). Наголо­
шуючи, що покладається на всі попередні досягнення
істориків літератури (огляди романтиків, науковий
позитивізм, філологічний напрям, соціально-політичні,
духовно-історичні, культурно-історичні дослідження,
стилістичний аналіз), перевагу він надавав «питанням
формальним та питанням періодизації». Д. Чижевський

Давнє письменство як об’єкт вивчення історії української літератури 29

поділив давню літературу на добу монументального
стилю (XI ст.), добу орнаментального стилю (XII—
XIII ст.), «переходову добу», еклектичну і невиразну за
стилем (XIV—XV ст.), ренесанс та реформацію (кінець
XVI ст.), бароко (X V II~X V III ст.). Відповідно, давнє
письменство постало у його тлумаченні як рух форм,
плинність стилів. Д. Чижевський подав художньо-сти­
льову інтерпретацію багатьох літературних пам’яток
давнини, увиразнюючи теоретично окреслені ознаки
кожного типу стилетворчості, завдяки чому давня літе­
ратура набула яскравих естетичних відтінків, переста­
ла сприйматися як скам’яніла форма архаїчних словес.

Такий підхід, якщо зважати на праці попередників
Д. Чижевського, виявився новим, продуктивнішим,
ближчим до естетичної природи літератури, рішуче
заперечив політичне, ідеологічне, соціологічне оціню­
вання літературного процесу. Його слушні міркування
про найдавніші твори української літератури дотепер
не втратили актуальності. Проте історико-літературні
розвідки М. Гнатишака, Д. Чижевського не стали осно­
вою вивчення давньої літератури в Україні.

Стаття українського літературознавця Олександра
Білецького (1884— 1961) «Проблеми вивчення старо­
винної української літератури до кінця Х У П І ст.»
(1936), доповнена та ідеологічно підсилена у її пізніш о­
му варіанті («Стан і проблеми вивчення давньої укра­
їнської літератури», 1956), на тривалий час визначила
«координати» вивчення літературної спадщини: класо­
вий підхід, боротьба з українським буржуазним націо­
налізмом тощо. Проте деякі його медієвістичні студії
(про перекладну літературу, «Повчання» Володимира
Мономаха, «Слово про Ігорів похід», Києво-Печерський
патерик), коментарі та примітки до впорядкованої ним
хрестоматії позначені високою науковою професійні­
стю, не втратили філологічного значення дотепер.

Певні зрушення у вивченні давньої української літе­
ратури відбулися по виході академічних кількатомни-
ків «Історії української літератури»: 8-томне видання,
в якому давній літературі відведено 1-й том і частину
2-го (1967); 2-томне видання (1987— 1988). Автори нау­
кового тексту про розвиток давнього письменства —
В. Колосова, В. Крекотень, Л. Махновець, О. Мишанич —
намагалися розкрити ідейно-естетичну суть пам’яток.

з о Середньовічна доба (XI — середина XVI ст.)

їх худож ні, мистецькі особливості. На високому істори-
ко-літературному рівні прочитано та прокоментовано
«Слово про Ігорів похід», давню літописну, ораторсько-
проповідницьку прозу другої половини XVII ст., твор­
чість Климентія Зиновіїва, Івана Величковського,
Лазаря Барановича, Феофана Прокоповича, сатирично-
гумористичну літературу XVIII ст. у її зв’язках із усною
народною творчістю, філософський та художньо-літера­
турний здобуток Григорія Сковороди. Проте ключові
методологічні принципи у рецепції давнього письмен­
ства не уникли ідеологічної заангажованості, а ґрунтов­
ні роботи М. Грушевського, М. Возняка, Д. Чижевсько­
го не були враховані.

Лише у 80-ті роки XX ст. в українській медієвістиці
помітно активізувався інтерес до художньої спадш;ини
давньої України, про ш;о свідчать відновлення в Інсти­
туті літератури імені Т. Г. Шевченка НАН України від­
ділу давньої літератури, видання збірників наукових
статей «Літературна спадш;ина Київської Русі та укра­
їнська література X V I—XVIII ст.» (1981), «П исем­
ність Київської Русі і становлення української літера­
тури» (1988), худож ніх текстів «Українська літерату­
ра XVIII ст.» (1983), «Українська література XVII ст.»
(1987), «Українська література XIV—XVI ст.» (1988),
антологій та збірників давньої української поезії тощо.
Публікація давніх текстів та нагромадження наукових
студій із медієвістики потребували й оновленого бачен­
ня наскрізного руху худож ніх форм в історичному часі.

Важливе методологічне значення мала навчальна
програма для університетів «Історія української літера­
тури X —XVIII століть» (1988) Ю. Ісіченка та В. Яремен­
ка, у якій запропоновано принципово нову періодиза­
цію давньої української літератури. Автори відмовили­
ся від хронологічного методу періодизації, вдавшись до
стадіального, врахувавши те, що рання українська літе­
ратура (до середини XV ст.) належала до типу середньо­
вічних. На їхню думку, українська література другої
половини XV — кінця XVI ст. відповідає Ренесансу, а
література XVII—XVIII ст. — бароко. Так вітчизняне
давнє письменство включено до загальноєвропейських
естетичних координат, а його розуміння виведено на
співмірність із європейською художньою практикою

Давнє письменство як об’єкт вивчення історії української літератури 31

(відмінність полягала тільки в тривалості і певній змі-
щеності періодів).

Після проголошення незалежності України плідно
працюють над вивченням творів давнини відділ давньої
літератури в Інституті літератури імені Т. Г. Шевченка
НАЙ України (О. Мишанич, В. Крекотень, В. Мики­
тась, М. Сулима, Р. Радиш евський, Г. Павленко,
Ю. Пелешенко), кафедра української літератури в Київ­
ському національному університеті імені Тараса Шев­
ченка (В. Яременко, О. Сліпушко), виникають регіональ­
ні осередки медієвістичних студій у Львові, Харкові,
Одесі, Донецьку, Ж итомирі, Тернополі, Переяславі-
Хмельницькому (Б. Криса, Л. Ушкалов, О. Алексан-
дров, В. Соболь, П. Білоус, Н. Поплавська, М. Корпа­
нюк). З ’явилися роботи про вітчизняне літописання,
паломницьку прозу, житійну літературу, «Слово про
Ігорів похід», Києво-Печерський патерик, пізнє літера­
турне середньовіччя, барокову поезію та прозу, драма­
тургію XVII—XVIII ст. Опорою у здійсненні медієвістич­
них студій є праці вітчизняних мовознавців (В. Німчук,
Г. ПІвторак), істориків (М. Брайчевський, С. Висоцький,
Н. Яковенко, Ю. Мицик), філософів (В. Нічик, В. Горсь­
кий, С. Кримський, М. Кашуба, Я. Стратій, І. Захара,
В. Литвинов, І. Паславський), культурологів (Н. Нікі-
тенко, Д. Степовик, Л. Корній).

В останні десятиліття надруковано тематичні збір­
ники статей, у яких досліджено історико-культурні
обставини функціонування художніх феноменів, зокре­
ма літературної творчості. Конкретизації виявлених
процесів сприяли публікація давніх текстів (деякі з них
оприлюднені вперше) та їх систематизація — за періода­
ми, стилями, жанрами: «Золоте слово. Хрестоматія літе­
ратури України-Русі епохи Середньовіччя IX—XV ст.: У
2-х кн. / За ред. В. Яременка» (2002), «Слово многоцін-
не. Хрестоматія української літератури XV—XVIII ст.:
У 4-х кн. / Упорядники В. Яременко, Вал. Шевчук»
(2006), антологія «Українські гуманісти епохи Відро­
дження: У 2-х ч. / За ред. В. Нічик» (1995) тощо, з
метою популяризації цих текстів здійснено численні
переклади (мовні модернізації) давньоукраїнських літе­
ратурних пам’яток.

На початку XXI ст. помітними працями у вивченні
українського літературного середньовіччя та бароко

32 Середньовічна доба (XI — середина XVI ст.)

стали книги О. Александрова «Старокиївська агіографіч­
на проза XI — першої третини XIII ст.» (1999), Ю. Пеле-
шенка «Українська література пізнього Середньовіччя
(друга половина XIII—XV ст.)» (2004), Вал. Шевчука
«Муза Роксоланська» (2005—2006), О. Пахльовської
«Українська літературна цивілізація» (2000), О. Слі­
пушко «Софія Київська. Українська література Се­
редньовіччя; доба Київської Русі (X—XIII ст.)» (2002),
Л. Ушкалова «Есеї про українське бароко» (2006), книги
М. Корпанюка про літописання XVI—XVIII ст. «Слово.
Хрест. Шабля» (2005) та ін. Актуальним у цих дослі­
дж еннях є питання генези української літератури,
зокрема у світлі «критичної ревізії» усталених твер­
джень у російській та зарубіжній славістиці про пись­
менство києворуської доби як «пролог» російської літе­
ратури. Для них характерний принциповий підхід до
атрибуції літературних явиш; давнього періоду: не за
лінгвістичним чи географічним принципом, а зважаю­
чи на систему цінностей, вироблених київською тради­
цією. Науково продуктивними є положення про вплив
візантійства на українську літературу X —XV ст., фор­
мування «Київської цивілізації» та «Московської циві­
лізації», роль України як «медіума» між західним сві­
том та слов’янством.

З урахуванням сучасних досягнень світового літера­
турознавства дослідники працюють над проблемами
наукової методології у вивченні пам’яток давнього пись­
менства. Донині панували позитивістська доктрина,
філологічний та історичний підходи, намагання побуду­
вати «розмову з минулим» на традиціоналізмі та актуа­
лізмі. Недоліки таких інтерпретацій давніх творів спри­
чинені переконанням, що їх можна зрозуміти «історич­
но», звернувшись до джерел і залучивши документи
епохи; осягнути «естетично» шляхом безпосереднього
входження у текст, естетична цінність якого сприйнята
позачасово (художнє слово — вічне). Насправді естетич­
ні уявлення певного часу іноді застосовували до давни­
ни, внаслідок чого створювалося враження про неповно­
цінність, примітивізм літературних пам’яток. ІЦодо
цього О. Веселовський писав в «Історичній поетиці»;
«Ми твердимо про банальність і формалізм середньовіч­
ної поезії кохання, але це — наша оцінка; те, що до нас

2 Історія укр. літератури

Давнє письменство як об’єкт вивчення історії української літератури 33

Д ІЙ Ш Л О формулою, яка нічого не говорить уяві, було
колись свіжим і викликало ряд пристрасних асоціацій».

Домінування у дослідженні давньоукраїнських літе­
ратурних пам’яток історико-культурного, історико-по-
рівняльного методів поступається сучасним методологіч­
ним практикам — міфологічному аналізу, рецептивній
естетиці, структурно-семіотичному, герменевтичному,
феноменологічному методам.

Нині українська медієвістика вийшла на якісно
інший рівень осмислення основного предмета своїх дос­
ліджень — давнього письменства. Сучасні медієвісти,
враховуючи двохсотлітній досвід аналізу давньої укра­
їнської літератури, публікацій пам’яток писемної сло­
весності, розв’язують важливу проблему ретельного
наукового вивчення, вписування в національну історію
та культуру, реконструкції загальної картини найдав­
ніш их сторінок української книжності та словесності.

Запитання. Завдання

1. Які критерії слід враховувати при визначенні хронологічних
меж давньої української літератури?

2. Чи правоі\іірно відносити фольклор до історії літератури?
3. Чим зумовлений теоцентризм давнього письменства України-

Русі?
4. Що таке «список» у контексті літературного життя давнього часу?
5. Охарактеризуйте еволюцію кириличного типу письма протягом

XI— XVIII ст.
6. Які чинники визначали авторську свідомість давнього пись­

менника?
7. Чому більшість давніх творів є анонімними?
8. Визначте найпоширеніші жанри давнього письменства.
9. Чим зумовлене скептичне ставлення П. Куліша до давніх пам'я­

ток літератури?
10. У чому полягають особливості методологічного підходу І. Фран­

ка до давньої української літератури?
11. Визначте методологічні засади дослідження писемних пам’яток

в «Історії української літератури» М. Грушевського.
12. З іставте наукові підходи до вивчення давньої літератури

М. Возняка та С. Єфремова.
13. Охарактеризуйте стильові принципи у моделюванні давнього

літературного процесу М. Гнатишаком та Д. Чижевським.
14. Чому праці з історії української літератури М. Грушевського,

М. Возняка, С. Єфремова, Д. Чижевського не були актуальними в
радянській Україні?

34 Середньовічна доба (XI — середина XVI ст.)

15. На які ідеологеми та міфи спиралося радянське літературо­
знавство у тлумаченні давнього українського письменства?

16. Яку текстуальну роботу здійснює сунасна українська і^іедієві-
стика?

17. Які проблеми порушують сучасні українські дослідники давньої
літератури?

Зародження української літератури 35

1.2. Зародження
української літератури
Словесна творчість є не лише важливим елементом

культури, омовлення й естетизації світу, а й значуш;им
компонентом соціуму, ознакою цивілізації. Однією з
фундаментальних причин структурних та функціональ­
них змін у словесній творчості став перехід від однієї
культурної стадії розвитку лю дської спільноти до
іншої. Писемна форма творчості виникла на переході
від варварства до цивілізованості. Чинниками такого
переходу є, як правило, виникнення держав нового
типу, становлення нових релігій, відповідно до чого
модернізуються етноси, а їх структуризація відбуваєть­
ся за принципом «єдиноначала», ієрархізації по верти­
калі. Для освячення влади вже недостатньо усного
слова — вона потребувала тривкої, стабільної, закарбо­
ваної на письмі сакралізації.

Зародження літератури на території України має
свої причини та обставини. Тому, шукаючи витоки
українського писемного мистецтва слова, недостатньо
спиратися лише на давні пам’ятки чи «об’єк г’ вні
факти» із зарубіжних джерел (часто вони спотв^ рені
неточністю, приблизністю або ідеологічними уподобан­
нями). Важливо зосередитися на логіці історичного та
культурного поступу задля реконструювання початко­
вої стадії в розвитку української літератури, водночас
позбувшись стереотипів і міфів про неї.

Термінологічні означення давнього письменства.
Передумови його виникнення

Питання термінології на позначення творів давнього
письменства дотепер залишається дискусійним. Міф
про «спільну колиску» трьох східнослов’янських наро-

Д ІВ уж е не актуальний, а термін «давньоруська літера­
тура», що позначав «спільний період» в їх культурному
розвитку, сприймається як штучний. Твердження про
те, що пам’ятки XI—XII ст. — «пролог російської літера­
тури», а власне українське письменство зародилося у
XV ст. — не правомірне. Ідеологічною нісенітницею
видаються думки, що написані у Києві, Переяславі,
Чернігові, Галичі «Повість минулих літ», «Слово про
Закон і Благодать», «Сказання про Бориса і Гліба», «Слово
про Ігорів похід» є творами російської літератури, адже
вони з ’явилися задовго до того, як виникло Московське
царство.

Найпростіший і найпоширеніший спосіб терміноло­
гічно означити літературу — означити її за назвою дер­
жави. Оскільки йдеться про Руську Землю, Русь (саме
така назва зафіксована у найдавніш их писемних
пам’ятках), то, відповідно, — руська л іт ерат ура.
«Давня Русь» — вигаданий термін російських істори­
ків, котрі прагнули акцентувати на «давності» Росії.

З огляду на те що етнонім «Україна» вперше викори­
стано на позначення невеликої території — переяслав­
ської землі — лише у 1187 р., виникає сумнів у природ­
ності застосування цього терміна до літературних
пам’яток X I—XII ст. Однак, зважаючи на те що цей час
є початковим, раннім періодом в історії української
літератури, цілком логічно його називати українським
або давньоукраїнським. Д ослідж ення українських
медієвістів в останні роки аргументовано підтверджу­
ють, що літературні і культурні традиції Русі не тільки
позначилися на розвитку українського письменства, а й
послужили генерувальною основою вітчизняної культу­
ри. Ідеться про спадкоємність духовного надбання Русі
у подальшому творенні української літератури за умови
їх однорідності, тому й термінологія — «давньоукра­
їнський», «український» — закономірно має це відоб­
ражати.

Основними передумовами виникнення літератури
були сформована держава, наявність письма, існування
високорозвинутих форм і жанрів усної творчості.

Формування держави. Русь — поліетнічне державне
утворення, представлене родами, племенами, племін­
ними союзами, з політичним центром у Києві. Східно­
слов’янські племена вели переважно осілий спосіб

36 Середньовічна доба (XI — середина XVI ст.)

життя, займалися землеробством, скотарством, мислив­
ством і були невойовничими. їх легко включила до
свого складу степова імперія Хозарія, що існувала у
VII—X ст. Приблизно у середині X ст. хозарський вплив
послабився, що відображено у «Повісті минулих літ»,
де йдеться про символічну данину хозарам у вигляді
меча. Войовничі нормапи-варяги перехопили у хозар
укріплення на торговому ш ляху «із варяг у греки».

«Русь» до Ярослава Мудрого «представляла собою, —
як зазначає історик Омелян Пріцак, — іноземну пра-
плячу верхівку з примітивною соціально-політичною
організацією, складеною із морських і річкових кочови­
ків, котрі періодично збирали данину (полюддя) для
своїх князів, однак не були пов’язані ні з якою конкрет­
ною територією ». Варяги підкорили чудь, славен,
мерю, весь, кривичів на півночі Східної Європи, а зго­
дом і-полян з їх важливим торговим центром Києвом.
Сюди у 882 р. прийшов Олег з військом і без бою усунув
під влади Аскольда і Діра. В Олега були «словени, і
Ешряги, й інш і, що називалися руссю» («Повість мину­
лих літ»).

Те, що в «Повісті минулих літ» сказано про перших
руських князів, — спроба літописців вибудувати дина-
(;тичну модель ранньої історії Русі. Насправді чільні
мужі Руської Землі аж до Володимира навряд чи були
пов’язані родинними узами, а швидше за все, предста­
вляли різні політичні сили, що намагалися зайняти
київський престол. Якщо Олег був «варягом», то Ігор,
як припускає О. Пріцак, — «волзько-руський каган».
Сумнівно, що Ольга доводилася Ігореві дружиною, бо
після його смерті заволоділа престолом і тривалий час
не допускала до влади «законного» наступника Свято­
слава, котрий з ’явився у «подружжя» тоді, коли їм
було, відповідно, 50 і 70 років (такі розбіжності в літо­
писі не поодинокі, що свідчить про навмисне, з певною
політичною метою зведення воєдино фактів, що супере­
чили один одному).

Святослав, Володимир, Ярослав — це вже князі зі
слов’янськими іменами, державні діячі, котрі, прой­
нявшись духом «руським», тобто войовничо-держав­
ним, почали дбати про міць і незалежність Русі, вберіг-
ши її від посягань варягів (останнім з них, очевидно, був
Свенельд, який спровокував конфлікт із древлянами у

: Іародження української літератури 37

Коростені, вбивство Олега Святославича в Овручі, заги­
бель Святослава від печенігів на дніпровських порогах).
Давні літописи, оригінальний текст (протограф) яких
не зберігся, окреслюють лише історичні контури тво­
рення держави Русь, але загалом політизують і белетри­
зують вітчизняну історію.

у прийнятті саме християнства князі (хоча й не всі)
вбачали один із заходів боротьби за утвердження влади.
Причиною його прийняття була орієнтація на європейсь­
ку культуру. Це сприяло утвердженню на євроазійських
просторах окремого європейського етнічного компонен­
та. З іншого боку, на перших порах воно мало освячува­
ти тодішню владу на Русі. Масова свідомість і вікові
традиції не вимагали такої «культурної революції»,
тому єдиним методом впровадження нової віри був
насильницький. Оскільки християнство насаджували
примусово, розрізнені етноси не могли цьому проти­
стояти, але вперто шанували культ землі, роду, не цура­
лися звичаїв та обрядів предків, унаслідок чого їм вда­
лося зберегти свою етнічну самобутність.

Християнська доктрина з часом набула урочистої
обрядовості, церемоніальності, була представлена
музичним та образотворчим, ораторським мистецтвом,
піснеспівом, тобто отримала ефектну художньо-куль-
турну форму. Християнство принесло із собою на Русь
новий тип культури — візантійський. Геокультурний
простір давніх українських земель нагадував самобут­
ню мозаїку, що складалася з обрядово-звичаєвої творчо­
сті місцевих етносів.

Запровадження письма. Процес виникнення слов’ян­
ського письма представлено на початку X ст. болгарсь­
ким письменником Чорноризцем Храбром (X ст.) у ска­
занні «Про письмена»: «Раніше ж слов’яни, коли були
язичниками, не мали книг, а читали та ворожили за
допомогою накреслень та зарубок. Коли ж охрестилися,
то спробували записувати римськими та грецькими
письменами — без упорядкування (...) І так було багато
літ. Згодом ж е Бог-людинолюбець послав їм святого
Костянтина Філософа, названого Кирилом, мужа пра­
ведного і розумного, і той створив їм тридцять вісім
письмен-літер: одні на взірець грецьких, а інші — від­
повідно до слов’янської мови».

38 Середньовічна доба (XI — середина XVI ст.)

За «Повістю минулих літ», запровадження письма
на Русі було важливою подією. Як і більшість заходів,
воно мало примусовий характер: «І пославши мужів
своїх, став він у знатних людей дітей забирати і оддава­
ти їх на учення книжне. А матері дітей своїх оплакува­
ли (...) Коли ж цих роздавали на учення книжне, то збу­
лося пророцтво на Руській землі: “У ті дні почують глу­
хії слова книжнії і ясною буде мова недорікуватих”».
Літописець стверджує, що Русь прийняла писемність
разом із християнськими книгами (тому і «книжні сло­
веса»), а до того місцеві племена не знали книжності,
що дає йому підставу, використавши слова пророка
Ісайї (гл. 24, вірш 18), іронізувати з неосвіченості язич­
ників («мова недорікуватих»). Запис у «Повісті мину­
лих літ» від 898 р. про діяльність Кирила і Мефодія і
створення ними «письмен азбуковних слов’янських»
логічно пов’язує виникнення слов’янського письма та
його поширення на Русі у процесі її християнізації.

Договори Русі з греками на початку X ст., розвинута
ораторська проза, техніка оформлення книг свідчать
про певні традиції письма. На сьогодні доведено функ­
ціонування християнського письма, зокрема російсь­
ким книгознавцем та філологом Віктором Істріним
(1906— 1967) у зведенні літописних та археологічних
фактів: «Сказання Чорноризця Храбра» (кінець IX —
початок X ст.), де йдеться про «черти і різи»; «Пан-
нонське ж итіє Кирила» (кінець IX ст.) і Хронологічна
Палея (XV ст.), що вказують на протокириличне пись­
мо; «Повість минулих літ», де викладено тексти угод
Олега (911) та Ігоря (944) з греками; свідчення мандрів­
ників Ібн Фадлана (921), Ель Масуді (середина X ст.),
Ібн ель Недима (987), єпископа Титмара (кінець X ст.)
про побачені ними «слов’янські письмена»; причорно­
морські знаки (сарматські), аліканівський напис (Ря­
зань); княжі знаки на монетах X —XI ст. (Західний Буг);
знаки на прясельцях, календарях, черняхівські кален­
дарні знаки тощо.

Дослідник давньоукраїнського графіті Сергій Висоць-
кий (1923— 1998) виявив на стінах Софії Київської абет­
ку, що засвідчує писемність до запровадження христи­
янства. На його думку, епіграфічні знахідки дають п ід­
ставу «віддати перевагу письму на грецькій графічній
основі. У найраніші часи це, можливо, була протокири-

Зародження української літератури 39

Л И Ц Я , в якій ще не було деяких слов’янських літер, а з
середини X ст. — вже досконала кирилиця».

Дохристиянську писемність репрезентує «Велесова
книга», яку нібито знайшов у зруйнованому маєтку на
Слобожанщині російський офіцер Ізенбек у 1919 р.
Щодо автентичності і фальсифікації ц ієї «книги на
дощечках» досі тривають суперечки.

Історично доведено, що писемність не замінила усну
словесність, а лише розширила функції мови. Писемне
слово вторглося у свідомість людей, звиклих до усних
форм творчості і передавання інформації. Однак якби у
Київській Русі не було власних писемних традицій і роз­
винутих жанрів усної словесної творчості, література не
змогла б так швидко там поширитися й укріпитися.

Становлення жанрової системи. Багатий і розмаїтий
світ осілих племен Київської Русі, який найвиразніше
постав у календарно-обрядовому циклі, був основою й
для усної творчості, котра відзначалася жанровим і
тематичним різноманіттям. Язичницька культура, хоч
і зазнавала чужорідних впливів, здебільшого кочівни­
ків, мала автохтонне ядро, що світоглядно охарактери­
зовано культом роду, землі, шанування богів, котрі
символізували життєво важливі субстанції (вогонь,
вода, земля, повітря), самобутніми уявленнями світобу­
дови і картини світу. Художньо-словесна якість давніх
уявлень позначена тотемізмом (вшануванням тварин,
рослин, предметів та явищ природи) та анімізмом (пере­
конання в існуванні душ та духів як першооснови всього
сущого, віра в природу як живу істоту), що були джере­
лом поетичних мотивів, образів, художнього мислення.

Язичницька культура не була примітивною, як
намагалися подати її адепти інш их типів культур,
зокрема візантійської. Вона вражає не так складністю
форм і самовияву, як свободою творчості, щирістю, від­
вертістю, безпосередністю почуттів і вражень, самоза­
глибленістю у сутність худож ніх явищ, які у момент
створення не мислили як худож ні — це був спосіб вира­
жати бачення і розуміння світу. Тому характеристика
культури племен, яку подано в «Повісті минулих літ»
як дику, варварську, наближену до тваринного світу, не
правдива.

Візантійська культура, яка поширилася на Русі з
прийняттям християнства, зіткнулася з місцевим

4 0 Середньовічна доба (XI — середина XVI ст.)

типом сформованої культури. На цей конфлікт вказу­
вав, зокрема, український філолог Олександр Потебня
(1835—1891), який дослідив витоки образності, поетич­
ності словесної творчості українців і назвав суттєву
ознаку цього протистояння: християнство, взявши до
уваги взагалі природу, не дало пояснення багатьом її
явищам, які язичники пов’язували зі своєю вірою. Хри­
стиянське однобожжя, відірване від свого коріння і
перенесене на чужий ґрунт, не мало уявлення ні про
природу, ні про родинну обрядовість (народження,
шлюб, смерть), звичаєвість, пов’язану з господарською
діяльністю (землеробством, скотарством, мислив­
ством). Християнство залишило багато вільного просто­
ру, який століттями заповнювали органічні природні
вірування та звичаєвість народу.

Приймаючи християнське віросповідання, тодішня
культурна еліта обирала і словесно-художні форми, які
його репрезентували та популяризували. Русь об’єктив­
но не могла запозичити всю класичну спадщину півден­
них сусідів, маючи інш і, ніж у них, світоглядний та
естетичний типи культури. Тож і засвоювала те, що
стосувалося передусім пропаганди християнства.

Крім суто церковно-релігійних завдань, які взялася
розв’язувати тодішня книжність на Русі, були і загаль­
нодержавні. Загалом це визначило найсуттєвіші потре­
би у запровадженні і розвитку жанрових форм. Ці
потреби мали позалітературний характер: забезпечення
всебічного функціонування нової релігії (християн­
ства); зміцнення ранньофеодальної держави, консоліда­
ція земель; вироблення політичної та ідеологічної кон­
цепції держави.

Не менш важливе значення у жанротворенні мали й
естетичні потреби, тісно пов’язані з виникненням нових
естетичних цінностей у колах тогочасної інтелігенції.
Естетичної ваги набувало писемне слово, духовної цін­
ності — книга. Патріотизм, заснований на ідеї роду, рід­
ної землі, перетворювався на почуття належності до
однієї віри. Джерелом краси стали вважати не самодо­
статню природу, а її Творця. «Прекрасне» те, що одухо­
творене волею Божою, а «низьке» — побутове, іновірне,
поганське. Формою трансцендентного (того, що перебу­
ває поза межами певної сфери, світу загалом) зв’язку із
зовнішнім світом поставало чудо, яке несло Божествен­

ііародження української літератури 41

ну істину у знаках та символах, що мали християнсь­
кий зміст. Сакральність мотивів, тем, сюжетів, образів
продиктувала сакральність священного тексту, тому
літературний витвір сповнювався піднесеністю, патети­
кою, величністю.

Із формуванням жанрів пов’язане вплетення у
художню свідомість давніх українців поняття «текст».
Це були чуж і тексти — як за формою (передусім мовою
перекладу), так і за змістом (більшість творів пропагу­
вала нові світогляд та ідеологію — християнство). Свої
тексти спочатку створювали у семантичній і жанровій
площині чужих і лише згодом, подолавши певні етапи
трансформування та модифікацій, піднялись на рівень
оригінальності, але переважно зберегли запозичену
мовну оболонку (книжну мову).

Диференціація жанрів за принципом розподілу на
церковні і світські, первинні і синкретичні — загальна і
не охоплює всіх параметрів жанрового діапазону літера­
тури у період первинного нагромадження текстів. За
способом висловлювання (чи його імітацією за формою)
в межах знакових систем, які стосуються словесності,
виокремлюють усні і писемні жанри. Хоч література —
це писемна форма словесної творчості, проте за часів
Київської Русі ще відчувався вплив на неї форм усної
словесності, виражений як у жанрово-стильових осо­
бливостях творів, так і в їхн іх назвах:

1) за вираженням писемним — азбуковник, алфавіт,
епістолія, літопис, послання, «чтеніє», «начертаніє»,
«описаніє», книга, хронограф;

2) за вираженням усним — бесіда, «двоєсловіє» (діа­
лог), моління (благання-замовляння), повість, повчання,
похвала, «преніє» («спор»), «речь», сказання, «слово»,
сповідь, «толкованіє»;

3) за принципом належності до предмета зображен­
ня — «битіє», діяння, ж итіє, пам’ять («воспоминаніє»),
«позорище», видіння, «історія», «страсть», патерик
(«отечник»), ходіння, «чудо».

Ж анри, часто й самі назви, були своєрідним ключем
розуміння їх специфіки, призначення та мистецької
орієнтації. Наявність у назвах творів кількох жанрових
самовизначень («Сказаніє і бесіда премудра», «Повість і
писаніє», «Хоженіє і житіє» тощо) підтверджує пра­
гнення автора (авторів) скерувати увагу читача на пев-

42 Середньовічна доба (XI — середина XVI ст.)

ПИЙ вид рецепції пропонованого твору, задекларувати
не стільки його жанр, скільки предмети зображення. У
і'аких творах помітний синкретизм оповідних форм, що
засвідчує нерозвинутість, нерозгалуж еність жанрів
того часу.

Письменники і переписувачі текстів охоче практи­
кували метафоричні назви в дусі середньовічної симво­
ліки та алегоризму: «Вертоград», «Вінець», «Бджола»,
«Гзмарагд», «Цвітослов», «Брашно духовноє», «Злато-
струй», «Золотослов», «Златоуст», «Златая цепь»,
«Торжественник» та ін. Це — переважно збірники,
иазви яких не були жанровим атрибутом, а півидше —
його образним визначенням.

Дискусійним видається твердження деяких дослід­
ників (В. Адріанова-Перетц, Д. Лихачов, М. Возняк),
1Ц0 жанрову картину літератури періоду Київської Русі
доповнювали фольклорні жанри, зокрема ліричні та
драматичні. Проте це були лише елементи фольклору у
давній літературі, проникнення яких у текстуру візан­
тійських традицій було неминучим на києворуському
ґрунті. У ті часи домінувала тенденція окремішності у
іюбутуванні літературних і фольклорних жанрів. Так
тривало не одне століття, поки візантійський тип літе­
ратурної творчості не був витіснений фольклорним і
новоєвропейським.

Упродовж X I—ХП ст. на Русі існувала переважно
сформована жанрова система, яка функціонувала у дав­
ній літературі до кінця ХУІП ст.

Отже, українська література як форма писемної
творчості зародилася на межі X —XI ст. і впродовж во­
сьми віків була самобутнім художнім феноменом у на­
ціональній культурі.

Ммродження української літератури 43

Мова давніх творів

З ’ясування генези, природи і характеру літератур­
ної мови періоду Київської Русі потребує ґрунтовних
студій, що ускладнюється віддаленістю в часі об’єкта
вивчення.

Унаслідок міграцій, переселень, контактів родів і пле­
мен їхні говірки збагачув^ися й уніфікувалися в межах
географічних територій. їхні мови запозичували чимало
елементів мов чужинців, котрі залишали по собі «мовний

СЛ ІД». Реконструювати давню мову (мовний конгломерат)
проблематично, як і виокремити її особливості за фоль­
клорними текстами, оскільки мова фольклору постійно
змінювалася, переоформлювалася, набувала відповідної
часу та людським потребам забарвленості.

Узвичаєна думка про те, що з поширенням письма
на Русь прийшла літературна (книжна) мова нового
типу, — поверхова, оскільки письмо — не мова, а лише
її графічна оболонка. Історико-культурні факти дово­
дять, що прийняте Руссю письмо принесло книжний
варіант староболгарської (старослов’янської) мови, яка
нині є мертвою мовою (як і латинь). Як культурний та
літературний феномен старослов’янська мова — штуч­
на, це книжний варіант мови, який повинен був обслу­
говувати християнські тексти. Саме в такій формі
писемна мова поширилася на Русі з прийняттям тут
християнства.

На Руській Землі уж е була своя мова, багато в чому
близька до інш их слов’янських мов, проте неоднорідна
(передусім за лексичним та фонетичним складом) у
тогочасному руському просторі. Загалом її можна наз­
вати «мовою свідомості». Із проникненням на Русь
писемної мови виник конфлікт текстів (чужого кни­
жного й автентичного усного).

Мова відкриває доступ до світу. Відповідно, старо­
слов’янська мова уможливила входження до христи­
янського світу, але мова предків чинила спротив, бо не
бажала закривати доступ до узвичаєного світу, усвідо­
мленого раніше. Рідна мова виражає стан, який є «бут-
тям-у-собі». І дуж е важко стати «собою-в-іишому».
Проте історичні обставини і суспільні потреби вимагали
застосування саме старослов’янської мови.

«За кожним текстом стоїть система мови» (М. Бах-
тін), де важливо розрізняти не тільки омовлену інфор­
мацію, а й її адресованість. У конкретно-історичній
ситуації адресованість старослов’янської мови передба­
чала її конотативну (додаткове емоційне, стилістичне
значення) функцію. Цю мову необхідно було вивчити,
щоб читати священні тексти, писати свої, але схож і за
мовною і текстовою природою на пропоновані взірці. У
середньовіччі література не потребувала деперсоналіза­
ції творчості; простіше і логічно було використовувати

44 Середньовічна доба (XI — середина XVI ст.)

«нічиї» слова. Тому руські письменники на перших
порах творили, засвоївши уж е готову до вжитку літера­
турну мову.

Відколії на Русі офіційною (державною) мовою стала
мова християнських текстів, відтоді розпочався процес
формування літературної мови. Розвиток офіційно-ді­
лової (літературної, писемної) мови був можливим тіль­
ки завдяки її державному впровадженню (наприклад,
через освіту), особливо за наявності засобів масової
інформації, функцію яких узяла на себе церковна прак­
тика мововживання — через літургію, коли звучала
книжна мова, яку сприймали як «мову релігії». Вважа­
лося, що засвоєння цієї мови сприяє розумінню Слова
Божого. Такий спосіб популяризації привнесеної мови з
усіма її структурними та семантичними особливостями
допомагав уніфікації, формуванню літературної мови,
поширенню її на літературну практику місцевих пись­
менників. Книга того часу була засобом мовного інфор­
мування широких мас і забезпечувала вироблення літе­
ратурно-мовного канону.

За часів Київської Русі функціонували літературна
мова (мова літургії, церковно-ужиткових текстів, цер­
ковних і державних документів тощо) і мова художньої
літератури (літописи, апокрифи, ж итія, ходіння та ін.),
однак чіткої межі м іж ними не існувало. До того ж не­
можливо реконструювати первісні форми тих мов,
оскільки більшість давніх пам’яток — це варіанти п із­
ніших часів, які спрощували, доповнювали іншими,
новішими мовними елементами, частково модифікува­
ли в лексичному, фонетичному, стилістичному планах.

Літературна мова була уніфікованою, рафінованою,
а мова літературних творів, крім цього, відображала
позалітературні мовні запаси, живі мовні процеси. За
часів Київської Русі це мало свою патріотичну актуаль­
ність, оскільки на державному рівні здійснювався акт
канонізації привнесеної ззовні мови, котра піддалася
впливу автохтонної мовної стихії. Із часом сфера вжит­
ку старослов’янської мови звужувалася, а процес наси­
чення мови літературних творів місцевими мовними
елементами витворив феномен давньоукраїнської мови,
яка, виконавши свої книжні функції, стала неактуаль­
ною, поступившись консолідованим середньонаддні-
прянським діалектам.

Зародження української літератури 45

«Перший південнослов’янський вплив»

в «Археографічному щорічнику» за 1966 р. подано
відомості про список рукописів X I—XIV ст. У ньому
названо 1493 рукописи, із яких понад 90% — це пам’ят­
ки, перекладені з різних мов, або переробки перекладів
давніми тлумачами та книжниками. Оригінальні твори
становлять менше 10% . П ереважання перекладної
літератури за часів Київської Русі свідчить про те, що в
найдавнішому українському письменстві значну роль
відігравали чужоземні джерела візантійського, болгар­
ського, моравського, чеського походження. Крім того,
скандинавські, індоєвропейські, азійські, західноєвро­
пейські джерела здебільшого були основою оригінальної
літератури, відображенням яких стали інтертекстуальні
елементи.

Тотальний вплив на зародження українського пись­
менства середньовічної літератури візантійського типу
зумовлений кількома чинниками:

1) геополітичний. Візантійські володіння сягали
південних рубежів Русі, і Візантія як могутня імперія
включала її у коло своїх політичних, економічних, релі­
гійних та культурно-освітніх інтересів;

2) запровадження християнства. Його розглядають
як ідеологічну диверсію проти Русі з метою уведення її
у силове поле візантійської політики, у склад імперії.
Русь на державному рівні не чинила опору, а сприйняла
це як історичну перспективу, внаслідок чого відкрилися
шляхи для запозичення культурних надбань південно­
слов’янських народів. Цей процес отримав назву «першо­
го південнослов’янського впливу», для якого характерні:

а) запозичення передусім текстів християнських —
для поширення християнської ідеології та практичного
обслуговування релігійного культу;

б) формування книжної (літературної) мови на осно­
ві староболгарської (старослов’янської);

в) транспортування літературних жанрів — як релі­
гійних, так і світських — у формі готових зразків для
наслідування і творчого засвоєння;

г) синтетичний характер впливу — запозичували не
лише літературу, а й увесь візантійський культурний
комплекс: художнє і релігійне слово, музику і спів.

4 6 Середньовічна доба (XI — середина XVI ст.)

архітектуру, живопис, книжкову графіку, мистецтво
оформлення книг, обрядовість, скульптуру. Культура
була тісно пов’язана з християнськими віруваннями,
оскільки тогочасне мистецтво Візантії обслуговувало
релігійний культ;

ґ) засвоєння інтелектуальної та художньої культур
античності. Давнього Єгипту, арабського Сходу, синте­
зованих у візантійській культурі.

Думку про «трансплантацію» візантійсько-болгар­
ської книж ності на києворуський ґрунт унаслідок
запровадження християнства на Русі аргументують
праці О. Огоновського, М. Возняка, а також сучасних
російських медієвістів. Наприклад, Д. Лихачов зазна­
чав, що в ранніх літературних явищах «ми повинні
бачити не вияв “впливу”, а вияви трансплантації візан­
тійської культури на слов’янський ґрунт. Пам’ятки
пересаджуються, трансплантуються на новий ґрунт і
тут продовжують самостійне життя в нових умовах та
часом у нових формах». І. Франко, визнаючи, що «цер­
ковне і морально-повчальне письменство надходило на
Русь з Візантії і Болгарії», зауважував, що українсько-
руська література виникла до християнства, запрова­
дження якого зумовило її інтенсивніш ий розвиток.
Д. Чижевський вважав вирішальним для зародження
української літератури болгарський чинник, але роз­
глядав «стару народну словесність» як попередницю
писемної творчості.

«Трансплантаційні» процеси сприяли становленню
давньої літератури, але їх не варто абсолютизувати,
оскільки в основу українського письменства покладено
не лише візантійські та болгарські джерела. Тому на
позначення початкового етапу у розвитку української
літератури слід використовувати термін «творче
засвоєння» культурно-літературного досвіду Візантії чи
Болгарії, який був найбільш прийнятним для форм
духовного життя передусім суспільної еліти і відповідав
естетичним уявленням давньої доби.

Історики української літератури традиційно поділя­
ють письменство початкової доби (XI—ХІП ст.) на пере­
кладне та оригінальне, зараховуючи до перекладних
твори, запозичені передусім із Болгарії та Візантії, до
оригінальних — писемні пам’ятки, витворені на власне
руському ґрунті, які характеризуються місцевою тема­

Зародження української літератури 47

тикою, персонажами, колоритом. При цьому переклад­
ну літературу розглядають як хронологічно первинну,
літературну підоснову оригінальної творчості давньої
доби; відповідно, суто руські пам’ятки постають як
похідні від перекладних, як своєрідне відгалуження,
що перетворилося на самобутнє художнє явище.

Перекладна література, що поширювалася в тогоча­
сній Русі, — староболгарські переклади з грецьких дж е­
рел, здійснені болгарськими книжниками у самій Бол­
гарії, а також у монастирях Константинополя та Афона,
звідки їх приносили купці, місіонери та паломники.
Перекладацьку роботу згодом розпочали і на Русі. Біль­
шості оригінальних творів, відомих на сьогодні у варі­
антах та списках, властивий компілятивний (без влас­
них інтерпретацій) характер. Перекладні твори (за
винятком Святого Письма) — не стільки перекладені,
скільки переказані і певним чином пристосовані до
розуміння метафраста (переповідача) та потреб читача
(слухача). Тому неможливо встановити чітку межу між
перекладною та оригінальною літературами. Усе це —
одна література, яка використовувала поширені у той
час мотиви, сюжети, образи. До літературних надбань
X I—XIII ст. належать літературні переробки, компіля­
ції, авторські твори, офіційно-ділові тексти, які були
складниками цілісного літературного процесу.

4 8 Середньовічна доба (XI — середина XVI ст.)

Поширення книжності на Русі

У «Повісті минулих літ» під 898 р. записано:
«[Кирило і Мефодій] почали складати письмена азбу-
ковні слов’янські і переклали “Апостол” і “Євангеліє”
(...) Після цього переклали “Псалтир”, і “Октоїх”, і інші
книги». Однак слов’янські письмена почали заборо­
няти: «Недостойно жодному народові мати письмен
своїх, окрім євреїв, і греків, і латинян, згідно Пілатово-
го писання, що на хресті господньому написав». (У
Євангелії від Луки: «І був над Ним [Ісусом Христом]
напис, написаний словами Грецькими, Римськими та
Єврейськими: “Сей є Цар Іудейський” — Лука», 23:38.)

Так до першого руського літопису потрапив відгомін
європейського забобону щодо слов’ян та їхньої мови: її
принижували і виключали із цивілізованих книжних

мов Європи. Тож діяльність болгарських просвітників
ІСирила та Мефодія можна прирівнювати до подвигу, бо
нони впровадили слов’янські мови у книжну культуру і
.чаклали перспективи відтворювати ними Святе Письмо.
/І,ля слов’янської писемності це мало важливе значен­
ня. Так само і для писемності (книжності) Давньої Русі,
про що свідчить легенда, зафіксована у ж итії Кирила:
одну із своїх просвітницьких мандрівок він здійснив
саме на Русь, де у Херсонесі (місто, засноване давніми
греками і розкопане археологами на околиці Севастопо­
ля) бачив книги — Євангеліє і Псалтир, написані
«руськими письменами».

Після офіційного запровадження християнства у
988 р. розпочалося активне поширення книг на Русі.
Прийнявши хрещ ення в Корсуні, князь Володимир
взяв із собою у Київ «попів корсунських», «мощі свято­
го Климента», ікони та богослужбові книги — для про­
повідування нової віри. Одним із засобів християніза­
ції, яку почав здійснювати Володимир, стала книжна
справа: «І почав Володимир посилати забирать дітей у
нарочитих мужів своїх і віддавати їх на навчання кни­
жне (...) Через оцих, відданих на навчання книжне, і
збулося пророцтво на Руській землі, в якому сказано:
“Прийде час і глухі почують слова книжні і ясною буде
мова гугнявих [заїкуватих]”».

Книги на Русі з ’являлися та поширювалися кілько­
ма шляхами.

1. Постачання книг (грецькі, болгарські, паннонсь-
кі, сербські, чеські) із Візантії. Цьому сприяли ціле­
спрямована діяльність християнських місіонерів, князів
та владик (спеціально посилали людей за необхідними
для обслуговування релігійного культу богослужбови­
ми книгами та іншою літературою), а також торгівля
(купці привозили книги як коштовний товар і продава­
ли церквам та монастирям).

2. Переписування книг при новостворених соборах
та монастирях. Один із перших таких осередків виник
при Софії Київській як спеціальний скрипторій, де
перекладали, переписували та оздоблювали книги.
Активно він працював при Ярославі Мудрому у другій
половині XI C T ., що зафіксовано, зокрема, у «Повісті
минулих літ» від 1037 р.: «І стала при ньому віра хри­
стиянська множитися на Русі і поширюватися. І чорно­

:іародження української літератури 49

ризці почали множитися, і з ’явилися монастирі. І любив
Ярослав церковні устави, і попів любив дуже, особливо
ж любив чорноризців. І до книг був прихильний, читав
часто і вдень, і вночі. І зібрав писців много, і переклада­
ли вони із гречизни на слов’янську Письмо. І написали
вони багато книг. І славу цим здобули. І повчаються за
їхніми книгами вірнії люди і насолоджуються, навчаю­
чись божественного слова, — і так, неначе один хтось
виоре землю, а другий засіє, а інші — пожинають і спо­
живають страву неоскудну. І це так »4

Переписування книг було справою тривалою і трудо­
місткою. Зазвичай аркуш розкладали на колінах
писця, а перед ним на столі розміпдували чорнильницю,
пера та інше писарське начиння. Текст переписували з
оригіналу, який лежав на пюпітрі. Наприклад, 294 арку­
ші ін-фоліо (лат. in folio, букв. — в аркуш; дві сторінки
одного аркуша, які мають один і той самий порядковий
номер) Остромирового євангелія писали майже сім міся­
ців, по півтори сторінки за день. 180 аркушів Лавренті-
ївського списку «Повісті минулих літ» були переписані
за 75 днів.

Оскільки на виготовлення книги витрачали багато
часу і дорогих матеріалів, вона була дорога. Наприклад,
на написання Архангельського євангелія (завершене
1092 p., пізніше виявлене поблизу Архангельська) за­
трачено 13 телячих шкур. Згідно із «Руською пра­
вдою», ціна телячої шкури 0,5 різани; 13 шкур кошту­
вали приблизно 6,5 різан. На вичинку цих шкур і виго­
товлення із них пергамену йшло 10— 15 днів, за ш;о
кож ум’яка одержував плату (мзду) 13— 18 різан. Так
собівартість пергамену, потрібного для виготовлення
Архангельського євангелія, становила приблизно 20—
23 різани. На переписування тексту йшло 60— 70 днів,
за це писцеві платили не більше 1 різани на день, відпо­
відно, за роботу він отримував 60—70 різан (приблизно
1,2— 1,4 гривні). За підрахунками російського палеогра­
фа Бориса Сапунова, сойвартість Архангельського
євангелія дорівнює двом гривням (1 гривня за часів
Київської Русі відповідала 49,25 г срібла, 20 ногатам
або 50 різанам). На реальну вартість гривні вказує той

* Переклад Л. Махновця.

5 0 Середньовічна доба (XI — середина XVI ст.)

(1>акт, що кінь у часи Київської Русі коштував 2—З грив-
IIі, ціна холопа — 5 гривень.

На Русі в X I—XV ст. було, як підрахували дослідни­
ки, приблизно 10 тис. книг. На сьогодні відомо лише
190 рукописних книг цієї доби, з яких 26 болгарського
та сербського походження: на XI ст. припадає 33 книги,
па кінець XI — початок XII ст. — 17, на XI ст. — 85, на
кінець XII — початок XIII ст. — 40, на 1200— 1240 рр. —
15 книг. Стільки книг вимагало відповідної кількості
(|)ахівців-книжників, але відомостей про них мало. За підра­
хунками російського археолога й історика Бориса Рибако-
иа (1908— 1989), із 110 відомих писців XIV—XV ст.
були: митрополитів — 1, монахів — 28, попів — 10,
иоповичів — 4, дияконів — 8, дяків — 19, писців, які
іменували себе «рабами божими», — 35, «паробков» —
5, всього — 47 церковників та 63 світські особи («миря-
ііи»), котрі у книгах залишали тільки імена та прийня­
ті у ті часи «доповнення» до імен: «Єфрем ізограф»,
«Гридя, піддячий придворний», «Станислав граматик»,
«Варлаам доброписець», «Микула, Лукинсин» тощо.

3. Формування книгозбірень (бібліотек). Цей процес
І)озпочався наприкінці X ст. Знатні люди, передусім
князі та бояри, замовляли книги для домашнього
читання, про що свідчить виготовлення на замовлення
Остромирового євангелія, ізборників для Святослава.
Значну за обсягом бібліотеку (декілька сотень книг)
зібрав князь Ярослав Мудрий: «Ярослав же цей, як уж е
сказали, мав любов до книг і багато переписував їх і
зібрав у церкві святої Софії, яку сам створив і прикра­
сив її іконами многоцінними, і золотом, і сріблом, і
сосудами церковними» («Повість минулих літ»). Леген­
да про цю бібліотеку, начебто таємно заховану у Києві
перед монголо-татарським нашестям у 1240 р., спрово­
кувала археологів та істориків зайнятися її пошуками,
які виявилися безрезультатними.

Важливість «учення книжного», «мудрості кни­
жної» розуміли ще в часи Київської Русі, звідси вихва­
ляння, звеличення книг: «Велика-бо користь буває
людині од учення книжного. Книги ж учать і наставля­
ють нас на путь покаяння, і мудрість бо, і стриманість
здобуваємо ми із словес книжних, бо се є ріки, що
напоюють всесвіт увесь. Се є джерела мудрості, бо є у
книгах незмірна глибина. Ними бо в печалі ми втіша­
ємось, вони є уздою стриманості (...) Якщо бо пошукаєш

:іародження української літератури 51

ТИ в книгах мудрості пильно, то знаіідеш ти велику
користь душ і своїй. Бо коли хто часто читає книги, то
бесідує він з богом або зі святими мужами» («Повість
минулих літ»).

Перекладна література Київської Русі

Із прийняттям християнства на Р усі почалося
засвоєння візантійської, болгарської, сербської кни­
ж ної писемності, яка вплинула на розвиток мови,
стилю, жанрових різновидів вітчизняної літератури.
Перекладна література поділялась на релігійно-христи­
янську та світську.

Релігійно-християнська література. Особливим дж е­
релом перекладної літератури слугувала Біблія (Святе
Письмо). Найдавніші списки євангельських текстів —
Остромирове євангеліє (1056— 1057), уривки Турівсько-
го євангелія (XI ст.), Мстиславове євангеліє (початок
XII ст.), Юріївське євангеліє (прибл. 1120), Галицьке
євангеліє (1144 і 1301), Добрилове євангеліє (1164),
уривки з Апостолів X I—XII ст. Наявність списків зумо­
влена тим, ш;о ці книги використовували під час цер­
ковних обрядів та служб. Серед них розрізняють паре-
мійники — старозавітні тексти, апракоси — тексти
Нового Завіту, псалтирі — збірники релігійних пісень
та гімнів (псалмів). На Русі Біблію (фрагментарно, в
окремих книгах, частинах) поширювали в старо­
слов’янському (церковнослов’янському) перекладі.

Перше повне зібрання біблійних книг цією мовою
з ’явилося у Новгороді Великому в 1499 р. з ініціативи
місцевого митрополита Геннадія, тому отримало назву
Геннадіївська Біблія. Цей список, як припускають до­
слідники, взяли за основу у процесі підготовки першого
повного видання Біблії в Острозькій друкарні (Острозь­
ка Біблія 1581 р.).

Запровадження друкарства активізувало розповсю­
дження біблійних текстів серед населення України. До
пізніш их видань повної Біблії (або її окремих книг)
належать такі: друкована «Бівлія Руска» (так на
титульній сторінці оригінального видання) Франциска
Скорини, рукописне та ілюстроване Пересопницьке
євангеліє (переписане у Пересопниці на Волині, 1556—
1561), рукописний Крехівський Апостол (1560— 1570),

52 Середньовічна доба (XI — середина XVI ст.)

рукописні євангелія, перекладені Василем Тяпинським
Ц 570), Валентином Негалевським (1581), Псалтир
(1680), підготовлений гуртком митрополита київського
Петра Могили.

Близькими до Святого Письма, та водночас жанрово
самостійними творами, які слугували релігійному хри­
стиянському культу на Русі, були мінеї, житія, патери­
ки, твори отців церкви.

М інея (грец. т іп е а — місячниі^) служ ебна (Часослов) — хроноло­
гічно впорядковані тексти церковних відправ на кожен день
місяця, серед яких особливе літературне значення мали поетичні
та образні, емоційно наснажені тексти пісень.

Відомими їх авторами були Роман Солодкоспівець,
Іоанн Дамаскін, Андрій Критський.

Ж итіє — епічний повчальний твір з розвинутим сюжетом, побудо­
ваним на матеріалі біографії реальних або легендарних осіб, кот­
рих християнська церква проголосила святими.

Короткий виклад житія називали прологом, а збір­
ник таких оповідок — синаксаром, тобто місяцесловом.
Проложні ж итія , призначені для богослужіння (на
кожен день року припадало декілька житій і вшанувань
святих), подавали за церковним календарем. Найпоши­
реніші збірники житій — Четьї Мінеї.

Четья (церковносл. чести — читати) М інея — книга, яку читали у
дні, коли за церковним календарем вшановували святих, матері­
ал якої відповідав вимогам християнської обрядовості.

В агіографічних (життєписних) оповідях носіями
християнських чеснот є різні персонажі, об’єднані іко­
нографічним (грец. еікбп — зображення і graphô —
пишу) каноном — правилами створення образу цен­
трального героя, наділеного доброчинністю і покірні­
стю Божій волі. Творення їх було підпорядковане пев­
ній схемі: вступ (похвала-енкомія святому), час і місце
народження героя, відомості про його батьків, прозрін­
ня та прийняття чернечого сану (вибір аскетичного спо­
собу подальшого життя в ім ’я Господа), опис страждан­
ня, муки, боротьби зі спокусами, втечі від світу в пусте­
лю або печеру, подвижницька діяльність, завершення
земного ш ляху, посмертні чудеса.

Згідно з православною церковною традицією, серед
кількох типів святих розрізняли: Богородицю, безплот­
ні сили (ангели, архангели), пророків (персонажі Старо­
го Завіту), апостолів, святителів, мучеників, преподоб-

Зародження української літератури 53

Н И Х , безсрібників, блаженних. Давня руська спільнота
сприйняла християнських святих по-своєму, часом
диференційовано: княжо-боярське середовище симпа­
тизувало образу полководця — архістратига Михаїла,
дружинники — воїнам Георгію Побідоносцю та Дми-
трію Солунському, ченцям імпонували персонажі аске­
тичного типу — Антоній Єгипетський, Сава Освящен-
ний, Антоній Великий, Феодор Студит, Андрій Юроди­
вий, Василій Новий, а соціальним низам подобалися
заступники та добротворці — Миколай Мирлікійський,
Пантелеймон-цілитель, безсрібники Кузьма й Д ем’ян, а
також Олексій, що зневажив багатство. Нова христи­
янська ідеологія пропонувала героя, котрий мав замі­
нити руським людям билинних богатирів та язичниць­
ких богів, тому житія за своєю суттю поступово витісня­
ли колишніх заступників, помічників, берегинь.

Патерик (грец. Paterikon, від pater — батько) — збірник оповідань
церковно-релігійного змісту про ченців певного монастиря.

Започаткований він у IV—V ст. єгипетськими чен­
цями (Єгипетський патерик). У Київську Русь збірник
потрапив у перекладі з грецької мови під назвою «Ска­
зання про єгипетських чорноризців». На початку VII ст.
сформувався Синайський патерик, який також у пере­
кладі з грецької запозичений давньою руською літера­
турою. Він оповідав про подвижників синайських та
палестинських монастирів. Значна частина оповідок
належить Іоанну М осху, котрий побував у Єгипті,
Сирії, на островах Самос і Кіпр, у Римі, збираючи леген­
ди про аскетичні подвиги тамтешніх ченців, об’єднав­
ши їх згодом у цикл оповідок «Луг духовний», що ста­
новить основу патерика. Із часом з ’явився Скитський
патерик — збірник відомих раніше патериків, призна­
чений для келійного читання в монастирях (його було
перекладено з грецької в XI ст.). Ц і патерики стали літе­
ратурним зразком для руських письменників, котрі
взялися за створення свого збірника розповідей про зна­
менитих монахів Печерської гори в Києві.

Твори отців церкви (богословська література) — рання христи­
янська література IV— VII ст., до якої належать численні інтерпре­
тації, авторські тлумачення Святого Письма.

їх авторами були Єфрем Сирін (прибл. 306—373) —
представник класичної доби сирійської літератури,
який створив гімн «Сім синів Самони», «Пісні про Рай,

54 Середньовічна доба (XI — середина XVI ст.)

або Про стан душ, розлучених із тілом», «Суперечка
Неба і Землі»; Григорій Богослов (прибл. 300—390) —
один із Великих святителів зі сходу Малої А зії (Каппа-
докії), християнський церковний діяч, письменник,
автор проповідей і поетичних творів («Славословіє»,
«Розмисел», «Скарги» та ін.); Роман Солодкоспівець
(кінець V ст. — прибл. 560) — творець християнської
гімнографії грецькою мовою, автор акафістів, ікосів,
кондаків і власне гімнів; Іоанн Дамаскін (675— 753) —
богослов і вчений, автор енциклопедичного збірника
«Джерело знання», церковних піснеспівів; Іоанн Зла­
тоуст (між 344 і 354—407) — богослов, автор пропові­
дей, повчань та молитов.

Популярними у добу Київської Русі (і пізніш е — до
XIX ст.) були збірники релігійних текстів. Наприклад,
збірник творів («бесід») Іоанна Златоуста-. «Злато-
струй», «Златоуст», «Маргарит». Повна редакція «Зла-
тоструя» (XII ст.) містила 138 «слів» Златоуста — пере­
важно проповідей та повчань дидактичного характеру:
про необхідність відвідувати церкву і перейматися
службою Божою, дотримання посту, щ;ирого покаяння,
шанобливого ставлення до батьків, учителів і старій­
шин, про милосердя, терпимість, уникнення мирських
спокус, турботу про чистоту помислів та вчинків; пора­
ди не впадати у журбу і надмірно не оплакувати помер­
лих, пам’ятати про суд Божий.

Поширеним був і збірник «Златая цепь», що містив
уривки із хронографів, патериків, постанов церковних
соборів, тобто слугував своєрідною енциклопедією цер­
ковного буття. Деякі його тексти включені до ізборни­
ків Святослава (1073, 1076).

Світська література. Її представляли книги для доз­
вілля, котрі різнилися своїм оповідним характером та
пізнавальною метою, сукупність яких утворювали:

1. Історична література. Світськість її відносна,
оскільки історію викладено тут концептуально — як
здійснення промислу Божого. Часом зображені події
виходили за межі біблійної схеми історії, інколи зовсім
її не стосувалися, а головні герої переймалися суто зем­
ними пристрастями і державними діяннями.

Із Болгарії на Русь потрапив переклад світової істо­
рії Іоанна М алали (прибл. 4 9 1 — 574), яка охоплює
античні та ранньовізантійські події. Цей переклад був
відомий руським книжникам уж е в XI ст., оскільки

Зародження української літератури 55

Його уривки використані у «Повісті минулих літ».
Запозичили літописці і хронограф (хроніку) монаха
Георгія Амартола (IX ст.), котрий основну увагу приді­
ляв візантійській історії — від «сотворіння світу» до
842 р. Його сухий і педантичний виклад сповнений
вільних, сумнівних з науково-історичного погляду опо­
відок. На руському літописанні позначилися матеріали
із хроніки Георгія Синкела (початок XI ст.), що охоплює
всесвітню історію від Адама і до часів римського імпера­
тора Діоклетіана (кінець III ст.). Найдавніший список
хроніки зроблений на Русі в середині XI ст.

Хроніка Симеона Логофета (прибл. 925—980) —
історичний твір X ст., запозичений руськими книжни­
ками з болгарських перекладів і доповнений викладом
візантійської історії Костянтина Багрянородного. Істо­
рію Палестини (від II ст. до н. е. до 80-х років І ст.) напи­
сав Йосип Флавій (37 — після 100), назвавши свій твір
«Історія Іудейської війни». Центральною подією розпо­
віді є повстання в Іудеї в 67— 73 рр. (опис битви повстан­
ців з римськими легіонами, облога та взяття Єрусалима
імператором Тітом). Руські письменники перейняли
його цікавий та образний виклад подій. В Історичній
П алеї («Книга буття небес і землі»), хоч і викладено
старозавітну історію, не в усьому дотримано канонічно­
го тексту, тому вона більше залишила, на думку М. Воз­
няка, свої сліди в усній народній словесності, ніж у дав­
ній літературі.

2. Белетристика. Повість «Александрія» (II—III ст.) —
епічний твір грецькою мовою, складений із біографіч­
них оповідань про Александра Македонського. У ній
Александр — син не Філіппа, як свідчить історія, а єги­
петського царя Нектанеба, відомого жерця-знахаря.
Н ародження майбутнього героя супроводжувалося
чудесними знаками та знаменнями: блискавкою, гро­
мом, землетрусом. Реальна біографія Македонського
доповнена вигаданими його походами в Італію, Афри­
ку, Карфаген. Деякі ситуації не відповідали історичним
подіям, наприклад як Александр, переодягнувшись у
купця, відвідав палац перського царя Дарія, з яким тоді
воював. Інша оповідка приписує Александру у дружини
дочку Дарія Роксану, хоча відомо, що його дружиною
була дочкою бактрійського сатрапа. Значну частину
твору відведено на описи екзотичних країв, які нібито

56 Середньовічна доба (XI — середина XVI ст.)

відвідав Македонський під час своїх численних походів,
а також розповіді про амазонок, рахманів, фантастич­
них тварин та різні дива. Опис пригод подано дотепно та
цікаво, що дає підстави зарахувати цей твір до ранніх
форм авантюрної прози. Руські літописці користували­
ся повістю як інформаційним джерелом.

Повість про А кира Премудрого сягає ассирійського
епосу V—VII ст. до н. е. На Русі її перекладали в X I—
XII ст. У цьому творі йдеться про мудрого радника асси­
рійського царя Синагріпа — Акира. У старості бездіт­
ний Акир прийняв на виховання хлопця на ім ’я Ана-
дан. Однак вихованець виявився невдячним: оббрехав
його перед царем, і старого мудреця засудили на смерть.
Другові Акира вдалося його врятувати і заховати у
підземеллі. Тим часом єгипетський фараон поставив
перед Синагріпом вимогу: збудувати палац поміж небом
та землею. Цар був у відчаї. Дізнавшись, що його рад­
ник все ще живий, він простив його і послав до фараона.
Акир мудро відхилив вимогу єгиптян, розгадав їхні
загадки і з дарами повернувся в Ассирію. Тоді цар видав
Акиру підступного Анадана, який, не витримавши
докорів мудреця, лопнув від злості. Акиру приписують
такі мудрі висловлювання:

— не підвищуй голосу: якби криком будували будин­
ки, то осел ревом своїм по два споруджував би за день;

— краще з розумним каміння носити, ніж з дурним
вино пити;

— при розумному не роби дурниць, а при дурному не
розкривай розуму свого;

— не будь занадто солодким, бо з ’їдять, але не будь
занадто гірким, аби не відкинувся від тебе друг твій;

— коли хтось слави добуде — не заздри, а коли впа­
дуть на нього прикрощі — не радій;

— коли у гніві, не говори грубого слова, інакше назо-
вуть тебе дурнем;

— прийди до скорбного зі словом утіхи — це дорож­
че, ніж золото;

— утримуй язик від хули, а руки від злодійства:
ганьба однакова;

— розумному що не скажеш — прийме у серце своє,
а дурня хоч батогом бий — нічому його не навчиш;

— спробував я гірке і кисле, але ніщо не може зрів­
нятися з бідністю;

Зародження української літератури 57

— люби жону свою всією душею, бо вона — мати
дітей твоїх і насолода життя твого;

— краще послухати п’яного мудреця, ніж тверезого
дурня;

— краще ногою спіткнутися, ніж язиком;
— брехливе слово лиш на перший погляд важке,

наче олово, а потім спливе;
— краще хай у тебе вкрадуть, ніж тебе злодієм пазо­

ву ть;
— коли входиш у дім, де трапилось горе, то не гово­

ри про їж у і питво; коли ж сидиш на бенкеті, то не зга­
дуй про печальне;

— маєш ти щось чи не маєш, все одно не журись:
який толк від журби?

Популярною у давній українській літературі була
«Повість про Варлаама та Йоасафа», яку М. Возняк на­
звав «духовним романом». Дослідники стверджують про її
індійські джерела, акцентуючи, що європейський варіант
цього твору — християнізована легенда про Будду.

Повість оповідає про сина індійського царя Авеніра —
Йоасафа, якому звіздарі пророкували славу та багат­
ство. Однак батька засмучувало те, що його син стане
прихильником християнської віри, яку він пересліду­
вав. Щоб убезпечити йоасафа від року, Авенір звелів
збудувати для малого величний палац, з якого його не
випускали, а слуги та відвідувачі не сміли оповідати
про хвороби, смерть, нуджу і терпіння. Проте нудно там
було хлопцеві, тож він попросився часом виходити з
палацу. Йоасаф довідався про інший світ, що викликав
у нього безліч запитань, на які він не міг відповісти.
Тоді Боже провидіння послало під виглядом продавця
коштовного каміння до Індії пустельника Варлаама,
який просвітив царевича. Пустельнику вдалося не тіль­
ки переконати юнака у християнських догматах, а й
охрестити його. Хоча цар Авенір намагався відвернути
Йоасафа від християнства, це йому не вдалося зробити
навіть з допомогою хитрощів — спокушання царевича
красунями, дарунок у вигляді половини царства.

Ставши царем, Йоасаф будував церкви і проповіду­
вав нову віру, яку люди сприймали із радістю — так вся
країна стала християнською, і навіть сам Авенір охре­
стився. Царювання не приносило радості Йоасафу, тому
він доручив владу своєму ставленику, а сам пішов у

58 Середньовічна доба (XI — середина XVI ст.)

В О Л О С Я Н И Ц І, залишеній^ йому Варлаамом, у пустелю
шукати свого вчителя. Йому вдалося його знайти, про­
жити в усамітненні з ним тридцять п’ять років, похова­
ти його і самому вмерти. їх тіла перенесли у столицю
для поклоніння.

Поширеними на Русі із найдавніших часів також
були: «Повість про Троянську війну» (переказ з антич­
них часів); «Девгенієві діяння» (переробка візантійсь­
кої поеми X ст. про Василя Акріта, сина грецької красу­
ні та сарацинського (арабського) царя Аміра, ш;о пере­
їхав у Грецію, прийняв християнство та уславився
багатьма благими та героїчними справами); «Повість
про Індійське царство» (твір про загадкове царство на
Сході, де багато золота і срібла, цілюш;ої води, яка дарує
безсмертя, де живуть високі люди із собачими головами
та є ш;е багато інш их дивовижних речей); «Стефаніт та
Інхілат» (тобто Увінчаний та Дозорний) — збірник але­
горичних казок-байок індійського походження.

3. Пізнавальні книги. До них належить, зокрема,
«Христ иянська топографія» Козьми Індикоплава
(VI ст.) — своєрідна енциклопедія світу. Козьма —
купець із В ізантії, який подорожував Аравійським
півостровом, у Східній Африці і на цій основі склав гео­
графічні та астрономічні уявлення про географію Землі,
їх він підтверджував цитатами зі Святого Письма. На
його погляд. Земля нагадує корабель на зразок Ноєвого
ковчега або Мойсеєвої скинії (шатро, намет) серед океа­
ну. По краях Землі простягається мур, що з ’єднується
із небом. Сонце заходить за скелю на півночі, а його
рухом, так само, як місяця та зірок, керують послані
Богом ангели. На Землі розміщені родючі поля, сухі
пустелі, ріки, гори, долини, села і міста, але особливу
увагу привертають місця, які освятили своєю присутні­
стю Ісус Христос, старозавітні та новозавітні персона­
ж і. У Київській Русі цей твір був джерелом відомостей
про далекі краї, зокрема Святу Землю. Ним користува­
лися, вирушаючи на прощу, перші руські паломники.

«Шестоднев» (друга половина IX ст.) — твір, який у
популярній формі розповідає про створення світу, спи­
раючись на канонічні біблійні схеми. На Русь потрапив
у кількох редакціях із Болгарії, зокрема у варіанті
«Бесіди на Шестоднев» Іоанна Екзарха (850—915), кот­
рий переклав трактат візантійського богослова, філосо­

Зародження української літератури 59

фа і поета Іоанна Дамаскіна «Джерело знання» і напи­
сав свою передмову. Твір подає, наприклад, відомості
про людину: «Плоть має три виміри, сиріч довжину,
ширину і глибину або товш;ину. Всяке тіло складається
із чотирьох стихій, а тіло живих істот — із чотирьох
рідин. Треба знати, ш;о є чотири стихії: земля — суха і
холодна; вода — холодна і рідка; повітря — вологе і
тепле; вогонь — гарячий та сухий. Також і рідин чоти­
ри, що відповідають чотирьом стихіям: чорна жовч,
котра подібна до землі, бо вона суха та холодна; слизь,
схожа на воду, бо вона холодна й волога; кров, яка
подібна до повітря, бо вона волога і тепла; жовта жовч
відповідає вогню, бо вона суха і тепла (...) До лиця нале­
жить і лоб над очима, і якщо він великий, то його влас­
ника вважають мудрим; ті, у кого він малий, відзнача­
ються дотепністю і легше схоплюють суть слів і справ;
широкий лоб, кажуть, — прикмета боягузтва, а кру­
глий — уїдливості, нетерплячки та запальності. Нижче
лоба на лиці є дві брови. Якщо вони прямі, то свідчать
про доброту, покірність і милосердя людини: а якщо
вигнуті та опущені до перенісся, то це говорить про дра­
тівливість, але й несміливість; а брови, підняті до
висків, видають крикуна, скандаліста і пакосника».

«Фізіолог» (II—III ст.) — книга, у якій в алегорично-
символічній формі розкрито християнську мораль. За
жанром оповіді із «Фізіолога» близькі до притч, байок.
Головні персонажі — Лев, Ящірка, Пелікан, Орел,
Осел, птах Фенікс, Змія, Мурашка, їж ак. Лисиця, Пан­
тера, Єдиноріг та ін. Кожна розповідь закінчується
моралізаторськими висновками та повчаннями, підкрі­
пленими цитатами зі Святого Письма. Наприклад, про
лисицю сказано: «Вона тварина підступна: коли голод­
на і не знаходить здобичі, дивиться, де б їй знайти грязь
чи м ’яку місцину, і валиться туди, підводить очі дого­
ри, втягує дихання у себе і роздувається. І птиці, вва­
жаючи, ніби вона здохла, злітаються до неї, щоб склю­
вати її, а вона вмить оживає, хапає їх і з ’їдає. Так і диявол
дуж е підступний, як і всі справи його. Той, хто бажає
спробувати м ’яс його, помирає. М’яса ж його суть; блуд,
сріблолюбство, сластолюбство, убивство. Тому й Ірод
подібний до лисиці. І в Пісні Пісень Соломон каже:
“Ловіть нам лисиць, лисенят, котрі псують виноградни­
ки”. І Давид у Псалтирі каже; “Дістануться вони на здо­
бич лисицям” тощо».

6 0 Середньовічна доба (XI — середина XVI ст.)

«Бджола» (X III ст.) — збірник висловів із Біблії,
творів отців церкви Іоанна Златоуста, Іоанна Богослова,
Григорія Нисського, Василія Великого, трактатів
античних філософів та письменників Арістотеля, Піфа-
гора, Демокріта, Діогена, Сократа, Плутарха, Софокла,
Евріпіда. «Бджола» складається із сімдесяти тематич­
них розділів, які мають такі назви: «Про мудрість», «Про
правду», «Про благодать», «Про владу і княжіння», «Про
брехню і наклеп», «Про навчання і бесіду», «Про сни»,
«Про пияцтво», «Про красу», «Про славу», «Про душу»,
«Про ворогів», «Про дружбу і братолюбіє», «Про блуд»,
«Про мир і рать», «Про жінок» та ін. Цей перекладний
(із грецької мови) збірник у давні часи був джерелом
багатьох творів руських письменників, цитати із нього
використовували у проповідях, повчаннях, епістоліях.
Він розширював філософський та літературний круго­
зір, а близькість форми висловів до народних прислів’їв
та приказок забезпечила їм тривале функціонування у
словесній культурі.

Перекладна література мата важливе значення для
становлення оригінального руського письменства.
Значною мірою вона зумовила: становлення тематично­
го та образного складу давньої української літератури;
окреслення літературних жанрів і жанрової системи
середньовічного типу; розвиток символічно-алегорич­
ного стилю; формування ідеологічної, дидактичної,
морально-етичної, виховної, пізнавальної функцій літе­
ратури; піднесення авторитету писемного слова, перед­
усім завдяки різноманітній популяризації та інтерпре­
тації Слова Божого (Святого Письма); витіснення із
художньої свідомості автентичної усної творчості, усно­
го слова (трансформація текстів, переакцентування тек­
стів календарного циклу, поширення апокрифів).

Зародження української літератури 6 1

Запитання. Завдання

1. Обґрунтуйте термін «давньоукраїнська література». Чи можна
його застосовувати до літератури Київської Русі?

2. У чому виражався конфлікт між автохтонною та візантійською
культурами?

3. Визначте наслідки запровадження християнства на Русі у літе­
ратурній сфері.

4. Які соціально-історичні, культурні, естетичні чинники є перед-
ylV1oвoю зародження літератури?

5. Розкрийте процес формування на Русі книжної мови.
6. Охарактеризуйте особливості становлення жанрової системи

на ранньому етапі розвитку української літератури.
7. Назвіть причини та наслідки «першого південнослов'янського

впливу».
8. На які жанрові і тематичні групи поділяють перекладну літера­

туру доби Київської Русі? Проаналізуйте їх.
9. Як вплинула Біблія на ідеологічний та художній зміст давньоук­

раїнської літератури?
10. Розкрийте суть поняття «літературна трансплантація».

6 2 Середньовічна доба (XI — середина XVI ст.)

1.3. Старокиївське і галицько-
волинське літописання
Літописання постало на етапі завершення форму­

вання ранньофеодальної монархічної держави, коли до
влади прийшов князь Володимир і запровадив христи­
янство як державну релігію. Відтоді виникла потреба
писемної легітимізації цієї держави, розкриття її стано­
влення, побудови династичної лінії правителів Руської
Землі, прилучення її до світового історичного процесу,
фіксації державних кордонів.

Так почалося творення історіософського міфу про
Руську Землю як державу. При цьому було запозичено
із візантійської історіографії відомі на той час схеми і
взірці: хроніки Амартола, Малали та ін. Вироблення
державної ідеології Русі спиралося на ідеологію христи­
янського віровчення. Усе це мало сприяти унезалеж-
ненню Русі, творенню її етнокультурної самобутності.

Започатковане за вказівкою тогочасної влади (князя)
літописання стало офіційним відображенням минулого і
сьогочасного, офіційною версією руської історії.

Етапи становлення літописання

Літописання виникає наприкінці X ст., коли за
наказом князя Володимира почали робити перші літо­
писні нотатки. Особливо активізувалася ця робота в
роки князювання Ярослава Мудрого — 1019— 1054 рр.

Російський філолог Олексій Шахматов (1864— 1920)
виокремив у розвитку літописання чотири етапи. На
першому (кінець X — перша половина X I ст.) був ство­
рений звід (зведення) переказів про запровадження
християнства на Русі. Другий етап (60— 70-ті роки
XI ст.) пов’язаний із діяльністю монаха Києво-Печерсь­
кої лаври Никона. До початкових записів приєднано
розповіді про перших руських князів — Олега, Ігоря,
Ольгу, котрі були нащадками норманського (варязько­
го) ватажка Рюрика. Тоді було включено легенду про
«прикликання варягів», яка стала провідною у погля­
дах на походження Руської держави. На третій етап
(кінець X I ст.) припадає створення нового зводу, який
О. Шахматов назвав «Початковим зводом». Редактор
зводу (вірогідно, монах Іоанн) продовжив роботу Нико­
на, доповнивши текст новими подіями, публіцистични­
ми відступами, у яких дорікав князям за міжусобні
війни. На четвертому етапі (початок X II ст.) «Почат­
ковий звід» був перероблений іноком Києво-Печерсько-
го монастиря Нестором, який увиразнив діяльність кня­
зів Володимира та Ярослава Мудрого, розповів про
заснування Печерської лаври та її ченця Феодосія,
«страстотерпців» і перших руських святих Бориса та
Гліба. Свою роботу Нестор завершив 1113 р. Монах
Видубицького монастиря (під Києвом) Сильвестр зро­
бив у зводі свої доповнення та зміни (редакція 1117 p.).

Більшість дослідників «Повісті минулих літ» вва­
жає, що першу редакцію пам’ятки на початку X II ст.
здійснив чернець Києво-Печерської лаври Нестор, але
ця редакція не збереглася в оригіналі. Друга редакція
увійшла до складу Лаврентіївського та Радзивіллів-
ського літописів. Лаврентіївський літопис (XIV ст.)
зберігся в єдиному пергаменному примірнику, перепи­
саному в 1377 р. монахом Лаврентієм на замовлення суз­
дальсько-нижньогородського князя Дмитрія. До почат­
ку XV III ст. рукопис належав Володимирському мона­
стирю, потім був перевезений у Петербург, де його у
1792 р. придбав історик та археограф О. Мусін-Пушкін.
Уперше цей рукопис було видано у 1846 р. Особливу
увагу дослідників привернула перша частина пам’ятки —
«Повість минулих літ» у редакції Сильвестра.

Радзивіллівський літопис — це ілюстрований руко­
пис, створений наприкінці XV ст. У XV II ст. він нале­

Сгарокиївське і галицько-волинське літописання 6 3

ж ав польсько-литовським магнатам Радзивіллам.
Потім потрапив у Кенігсберг, де з нього за наказом
Петра І зробили копію, але пізніше як військовий тро­
фей переправили у Петербург. Літопис близький до
Лаврентіївського списку, проте відрізняється від нього
численними ілюстраціями — понад 600 мініатюр.

Третя редакція «Повісті минулих літ» відома у складі
Іпатіївського літопису; Іпатіївський (XV ст.) та Хлєбни-
ківський (XVI ст.) списки. Ця рукописна книга має
назву «Літопис Руський». Колись вона належала Іпаті-
ївському монастирю, що поблизу Костроми. Нині збері­
гається в Петербурзі. Аналіз паперу і почерків показав,
що книгу переписано приблизно 1425 р. на півночі Русі
з південноруського оригіналу, складеного, на думку
Л. Махновця, з різних зводів на початку XIV ст. Літопис
складається із трьох частин; «Повість минулих літ».
Київський літопис, Галицько-Волинський літопис.

6 4 Середньовічна доба (XI — середина XVI ст.)

«Повість минулих літ»

Перша києворуська пам’ятка писемності літописно­
го метажанру «Повість минулих літ» (1113) складена
на основі раніших літописних зведень та редакцій.
Джерелами літопису є;

а) усна творчість — праукраїнські міфи, легенди,
перекази, героїчний епос (билини, слави), у яких відоб­
ражено вірування східних слов’ян, їх розселення,
заснування міст, перелік місцевих племен, пояснено їх
назви, охарактеризовано звичаї, названо найдавніші
міста; а також деякі міфи скандинавського, хозарсько­
го (азійського), західноєвропейського походження;

б) письмові (книжні) пам’ятки — Біблія, житія свя­
тих, візантійські та болгарські хронографи, давньо­
грецькі і староримські джерела;

в) авторські свідчення літописців і очевидців — опо­
відки про князівські походи, війни, мирні угоди, спору­
дження храмів, укріплень, монастирів, князівські
міжусобиці тощо.

Ідейне спрямування літопису лаконічно викладено у
перших рядках; «Се повісті минулих літ, звідки пішла
Руська земля, і хто в ній почав спершу княжити, і
як Руська земля постала».

Відомості про походження Русі зафіксовано на
початку літопису, у недатованій частині тексту. Під
впливом біблійного тлумачення історії використано міф
про Всесвітній потоп, після якого Ной територію, де
виникла Русь, віддав синові Яфету. Подано також
легенду про мандрівку апостола Андрія, котрий зупи­
нявся на дніпровських пагорбах, де поставив хрест і
благословив місце, на якому пізніше збудовано багато
християнських церков, — тут постав Київ (зроблено
акцент на богообраності «матері городів руських» та й
самої Русі). Викладено топонімічну легенду про засну­
вання Києва, описано давні племена, які розселилися
на території майбутньої держави.

Династію київських князів літописці виводили від
варяга Рюрика, наш;адки якого правили на Русі (Олег,
Ігор, Ольга, Святослав, Володимир, Ярослав Мудрий),
до Володимира Мономаха. За особливі заслуги перед
державою літопис вирізняє князів Володимира (Вели­
кого, Хрестителя) та Ярослава Мудрого.

На час завершення роботи над «Повістю минулих
літ» держава Русь була монолітним політичним, війсь­
ковим, релігійним об’єднанням, яке мало осмислену в
іменах та подіях історію. Ідея «збирання земель» навко­
ло Києва у державну спільноту, поліетнічну імперію на
сході Європи пов’язувала всі історичні відомості.

У літописі оповіді про буденне історичне буття
доповнені ідейно концентрованими переказами про
історичних осіб (персонажів), ш;о відіграли важливу
роль у розгортанні панорамного бачення вітчизняної
історії. У «Повісті минулих літ» ідеться про світську
владу; київських князів — «віщого» Олега, що загинув
від власного коня; Ігоря, котрого вбили древляни за
накладення на них непомірної данини; його дружину
Ольгу, яка жорстоко помстилася древлянам і на роки
стала правителькою Русі; їхнього сина Святослава,
якого мати не допускала до влади, а використовувала у
боротьбі з хозарами та греками (Візантією); Володими­
ра Святославича, який став першим монархом на Русі
та її хрестителем; його непокірного сина Ярослава, кот­
рий князював у Києві 35 років і уславився як будівни­
чий та прихильник освіти і книжності. Літописні сто­
рінки також розповідають про молодих княжичів,
синів Володимира Святославича — Бориса і Гліба —

З Історія укр. літератури

Старокиївське і галицько-волинське літописання 6 5

невинних жертв міжусобної боротьби за владу; Феодосія
Печерського — одного із засновників монастиря, який
став відомим завдяки багатьом доброчинним справам.

«Повість минулих літ» має розгалужену сюжетну
лінію: помста княгині Ольги древлянам; прийняття
князем Володимиром християнського віровчення (хре­
щення Русі); вбивство Святополком у боротьбі за владу
у Києві своїх братів Бориса та Гліба; битва Ярослава
Мудрого із Святополком на Альті у 1019 р.; поєдинок
Мстислава з Редедею (1022); повстання у Києві 1068 р.;
нашестя половців на Русь у 1093 р.; осліплення Василь­
ка Ростиславича (1097) та ін.

Окрему сюжетну лінію становлять літописні оповід­
ки про хрещення Русі.

1. Легенда про мандрівку Андрія Первозваного на
київські гори, де він провістив християнство на руських
землях, у контексті витоків київської держави та русь­
кої церкви цей фрагмент у літописі важливий тим, що
має провіденційний (лат. ргоуісіепііа — передбачення,
провидіння) характер. Андрій — персонаж книжний,
новозавітний, проте оповідь у літописі про його «діян­
ня» не має підтвердження у Святому Письмі, апо­
стольському житії, тобто є апокрифічною. Літописець
міг довідатися про подорож Андрія з візантійських чи
болгарських апокрифів або місцевих усних оповідок і
синтезувати все це на сторінках літопису.

2. Хрещення Ольги. У структурі оповідання про хре­
щення Русі ця подія має двоякий смисл: по-перше, вона
фіксує зацікавленість Христовою вірою ще задовго до офі­
ційного прийняття християнства; по-друге, це передумо­
ва канонізації Ольги. Розповіді про те, як візантійський
імператор і древлянський князь Мал сватали знатну київ­
ську вдову — очевидна вигадка. В обох випадках Ольга
уникла заміжжя завдяки своїй хитрості та винахідливо­
сті, що вказує на її мудрість, розум, кмітливість, само­
стійність вдачі. У літописі викладено всю літописну біо­
графію Ольги, де її хрещення в Константинополі постає
на тлі жорстоких вчинків, зокрема у ставленні до дре­
влян, яким вона по-Хижацьки відомстила за смерть свого
чоловіка Ігоря. З погляду християнина це суперечило
заповіді «Не убий!», з іншого боку, Ольга помстилася
язичникам, тобто противникам християнства.

6 6 Середньовічна доба (XI — середина XVI ст.)

Хрещення Ольги — своєрідний кульмінаційний
момент у її літописній біографії, який виправдав попе­
редні нехристиянські вчинки. Ця подія є ключовою у
передісторії християнства на Русі, тому мала важливе
функціональне значення у структурі оповідання і
розвитку сюжету.

3. Вибір віри князем Володимиром. Це белетризова­
на легенда, котра на перший погляд стосується перед­
усім літописної біографії київського князя, має індиві­
дуальний вимір. У структурі літопису та оповідання про
хрещення Русі вона відіграє підготовчу, роз’яснюваль­
ну роль, драматизуючи образ Володимира, котрий
розв’язував складну проблему вибору не так для себе
(як, наприклад, княгиня Ольга), як для всієї держави.
Цей фрагмент має дрібніші структурні компоненти:

а) прихід «болгар віри магометанської», котрі ви­
хваляли перед Володимиром віру, але «це було йому не
любо»;

б) прихід «німців із Рима», віра яких також не спо­
добалася князю;

в) прихід «жидів хозарських», яким Володимир
поставив риторичне запитання: «То як же ви інших
учите, коли самі були відкинуті Богом?»;

г) прихід грецького Філософа, який полемічно роз­
критикував віру тих, хто приходив до київського князя
раніше — і магометан, і католиків, і іудеїв. Володимир
поставив Філософу декілька запитань, які свідчили про
попередню обізнаність князя (або літописця) із христи­
янським віровченням, після цього Філософ виголосив
свій монолог, у якому переказав старозавітні та новоза­
вітні історії, зосереджуючись на постаті Христа та
основних християнських заповідях;

ґ) нарада бояр та старійшин на чолі з Володимиром,
рішення направити посольства до болгар, німців та гре­
ків у Царгород;

д) похід на «град грецький» Корсунь і його облога.
Корсунянин Анастас, пустивши стрілу із запискою,
повідомив, як підкорити місто, а вдячний Володимир
пообіцяв охреститися, якщо це йому вдасться зробити.
Князь звертався до «царів Василія і Костянтина», щоб
віддали за нього заміж їхню сестру Анну, але ті ста­
влять умову, щоб Володимир охрестився, бо не видадуть
християнку за поганина;

Старокиївське і галицько-волинське літописання 6 7

е) сватання Володимира, небажання Анни одружу­
ватися з чужинцем;

є) втрата Володимиром зору. Після поради цариці
охреститися, щоб прозріти, — чудо відбулося;

ж) заручення Володимира, проголошення молитви
во славу Господу;

з) відхід Володимира із Корсуня.
4. Хрещення киян. Цей великомасштабний захід

князя Володимира розпочався демонстративним звер-
гненням кумирів, яких сам князь звелів декілька років
тому поставити і яким поклонявся. Особливого прини­
ження зазнав Перун: «Перуна же звелів прив’язати до
хвоста коню і волокти з гори по Боричевому узвозу до
ручая»'. Потім Володимир звелів через посланців вихо­
дити киянам на річку. Вранці з корсунськими попами
він охрестив киян і проголосив молитву Господу.

5. Заходи Володимира щодо поширення віри Хри­
стової. Своєрідним епілогом цього оповідання є запис
під 991 р.: «Потім же, коли Володимир жив у законі
християнському, надумав він спорудити камінну цер­
кву святої Богородиці, і, пославши послів, привів май­
стрів із Греків, і почав зводити. А коли скінчив спору­
джувати, прикрасив він її іконами, і поручив її Анаста-
сові-корсунянину, і попів корсунських приставив
служити в ній. Він дав сюди все, що взяв був у Корсуні, —
ікони, і начиння церковне, і хрести».

Жанрово-стильові особливості літопису. Сучасне
літературознавство трактує літопис або як історичну
прозу, або як синтетичний об’єднувальний, ансамбле­
вий, інтегрувальний, багатофункціональний витвір, для
якого характерні ознаки різних жанрів та стилів. Ці ви­
значення засвідчують спробу окреслити жанрову приро­
ду літопису у контексті новочасних уявлень про жанри і
стилі, оскільки він є цілісною жанровою одиницею, що
належить до середньовічної системи.

Літопис — літературна, ідеологічно зумовлена форма викладу
історичних подій, художнім ядром якої' є хронотоп (часопростір),
що розгортається за схемою середньовічних уявлень про світ,
давні СПІЛЬНОТИ.

У літописному контексті подія є символом, означни-
ком певного міфу. Історична постать має в ньому знако-

6 8 Середньовічна доба (XI — середина XVI ст.)

“ Тут і далі переклад Л. Махновця.

ну природу і моделюється як літературний персонаж,
формується як «літописна біографія». Літописний час
охоплює лише минуле і теперішнє (минуле — історія,
що збулася, теперішнє — момент створення літопису).

Традиційно означення «повість» виконує наративну
(розповідно-описову) функцію, проте «Повість минулих
літ» має значення як «зосереджених відомостей» (про
минуле, «временні літа»), так і втаємничених, священ­
них знань («повість» — од «відати»; «веди» із санскри­
ту — знання). Отже, повість — це не просто манера опо­
відати, а сам предмет оповіді. У середньовічних літера­
турах повістю міг бути і написаний у відповідному дусі,
наділений сакральною образністю священний текст.
Тому у «Повісті минулих літ» не варто вбачати букваль­
ний історичний зміст.

Хронологічний принцип викладу дав змогу літопис­
цям використовувати різнорідний за характером, змі­
стом і жанровими особливостями матеріал. Цей прин­
цип певною мірою вплинув на особливості стилю
пам’ятки, який визначають два основні типи: а) епіч­
ний (розповідний), що наслідував уснопоетичну тради­
цію (героїчний епос); б) історико-документальний (фак­
тографічний), що переважає в описі конкретних подій
та фактів. Для епічного стилю характерні оповідальна
тональність, сюжетність, образність; для історико-до­
кументального — інформативність, лаконізм, стрима­
ність, беземоційність.

Художнього забарвлення літопису надають давні
поетичні уявлення. На це звернув увагу ще М. Костома­
ров, наголосивши, що літописці зверталися до народної
творчості через брак інших джерел, але як християни
вони змушені були відповідно «очищати» цей матеріал.
Цим спричинені фрагментарність і спрощеність у його
використанні. Неповторного колориту надають літопи­
су звернення до дружинної поезії (оповідання про
Олега, Ігоря), тісно пов’язані з билинною традицією;
переказів давніх звичаїв та обрядів (легенди про племе­
на, сватання Володимира); військового епосу (походи
Святослава, Володимира та інших князів); легенд і
міфів (про віщого Олега, чудодія Всеслава, згадки про
язичницьких богів тощо).

Деякі відтворені у літописі події мають не стільки
історичний, скільки художньо-міфологічний смисл. Це

Сгарокиївське і галицько-волинське літописання 6 9

стосується, наприклад, оповідок про помсту княгині
Ольги древлянам за страту її чоловіка Ігоря.

В оповідці про першу помсту йдеться про те, що,
убивши Ігоря, древляни вирішили одружити свого
князя Мала з Ольгою й малолітнього Святослава вихо­
вати по-древлянськи («і зробимо йому, як ото хочемо»).
З цією метою вирядили «ліпших мужів своїх, числом
20», які при зустрічі у Києві з Ольгою пояснили, за що
вбили її чоловіка («бо був муж твій, як той вовк, що
обкрадав і грабував»), і запропонували вийти заміж за
їхнього князя Мала. «Люба мені є річ ваша», — відпові­
ла Ольга і пообіцяла пошанувати послів, відрядивши їх
на ніч назад до своїх човнів. Наступного дня з ’явилися
кияни і принесли згоду Ольги вийти заміж за Мала, а
древляни захотіли, щоб принесли їх величаво до терема
княгині у човні. Принісши у двір, послів укинули разом
із човном у заздалегідь викопану яму, заглянувши до
якої Ольга зіронізувала: «Чи добра вам честь?» . «І пове­
ліла вона засипати їх живими, і засипали їх».

Зі змісту оповідання зрозуміло, що воно не нале­
жить до древлянського епосу, а вигадане в оточенні
Ольги. Художня свідомість її оточення увібрала міфи
північних та східних кочовиків, тому поетика оповідан­
ня суттєво відрізняється від слов’янської творчості.

Посольство «ліпших мужів» древлянських до Ольги
в Київ іноді називають сватанням, а їх відповідно — сва­
тами. Насправді ні кількість цих мужів, ні їхній діалог
з Ольгою нічим не нагадують східнослов’янський обряд
сватання — навіть якщо зважити на те, що сватали
вдову. Очевидно, автори оповідання не мали уявлення
про весільні традиції і поховальний обряд у древлян.
Через хитрощі княгині «сватання» стало їхніми похо­
ронами.

Історики й етнографи одностайно відзначають, поси­
лаючись при цьому на розповідь арабського мандрівни­
ка Ібн Фадлана (X ст.), що у східних слов’ян був звичай
хоронити у човні. Однак, по-перше, він побував у 20-ті
роки X ст. у волзьких булгар і описав, напевно, хозарсь­
кий звичай, по-друге, знатного небіжчика в човні спа­
лювали разом з умертвленою жрецем дівчиною. У Києві
ж древлян вкинули з човном у викопану яму і засипали,
тобто «погребли», — за варязьким звичаєм (для морсь­
ких кочовиків човен — оселя за життя).

7 0 Середньовічна доба (XI — середина XVI ст.)

У тому, що сталося на київській горі, немає нічого
язичницького і християнського, а вся розповідь прони­
зана поетикою жахливого, породженою мотивом пом­
сти, що у межах цього оповідання має смислову домі­
нанту — засипання живцем у землю. У структурі ж ах­
ливого і перша загадка Ольги послам: «Завтра я пошлю
по вас, а ви скажіте: “Не поїдемо ми ні на конях, ні
пішки не підемо, а понесіте нас у човні”». Княгиня
вкладала прихований смисл у сказане: ні їхати на
конях, ні йти пішки — значить бути мертвим, а мер­
твих несуть до ями (прообраз поховальної процесії,
коли труну з покійником несуть на кладовище). Дре­
вляни загадки не відгадали, що дало оповідачеві привід
додатково познущатися з них: «І понесли їх у човні.
Вони ж сиділи, взявшись у боки, величаючись і вигор-
джуючись». Коли їх вкинули у яму, відразу зрозуміли
древляни весь ж ах Ольжиної загадки. Віддавання
живих землі — кара, реалізація помсти, на відміну від
архаїчних звичаїв слов’ян, в уявленні яких поховання в
землю асоціювалося з ідеєю родючості, а вислів «І земля
не прийме» свідчив, що вони не пов’язували покарання
із автохтонними мотивами.

Літописець-християнин прийняв «Ольжин епос», бо
не бачив у діях княгині гріха, адже вона помстилася за
чоловіка древлянам-поганинам, котрих вважала гріш­
никами.

У розповіді про другу помсту Ольги йдеться про те,
як вона вирядила своїх послів до древлян, запрошуючи
до Києва «знатних мужів», бо нібито кияни не відпу­
стять її заміж за їхнього князя. «Коли ж древляни
прийшли, звеліла Ольга приготувати мивницю, і вві­
йшли древляни туди, і стали митися. І заперли мив­
ницю за ними, і повеліла Ольга запалити її од дверей, і
тут згоріли вони всі» .

На думку Вал. Шевчука, автор епічного твору про
Ольгу вжив цей варязький мотив для «підсилення вини
княгині», маючи на увазі запозичений з ісландських саг
сюжет про розправу Сигріди — вдови конунга Ейріка,
котра спалила женихів у будинку, де вони бенкетували.
Проте в оповіданні не звучить звинувачення Ольги.
Друга помста княгині доповнює першу за художнім
принципом ретардації (лат. геіагсіаііо — затримка, упо­
вільнення), коли акцентується на головному мотиві

Старокиївське і галицько-волинське літописання 7 1

(помста) і з ’являються додаткові варіації. Поглиблюєть­
ся не вина Ольги, а поетика жахливого, типологічно
притаманна скандинавському епосу. Як і в першому опо­
віданні, збережено схему реалізадії помсти: демагогія —
загадка — смерть. Кожен із компонентів цієї схеми є
образним знаком, який необхідно декодувати, а ключ до
коду — у міфологічних уявленнях Ольжиного оточення.

Якщо в попередньому оповіданні домінуючим обра­
зом, у якому зосереджена ідея помсти-кари, є земля, то
в другому — вода і вогонь. Східні слов’яни, у яких існу­
вав культ Сонця (Вогню) та Води, обидві енергетичні
субстанції уявляли як очисні сили, що сприяли оздоро­
вленню людини, звільненню її від злих впливів, у міфо­
логічній поетиці скандинавів вода і вогонь — засоби
покарання, інструменти помсти. Запропонувавши дре-
влянським послам відвідати мивницю, Ольга загадала
їм другу загадку, у якій було два натяки на смерть. Пер­
ший приховано у скандинавській символіці води: образ
«мертвої» води сформувався у свідомості приморських
мешканців, оскільки морська вода — не придатна для
вживання. Саме в морській безодні господарює чудо­
висько Йормунганд — змій, що вбиває отрутою, яку
виригує із пащі, або затягує навічно у морські води.
Зрештою, вода, яка у міфології багатьох народів симво­
лізує начало всіх начал, у скандинавській знаменує
фінал. Трансформація образу морського чудовиська,
яке уособлює «мертві» води, наявна в билині Новго­
родського циклу «Садко»: Морський цар перетворює
гусляра на багатого купця, але потім, вимагаючи данину,
забирає і самого Садка, котрий завдяки святому Мико-
лаю (Можайському) зумів вирватися з «мертвої» води.

Другий натяк на розправу з древлянами містить
символіка вогню. У германо-скандинавській міфології
бог грому та бурі Тор має символічний атрибут — бли­
скавицю (камінь горючий), яким карає «чужих», захи­
щаючи «своїх» (те саме робить і княгиня Ольга). Дре­
вляни не мали уявлення про вогонь як каральну силу,
не поклонялися вони Перуну, бо це божество було для
них чужинське, перейняте із германо-скандинавської
міфології (Перун — грізний бог війни, озброєний спи-
сом-блискавицею; недаремно він був головним у встано­
вленому Володимиром на київській горі пантеоні). Дре­
вляни вірили у Сварога (бог небесного світла), сварожи-

7 2 Середньовічна доба (XI — середина XVI ст.)

чів — земні вогні, Чура і Пека (покровителі домашньо­
го вогнишіа), тому не було в них страху перед цими жит­
тєдайними божествами. Вони мислили іншими, ніж
Ольга, категоріями, тому й поплатилися життям.

Третю помсту Ольги умовно можна назвати «кри­
вавою тризною». У цій частині оповідання мають значен­
ня кожен сюжетний елемент та порядок їх розміщення.
Ольга повідомила древлянам про те, що має намір іти на
їхню землю — «хай поплачу я над гробом його і вчиню
тризну мужеві своєму». Вона звеліла їм приготувати
«медів много» (поминального напою). Прийшовши до
місця, де вбили Ігоря, оплакала його. Потім її люди
насипали «могилу велику», а княгиня «звеліла тризну
чинити»: «Сіли древляни пити, і звеліла Ольга отрокам
своїм прислужувати перед ними». Древляни запитали
княгиню про долю їхніх послів, на що вона вкотре збре­
хала, ніби вони йдуть за нею «з дружиною мужа». Дре­
вляни упились, а Ольга наказала своїм отрокам «пити
за них». Після цього отроки посікли на смерть древлян,
а Ольга повернулася до Києва.

Оповідь відтворює завершальний етап поховального
обряду — тризну. Проте тризна, яку зображено у «Пові­
сті минулих літ», не має нічого спільного зі звичаями
місцевих етносів. Отже, Ольга вдалась до варязьких
традицій, які були їй рідними, оскільки за своїм похо­
дженням вона з тих морських кочовиків, що й Олег,
котрий узурпував владу у Києві 882 р. Ритуал прощан­
ня з покійником не обмежився оплакуванням та наси­
панням кургану. Подальші події — це принесення жер­
тви, де роль жриці виконувала сама Ольга, а підручни­
ми у неї були отроки. Древляни і на цей раз виявили
довірливість (точніше — повагу до чужих звичаїв) і
знову не розгадали загадки княгині, бо не були обізнані
з художньою мовою чужинської міфології. А перший
натяк на трагічний фінал Ольга зробила тоді, коли
через послів передала древлянам, щоб вони «зготували
медів много». Це була підготовка не до тризни-поми-
нок, а до ритуальної смерті.

Мед як хмільний напій здавна використовували
східні слов’яни, що підтверджують численні приклади
із фольклору, зокрема із весільно-обрядового, у риту­
альному пошануванні померлих медом могли послуго­

Старокиївське і галицько-волинське літописання 7 3

вуватись як требою (пожертвою). Як свідчать археоло­
гічні дані, у похованнях давніх язичників, зокрема дре­
влян, знаходили глиняний посуд, який, мабуть, містив
ритуальну їжу і напій; виявляли і рештки дерев’яних
барилець та чаш зі срібною оковкою. Якщо древляни і
пили медвяний напій на поминках, то це було для них
ритуальним питвом, яке за інших обставин не вживали,
оскільки воно призначалося для мертвих, котрі пере­
йшли жити в «інший світ».

у міфологічних язичницьких уявленнях мед —
образ живильної рідини, семантично .споріднений із
образом крові, в опозиційній парі «життя — смерть»
мед належить до першого елементу («жива» вода), тому
його вживання символізує життя, відгородження від
смерті. Для варягів мед був засобом умертвіння («впи­
тись до смерті») або ілюзорного, фантасмагоричного
перенесення в інший світ (хмільні галюцинації). Ара­
бський мандрівник Ібн Фадлан так описав похорон
руського купця у волзьких булгар: разом з небіжчиком
мала бути похована одна з дівчат, котрій перед умер­
твінням кілька разів давали хмільний напій — своєрід­
на ініціація переходу у світ мертвих. Таку семантику
має тризна, влаштована Ольгою для древлян, які сприй­
няли її вимогу звезти меди як підготовку до весілля
княгині та свого князя.

Ольжині отроки прислужували древлянам — нали­
вали мед, що в системі ритуалу означає спрямованість
дії на приречених (в описі Ібн Фадлана це роблять обра­
ні чоловіки, жриця — «стара почвара»). Після того як
«упились древляни», Ольга звеліла «отрокам своїм
пити за них». До того отроки мали бути тверезими
(Ольга взагалі не брала участі у тризні, а тільки віддава­
ла розпорядження), а коли древлян «підготували» до
ритуальної смерті, слуги княгині і самі з її дозволу
скуштували меду, але не за упокій Ігоря, а за упокій
древлян («за них»). Вони і вчинили масове вбивство;
літописець назвав «п’ять тисяч» древлян. Образ масово­
го вбивства у художній структурі оповідання перебуває
в системі поетики жахливого; з кожною помстою Ольги
кількість убитих збільшується,

У трьох помстах київська княгиня постає жорсто­
кою, хитрою, підступною особою — не дружиною, котра
втратила чоловіка, не жінкою, що тяжко переживає

7 4 Середньовічна доба (XI — середина XVI ст.)

втрату (за літописом, у шлюбі вона була 42 роки!), а
мстивою валькірією, міфологічною істотою, яка не
може насититися щораз жорстокішими розправами з
древлянами. У них вона бачить не людей, котрі покара­
ли Ігоря за розбій на їх землі, а своїх ворогів, яким
необхідно довести всупереч їхнім родовим і племінним
уявленням, що таке влада. І коли цикл міфологічної
помсти був завершений (покарання землею, водою, вог­
нем, медом-кров’ю), надійшла черга мстити зброєю.

Оповідка про четверту помсту розпочинається
походом Ольги проти древлян навесні 946 р. Військо
очолили варяги Свенельд та Асмуд, а Ольга, коли її дру­
жинники взяли в облогу Коростень, знову вдалася до
хитрощів, причому не військових: вона запропонувала
древлянам відбутися даниною — по три горобці і по три
голуби від кожної оселі. Так за допомогою пташок кня­
гиня спалила місто.

Оповідка про четверту помсту складається з кількох
епізодів: битва Ольжиного війська з древлянами, яка
завершилася їх поразкою, облога Коростеня; перегово­
ри Ольги з коростенцями; спалення міста; наслідки
походу (тяж ка данина, «устави й уроки»). Розповідь
охоплює історичну інформацію, епічні фрагменти і
міфологічні образи — все це не належить до древлянсь-
кої традиції, а створене у княжому середовищі, згодом
опрацьоване княжими літописцями.

Битва Ольги з древлянами та облога Коростеня
могли бути зафіксовані у дружинній епіці, звідки і
потрапили на сторінки літопису. Хитрощі Ольги, завдя­
ки яким вона взяла Коростень (зруйнувала місто), — це
вигадка, що з ’явилася внаслідок переробки відомих
літописцям джерел. М. Грушевський зазначав, що цей
«мотив дуже старий і розширений, почавши від Самсо-
на, що попалив подібним способом поля филистимлян, і
до переказу, що татари здобули Київ “голубами”».
Паралелі до мотиву є в східному фольклорі, повістях
про Александра Македонського, сагах про конунга
Гаральда, навіть міф про троянського коня типологічно
нагадує легенду про здобуття Коростеня. Із допомогою
відомого мотиву літописець акцентував на «мудрості»
княгині, яка у свідомості давньокиївських книжників
уже мала ореол святості, тому і обдурювання послів,
підступність, демагогія не розцінені у «Повісті мину­
лих літ» як аморальні вчинки.

Старокиївське і галицько-волинське літописання 75

В основі розповіді про підкорення Коростеня —
архетип руйнівного вогню, що постає як надсила, всю­
дисуща і всепроникна енергія, антипод творчого, очи­
сного вогню і світла. Це вогонь пекельний, тому його
носіями є здебільшого земляні міфологічні істоти (у
Самсона — лисиці із запаленими хвостами; у східних
переказах — собаки, обмащені нафтою і запалені). В
інших легендах носіями пекельного вогню є птиці (за
образною аналогією, вогонь — птиця, звідки — «черво­
ний півень»): так Александр Македонський спалив
дерев’яне місто, так учинив зять Ярослава Мудрого
Гаральд у Сицилії, так татари здобули Київ.

Очевидно, Ольга (чи літописці) була обізнана з подіб­
ними легендами, за допомогою яких вигадала свою
четверту загадку древлянам: «Лише малого я у вас
прошу: дайте мені од двора по три голуби і по три гороб­
ці». Смисл цього епізоду в оповіданні не в тому, щоб по-
іронізувати з «наївних» древлян, а в черговому незбі-
ганні образної мови княгині та уявлень древлян. На
цьому побудовано художній та ідейний ефекти, означе­
ні літописом у недатованій частині, де подавано харак­
теристику «диких» древлян.

Вогонь, який проник в обложений Ольжиним війсь­
ком Коростень, у цьому оповіданні є основним образом
у поетиці жахливого: «І не було двора, де б не горіло, і
не можна було гасити, бо всі двори загорілися. І побігли
люди з города». До древлян застосовано мисливський
прийом — викурювання звіра з його сховку чи лігва
(будучи валькірією, княгиня розумілася на полюванні
за здобиччю). Коростенці, серед яких більшість стано­
вило мирне населення, що сховалося в укріпленні від
київської дружини, розбіглись, охоплені жахом заподія­
ного жорстокою княгинею. Проте Ольга мала здійснити
покарання зброєю — «побила людей», котрі вже не
здатні були чинити опір, частину «оддала в рабство
мужам своїм, а решту їх зоставила платити данину».
Так було довершено помсту — ще масовішими вбивства­
ми, ніж під час «кривавої тризни».

Більшість подій і фактів у «Повісті минулих літ» —
художньо оброблена історична інформація, котра має
передусім літературне значення, оскільки її виклад та
образний смисл свідчать про застосування прийомів
художнього моделювання. Конкретний історичний

7 6 Середньовічна доба (XI — середина XVI ст.)

факт, покладений в основу твору, з часом був доповне­
ний (за логікою літературної творчості) художніми
домислами чи вимислами. Так поступово літопис транс­
формувався в образний текст, перетворився на літера­
турний твір.

Мова літопису. Переклади сучасною українською
мовою. Основою літературної мови часів Київської Русі
була старослов’янська (староболгарська) мова. У тек­
сти, які творили руські літописці, потрапляли мовні
елементи місцевих говірок, що зумовило колорит літо­
писного мовлення. За міркуваннями М. Костомарова,
М. Драгоманова, А. Кримського, сучасних мовознавців
(В. Німчук), очевидно, літописці у побуті користувалися
розмовною мовою, тому включали у текст староукраїнсь­
ку лексику, фразеологічні звороти, фонетичні варіанти:
«межи собою», «сього же дітища виволокоша риболови з
неводі», «отерся віхтем», «умре ту», «водою студєною»,
«на порозі», «стояло сонце в колі, а поза колом ще два
сонця», «написав на стрілі», «се бо єсть бо батіг» тощо.
Використано у літописі власне українську лексику:
жито, рінь, колодязь, зоріти, посаг, подружжя, вабити,
сварити, приязнь, сором, туга, свита, сіни, вежа, стрі­
ха, орати, рало, рілля, знемагати, наймит, уряд, мито,
перекладати та ін. «Ці докази, — зазначає В. Яремен­
ко, — спростовують різні спекулятивні легенди, що
фактично й створювались, аби позбавити український
народ його історичного коріння».

До 80-х років X X ст. не існувало перекладу «Повісті
минулих літ» сучасною українською мовою. У 1982 р.
було опубліковано її переказ, який зробив письменник
В. Близнець, у 1989 р. з ’явилася друком фундамен­
тальна робота Л. Махновця «Літопис Руський», де
подано українською мовою тексти «Повісті минулих
літ», Київського та Галицько-Волинського літописів,
у 1990 р. — переклад літопису В. Яременка.

Авторство «Повісті минулих літ». Його визначають
умовно, оскільки тривалість творення літопису (понад
століття) свідчить, що над ним працював не один автор.
На певних історичних етапах написання тексту були,
очевидно, окремі автори.

Образ автора-літописця створювався водночас із
закладанням та розвитком літописної традиції. Він
чітко окреслився і набув історичних параметрів уже в

Старокиївське і галицько-волинське літописання 77

особі Никона (?— 1088). Самосвідомість його сформува­
лася в епоху утвердження на Русі ідеї незалежності. Це
дало підставу деяким дослідникам (М. Присьолков,
Д. Лихачов, М. Котляр, В. Яременко) припустити, що
Никон — чернече ім ’я першого руського митрополита
Іларіона. Він обстоював єдність Русі, засуджував княжі
міжусобиці. Включення в літопис оповідання про
закликання варягів є своєрідним запереченням дома­
гань Візантії на покровительство Руської Землі. Така
політична зорієнтованість влаштовувала не всіх тогоча­
сних церковних і світських можновладців, тому Нико­
на заслали у Тмутаракань. Після поневірянь він повер­
нувся до Печерської обителі, де, на думку О. Шахмато-
ва, склав Початкове літописне зведення.

Наприкінці X I ст. стало відомим ім’я ще одного кни­
жника — ігумена Києво-Печерської лаври Іоанна (XI ст.),
який у 1088— 1089 рр. працював над текстом «Повісті
минулих літ». Він трактував набіги половців на Русь як
«кару божу», пояснював біди Руської Землі неузгодже­
ністю, ворогуванням князів, які дбають лише про власне
збагачення, кривдять людей («людям не можна було
знайти княжої справедливості»). Таке бачення громадсь­
кого життя ігуменом, очевидно, викликало гнів у київ­
ського князя Святополка — й Іоанна відправили у Туров.

Найповніше образ руського автора виражений в осо­
бистості ченця Печерської лаври, подвижника у справі
книжності Нестора (прибл. 1055 — прибл. 1113), який
уже мав літературний досвід, створивши житія Бориса
та Гліба, ігумена Феодосія (Печерського). Нестор —
письменник та історик водночас. Йому були притаман­
ні широкий діапазон історичного мислення, прагнення
розглядати історію Русі на тлі всесвітньої історії, схиль­
ність до синтезування історичного процесу, у якому він
розставляв акценти, виходячи з інтересів держави, цер­
кви, політики окремих князів. Коли до влади прийшов
Володимир Мономах (1113), Нестора усунули від
літописання. Нову редакцію «Повісті минулих літ»
здійснив монах Сильвестр (?— 1123^ із Видубицького
монастиря, який переробив переважно завершальні
статті Несторового зводу. Факт зміни літописців засвід­
чує політичну кон’юнктурність творення текстів.

Літописці «Повісті минулих літ» — високоосвічені
люди, котрі мали розвинену самосвідомість, держав­

7 8 Середньовічна доба (XI — середина XVI ст.)

ницьке мислення і літературний хист, однак змушені
були потурати певним політичним силам.

Зародившись у Києві, літописна традиція згодом
розповсюдилася і на інші руські культурно-освітні цен­
три, сформувала історико-літературний жанр, який
активно розвивався до кінця XV III ст. Літописці Київ­
ської Русі не були сторонніми побутописцями, вони як
люди своєї доби зуміли передати атмосферу минулого
часу, висловити свої враження, думки, емоції. Головни­
ми ідеологічними установками руських літописців були
ідея державотворення, вболівання за єдність та благо
рідної землі, патріотизм, який полягав у нагромадженні
історичних знань, формуванні історичної пам’яті, збере­
женні і популяризації культурних надбань. Літератур­
но-художню цінність літописів визначає передусім те,
що давні автори зуміли словом охопити географічний та
історичний простір Русі, постати на сторінках давніх
текстів у неповторному багатоголоссі.

Старокиївське і галицько-волинське літописання 7 9

Київський літопис

Хронологічно Київський літопис охоплює 1119—
1199 рр. і подає виклад подій, що відбулися здебільшого
на київській землі. У ньому зафіксовано чимало фактів,
пов’язаних із Галичем, Черніговом, Суздалем, Володи­
миром, Новгородом, тобто з усім тодішнім державним і
географічним конгломератом під назвою Руська Земля.
Текст пам’ятки створював не один автор. Дослідники
вважають, що відомості про рід князя Мстислава
(«Мстиславове плем’я») з 1146 до 1168 рр. записав боя­
рин Петро Бориславич (прибл. 1130 — прибл. 1187)
(російський історик Б. Рибаков називав його одним із
найімовірніших авторів «Слова про Ігорів похід»).
Авторство частини тексту приписують архімандриту
Києво-Печерської лаври Полікарпу (кінець X I — перша
половина X III ст.), а ігумен Видубицького монастиря
Мойсей (кінець X II — початок X III ст.) зробив звід і
відредагував літопис. Саме його промовою на честь спо­
рудження підпорної стіни цієї обителі і закінчується
Київський літопис.

Київський літопис називають «військовим епосом»,
оскільки у творі переважно йдеться про війни та похо­
ди, князівські міжусобиці, зокрема між Ольговичами

та Володимировичами: «У рік 1128. Всеволод Ольгович
схопив стрия свого Ярослава Святославича в Чернігові,
напавши на нього, а дружину його посік і пограбував.
Мстислав же з Ярополком, братом своїм, із воями хотів
іти на Всеволода через Ярослава. Всеволод тоді постав
по половців, а Ярослав пустив до Мурома»'.

З погляду літературної природи Київського літопису,
він має певні жанрові ознаки повідомлення, оповідання
та повісті, котрі по-різному втілені у тексті і є основними
структурними одиницями літописного наративу.

Повідомлення — лаконічний виклад (1— 2 речення)
факту, щ;о містить часо-просторову інформацію. До
типових повідомлень можна віднести своєрідну хроно­
логічну реєстрацію таких подій, як «вокняжіння»,
смерть певного князя, високої церковної особи, засну­
вання церкви чи монастиря, їх урочисте освячення,
народження дітей у князів, військові походи, перемоги
і поразки у битві, а також різноманітні стихійні лиха
(землетруси, повені, посухи, пожежі, сильні морози або
сніги), небесні знамення тощо.

Як правило, у повідомленні фігурує один факт, що
свідчить про «діловий стиль» літописця або відсутність
ширших відомостей про подію. Факти доповнюють тра­
диційну словесну формулу: «В літо 6634 (1126)», «того
ж літа», «в той же час», «тоді ж », «потім же» та ін. Така
формула не лише забезпечувала часовий орієнтир, а й
вказувала на розмежування фактів, перехід від одного
повідомлення до іншого. Представлена історична
інформація загалом має характер емпіричної фактогра­
фії, яка полягає в «протокольному» викладі подій, точ­
ності дат, імен, географічних назв, пір року, місяця і
часом навіть дня, коли відбулася подія, у перерахуван­
ні осіб, які брали участь у певній події. У такому сенсі
повідомлення можна зарахувати до документального
жанру, який не передбачає присутності автора — у пові­
домленні він відсутній, оскільки ставлення до фактів
жодним чином не відображене. Очевидно, це було своє­
рідною наративною настановою, яка обмежувала аналі­
тичні або творчі можливості автора. Наприклад, під
1133 р. перераховано факти кількох днів: «У тім же
році Ярополк привів Всеволода Мстиславича з Новгоро-

8 0 Середньовічна доба (XI — середина XVI ст.)

' Тут і далі переклад Л. Махновця.

да і дав йому Переяславль. Та зранку він сів у ньому, а
до обіду вигнав його Юрій, стрий його, і сидів у ньому
вісім днів, бо вивів його, Юрія, брат його Яронолк із
Переяславля згідно з хресним цілуванням. І послав
Ярополк посла по другого Мстиславича в Полоцьк, по
Ізяслава, і привів його з клятвою».

Зображена із послідовних фактів картина є типовою
для феодального буття Русі у ХП ст.: Переяслав за
короткий час декілька разів переходив із рук в руки, що
спонукало літописця до ширшого оповідання — для
з ’ясування причин княжих учинків, клятв, компромі­
сів тощо, але він обмежився протокольною констата­
цією, породивши у тексті смислову редукцію у перепо­
віданні подій.

Таку функцію виконує й літописне оповідання, яке,
як і повідомлення, спирається на факт (факти), але за
змістом і манерою викладу більше за обсягом і позначе­
не розгалуженішим сюжетом, авторською інтерпрета­
цією деяких подій, ширшим використанням джерел
оповіді. Якщо у повідомленнях літописець дотримував­
ся хронологічної канви викладу, то в оповіданні можли­
ві часові розриви, певні історичні асоціації, мотивовані
вставки у текст. Проте головною ознакою оповідання є
епізація стилю — розповідність, яка найчастіше ви­
являється у послідовному розгортанні подій, сюжетно­
сті викладу. Прикладом можна вважати літописне опо­
відання 1185 р. про похід новгород-сіверського князя
Ігоря Святославича на половців. Як свідчить літопис,
був він не першим і не останнім. Оповіданню передують
короткі повідомлення.

Крім ганебних подій на Каялі про князя Ігоря згада­
но на сторінках літопису принаймні двічі: у 1191 р. він
разом зі своїми братами ходив на половців, через кілька
місяців вони знову зустрілися з половцями поблизу
Осколу, але з якихось причин уникли битви і втекли; у
1198 p., коли по смерті Ярослава Володимировича Ігор
Святославич став князем чернігівським. Далі в літописі
наявні згадки лише про його синів Володимира та Рома­
на (1202).

Літописне оповідання про похід новгород-сіверсько-
го князя Ігоря Святославича на половців, подібне за змі­
стом до «Слова про Ігорів похід», основане на тому, що
всі зображені події об’єднує один персонаж — князь

Старокиївське і галицько-волинське літописання 8 1

Ігор, що забезпечує відносну цілісність та неперервність
викладу. Розгорнутий сюжет оповідання доповнений
досюжетними та післясюжетними повідомленнями.
Водночас він не менш фактографічний, ніж типове пові­
домлення про окрему подію. Деякі фрагменти у ньому,
які нагадують стиль «сказання», наближають оповідь
до стилю усного переказу, що наводить на можливі усні
джерела літопису (враження очевидців подій). Оповідач
не схожий на об’єктивного обсерватора: він має певні
політичні та релігійні орієнтації, тому підбір фактів, їх
систематизація, тлумачення роблять розповідь тенден­
ційною.

У деяких випадках із літописного оповідання фор­
мується повість. У Київському літописі таких повістей
небагато. До них належать повість під 1147 р. про вбив­
ство Ігоря Олеговича, під 1168 р. — про смерть Рости­
слава Мстиславича, під 1197 р. — про смерть Давида
Ростиславича. Скласти уявлення про жанрові особливо­
сті та структуру повісті можна завдяки розповіді про
вбивство Андрія Боголюбського.

Повість розвивається за схемою: спочатку повідо­
млено про те, що «вбитий був князь Андрій місяця чер­
вня, в суботу»; далі подано некролог, у якому відзначе­
но воїнські та християнські заслуги князя; після цього,
власне, розвивається лінійний сюжет (розповідь про
передвістя смерті Андрія; напад на князя (названо
імена злочинців); його звернення до вбивць, проголо­
шення довгої молитви; смерть князя; пограбування
княжого дому; прихід киянина Кузьмища та оплаку­
вання Андрія; внесення тіла князя у церкву та його від­
співування; похорони Андрія); похвала князю.

Спільною ознакою подібних повістей у літописному
тексті є зачин, у якому розгортається повістування, —
це коротке повідомлення про смерть відомої особи (зде­
більшого це князі), із вказівкою точної дати смерті; у
всіх випадках зазначається, в якій церкві відспівували
князя, як його оплакували рідні, близькі і весь народ,
де він був похований. Обов’язковий для повістей некро­
лог поступово переріс в агіографічний твір, оскільки в
ньому конкретизуються і розвиваються такі означники,
як «благовірний», «христолюбивий», «чесний», «бра-
толюбець», «нищелюбець», «прикрашений всякою доб­
рочинністю», «блаженний» і навіть «святий» (так ска­

8 2 Середньовічна доба (XI — середина XVI ст.)

зано про Володимира Мономаха під 1125 р.). Напри­
клад, автор повісті про Андрія Боголюбського детально
перерахував християнські достоїнства князя: «не омра-
чи ума своего пьянством», «кормитель бяшет черньцем
и черницам и убогим», «всякому чину яко в^злюблен-
ньій отець бяшет»; розказував, що Андрій мав звичай
ходити вночі у церкву, де сам запалював свічки і на само­
ті молився; крім того, князь щодня наказував возити по
місту «брашно и питье разноличное» і роздавати його
хворим та бідним, завжди подавав милостиню тощо.

Такий панегірик покійному князю моделювали за
схемою моральних християнських заповідей, до яких
він прагнув і став взірцем їх виконання у повсякденно-
му бутті. Непротивлення злу під час віроломного вбив­
ства, звернення до Бога в останні хвилини життя, готов­
ність віддати себе в руки Господа — все це додає до пор­
трета князя відповідний релігійний сентимент, є
своєрідним засобом ідеалізації героя повісті. Автор,
однак, відходив від історичної істини, «забувши», що
Андрій Боголюбський, внук Володимира Мономаха,
порушивши волю батька, у 1165 р. подався в Суздаль,
забравши з Вишгорода коштовну ікону Богородиці, а з
Києва — чимало книг, викрадених із княжої бібліотеки.

Літописна повість мала на меті дати просвітлений,
ідеальний образ князя-правителя, позбавивши його
індивідуальних рис і надавши йому якостей добра, честі
і справедливості. Тому у повістях образи багатьох кня­
зів (зокрема, зображених позитивно) постають схожими
один на одного. Ця схожість поширюється як на засоби
їх змалювання, так і на структурні та стилістичні еле­
менти оповіді. Літописні штампи стосуються не лише
характеристики історичних персонажів у повістях, а й
загальноприйнятих словесних формул: «сподіваючись
на Бога», «глянувши на Божу допомогу і на силу чесно­
го хреста і на молитву святої Богородиці», «з Божою
поміччю і силою чесного хреста», «Богом і молитвою
батьків своїх», «божим милосердям», «хваля и славя
Бога», «восхваляючи Бога і його пречисту матір» та ін.
Тож майстерність автора літопису полягала не стільки в
оригінальності словотворчої діяльності, скільки в умін­
ні користуватися уже сформованими штампами.

Художні засоби (тропи), до яких вдавалися автори у
Київському літописі, типові для середньовічної поети­

Старокиївське і галицько-волинське літописання 8 3

ки. Зокрема, епітети мають здебільшого оцінювальний
характер та книжне походження: «дивний», «красний»
стосувалися церков та палат; «милий» «любимий» вжи­
вали на означення родинних стосунків; «пронирливий»,
«гордий» — для характеристики зображених осіб; «ока­
янний», «триклятий», безбожний», «нечистий» — для
оцінювання ворогів, зокрема половців; «добрий», «крот­
кий» — переважно в агіографічних штампах.

Порівняння літопису також мають виражений оці­
нювальний характер і біблійне походження: усі правед­
ники «искушени бивъше от дьіявола яко злато в горни­
лі»; монахи ждуть милостині від князя Рюрика,
«якоже елень на источникьі водньїя»; діяльність Воло­
димира Мономаха оцінюється образно — «иже просвіти
Рускую землю, акьі солнце луча пуш;ая».

Метафори часто використовували в некрологах. Вони
мають книжне походження: «скудность ниш;етоумия»,
«веселие души», «кровь страдания», «болізнь сердца»,
«препояши мя силою», «не помрачи оума своєго пьян­
ством» (про Андрія Боголюбського), «изидоша словеса»
(Рюрика), небо прикрашається «світлостью солнца и
растіниемь луны», оукрашениемь звіздь», Володимир
«братолюбиемъ світяся, миролюбиемъ величаяся».
Оскільки у літописі чимало військових сцен, їх супрово­
джує специфічна метафорика: «изломи копье свое»,
«ездити подле стремени», «вьзостиритися на рать», «дати
на п^итъ», «взяти на щитъ», «голову свою сложити».

Символіка у літописному тексті відповідає особливо­
стям середньовічної поетики: так, князь символізує
владу; церква, собор — духовний простір для христия­
нина; монастир — осередок благочинності, відданості
вірі, молитви; хрест — символ віри (тому вислови
«цілувати хрест», «поклястися на хресті», «осквернити
хрест» набувають символічної семантики); град (місто,
укріплення) — твердиня влади; «чисте поле» — поле бою,
простір протистояння у військових сутичках; кров —
життя; милостиня — доброчинність, милосердя тощо.

Структура мовлення у літописі переважно авторсь-
ко-монологічна, проте нерідко її переривають монологи
та молитви літописних персонажів, їхні запитання і
звернення, інколи — діалоги (обмін посольськими про­
мовами, перемовини між князями). Пряма мова та діа­
логи, очевидно, змодельовані літописцем для пожвав­

8 4 Середньовічна доба (XI — середина XVI ст.)

лення оповіді та створення ефекту достовірності викла­
деної інформації.

Київський літопис, як і інші твори давньоукраїнсь­
кого літописання, доніс не лише історичні відомості, а й
передав історичну атмосферу X II ст., в художніх обра­
зах зафіксував думки, враження, почуття та уявлення
давньої епохи.

Старокиївське і галицько-волинське літописання 8 5

Галицько-Волинський літопис

Пам’ятка давньоукраїнської історіографії Галицько-
Волинський літопис входила до «Літопису Руського».
Зафіксована вона Іпатіївським кодексом.

Літопис розпочинається згадкою про смерть Романа
Мстиславича, який загинув у 1205 р., і закінчується
1292 р. Це було окреме літописне зведення, над яким
працювало не менше п’яти авторів-укладачів. У першій
(Галицькій) частині літопису (до 1261 р.) йдеться про
події на галицькій землі. Виклад зосереджено навколо
постаті Данила Романовича, але подано немало відомо­
стей і про інші землі Давньої Русі, зокрема детально
змальовано трагічну і героїчну картину оборони Києва в
грудні 1240 року від навали татаро-монгольських орд
Батия. З 1261 р. розпочинається друга. Волинська,
частина літопису, яка відображає події, пов’язані з
волинською землею і волинськими князями (Василько
Романович та його внук Володимир).

Джерелами Галицько-Волинського літопису були:
літописні записки-нотатки, що складали при князів­
ських дворах та монастирях; документи (акти, грамоти,
військові донесення, дипломатичні звіти); розповіді оче­
видців про битви та походи, військові повісті, інші літо­
писні матеріали, де були, зокрема, відомості про татар і
монголів, певні події у Північно-Східній Русі; Святе
Письмо, хроніка Іоанна Малали, «Історія Іудейської
війни» Йосипа Флавія, «Слово про Закон і Благодать»
митрополита Іларіона.

Із тексту літопису відомо імена осіб, які були укла­
дачами окремих документів або авторами оповідальних
фрагментів: тисяцький Дем’ян, боярин В ’ячеслав Тов­
стий, стольник Я ків, дворецький Андрій, тисяцький

Дмитро. Дослідники (М. Костомаров, М. Грушевський,
М. Возняк, І. Єрьомін, В. Пашуто, М. Присьолков,
Л. Черепній, Б. Рибаков, М. Котляр) вважають, ш;о
початок Галицької частини літопису склав книжник
Тимофій у 1211 р., продовжили цю роботу київський
митрополит Кирило і єпископ Іоанн із Холма. Після
смерті Данила Романовича літопис потрапив до Володи-
мира-Волинського, де над ним працювало кілька авто­
рів, серед яких володимирський єпископ Євстигній,
туровський єпископ Марк, «писець» Федорець.

Досліджуючи Галицько-Волинський літопис, М. Кос­
томаров звернув увагу на його відмінність від поперед­
ніх літописних зводів: відсутність чіткого поділу на
роки, здебільшого світський характер розповіді, тяж ін­
ня до сюжетно-повістевого викладу подій. Крім того, за
спостереженнями історика, літопис відзначається
образністю мови, поетичністю стилю. М. Грушевський
вказував на «цілісний характер» літопису. Сучасний
дослідник Микола Котляр, провівши текстологічні та
порівняльно-історичні зіставлення, довів, ш;о літопис
складається з великих і малих повістей^ про збирання
Данилом вотчини, повернення ним галицького престо­
лу, Батиєве побоїще, боротьбу князя з ординським
поневоленням у Галицькому літописі; про Бурундаєву
рать, відносини із Литвою, хворобу і смерть Володими­
ра Васильковича у Волинському літописі.

Літопис відтворює історію галицьких і волинських
земель упродовж X III ст., тому передає різноманітні
події та враження. Виклад подій здебільшого образ­
ний, художній, наприклад в легенді про євшан-зілля
(1201). «Тоді Володимир Мономах пив золотим шоло­
мом із Дону, забравши землю їх усіх [половців] і за­
гнавши окаянних агарян [араби, мусульмани]. По смер­
ті ж Володимировій зостався у хана Сирчана один лиш
музика Ор, і послав він його в Обези [нині Абхазія],
кажучи: “Володимир уже вмер. Тож вернися, брате,
піди в землю свою. Мов же ти йому [хану Отроку] слова
мої, співай же йому пісні половецькії. А якщо він не
схоче, дай йому понюхати зілля, що зветься євшан
[полин]”.

Той же не схотів ні вернутися, ні послухати. І дав Ор
йому зілля, і той, понюхавши і заплакавши, сказав: “Да

8 6 Середньовічна доба (XI — середина XVI ст.)

лучче єсть на своїй землі кістьми лягти, аніж на чужій
славному бути”. І прийшов він у землю свою. Од нього
родився Кончак, ш;о зніс Сулу, пішо ходячи, котла нося­
чи на плечах»'.

Український дослідник Галицько-Волинського літо­
пису Антон Генсьорський (1890— 1970) стверджував,
ш;о «стилістичні прийоми редактора літопису, тенден­
ція в його літописно-розповідному стилі до багатообраз­
ності мови, до варіювання різноманітних конструкцій
фраз, то коротких, нанизуваних одна на одну, то розгор­
нених, авторські емоціонально-експресивні відступи,
індивідуалізація промов — все це робить твір живим,
образним і високодраматизованим, на відміну від інших
пам’яток розповідного жанру X III—XIV с т .».

З-поміж літературних прийомів і риторичних засо­
бів у літописі можна виокремити синекдоху, метонімію,
градацію, гіперболу, риторичні звертання, вигуки,
порівняння, паралелізм, антитезу. Так, наприклад,
гіперболізовано чесноти Данила Галицького, яким про­
тиставлено жорстокість литовського князя Войшелка:
«Данило не спав тоді три дні і три ночі, так само і вої
його»; натомість Войшелк «став проливати крові много:
убивав-бо він повсякдень по три чоловіки, по чотири. А
котрого дня, було, не вб’є кого — тоді сумував, а коли
вб’є кого — тоді веселий був».

До паралелізму літописець вдався, коли писав,
наприклад, про набіги чужинців: «Прибігло половців
багато в Руську землю, і говорили вони руським кня­
зям: “Якш;о ви не поможете нам, то ми нині порубані
були, а ви завтра порубані будете”. Тут простежується
подвійна опозиція: «сьогодні — завтра», «ми — ви»,
виражена паралелізмом.

Послуговувалися автори літопису і порівняннями,
які додають зображуваному емоційного колориту. Так,
«беззаконний лихий боярин Семенко (Чермний), подіб­
ний до лисиці рудизною»; галичани зустріли Данила,
«як діти отця, пустилися вони до нього, як ті бджоли до
матки, як олені, спраглі води, до джерела».

Інколи автор прагнув сам розшифрувати свої образи.
Сказавши, що боярин Судислав, «багато майна давши

Старокиївське і галицько-волинське літописання 8 7

‘ Тут і далі переклад Л . Махновця.

[уграм], у золото обернувся», автор додав: «багато золо­
та давши». На цю особливість авторського стилю звер­
нув увагу Д. Чижевський: «Кохається автор у синоні­
мах та незнаних словах та іноді змушений сам “пере­
кладати” свої власні слова: “колымаги, рекше саны“,
“риксъ, рекомыи король угорськый”, “вся окресная
веси, рекомая околная” тощо».

Риторичні звертання, вигуки, запитання зумовлені
діалогічною будовою літопису. Наприклад, розповідаючи
про татарське нашестя, літописець раз у раз немовби пере­
бивав себе: «О нечестива облудо їх!»; «О, лихіша лиха
честь татарська!»; сам себе запитував: «Його ж [Данила]
отець був цесарем у Руській землі, який покорив Поло­
вецьку землю і воював проти усяких країв. І коли син того
не дістав честі, то інший хто може дістати?».

Риторичні засоби використовували і літописні ора­
тори. Так, Данило, закликаючи своїх воїнів до бою,
проголосив: «Чого ви лякаєтесь? Хіба ви не знаєте, що
війна без полеглих, мертвих не буває? Хіба ви не знає­
те, на мужів на ратних ви прийшли єсте, а не на
жінок? Якщо муж убитий є в бою, то яке тут диво є?
Інші ж і вдома умирають без слави, а сі зі славою
померли! Укріпіте серця ваші і здійміть оружжя своє
на ворогів!».

За спостереженнями Д. Чижевського, творці тексту
Галицько-Волинського літопису застосовували складні
речення, рідковживані слова, «гарні образи, порівнян­
ня, оригінальні ситуації», а також часто вдавалися до
«сталих формул» і мовних прикрас. За цими ознаками
стиль літопису він відносив до так званого орнаменталь­
ного стилю, що був притаманний давньоукраїнським
літературним пам’яткам X I—X III ст.

Високо оцінив Галицько-Волинський літопис
М. Возняк: «Задля своєї духовної близькості із Заходом
“Літопис” має найбільше світського характеру з усіх
тодішніх літописів. Докладні описи битви, розмірно
мале число церковних справ, пластичні, яскраві й різкі
характеристики осіб, своєрідний, гарний і поетичний
стиль, що споріднює Галицько-Волинський літопис із
“Словом про похід Ігоря”, — все робить з нашого “Літо­
пису” найкращий пам’ятник нашого давнього літопис­
ного письменства».

8 8 Середньовічна доба (XI — середина XVI ст.)

Запитання. Завдання

1. За яких історико-культурних обставин виникає літописання?
2. Охарактеризуйте етапи формування «Повісті минулих літ».
3. Визначте різницю між списками, редакціями літописного тексту.
4. Назвіть основні джерела «Повісті минулих літ». Як вони вплину­

ли на літопис?
5. Які сюжети у «Повісті минулих літ» є легендарними, а які — істо­

ричними?
6. Проаналізуйте структуру літописних оповідей про хрещення Русі,
7. У чому полягає художність, літературність літопису?
8. Визначте ідейно-тематичну домінанту Київського літопису.
9. На прикладі окремого уривка (на вибір) проаналізуйте художні

особливості Галицько-Волинського літопису.
10. Поміркуйте, чи варто літописний текст піддавати мовній модер­

нізації.

Ораторсько-проповідницька проза XI— XII ст. 8 9

1.4. Ораторсько-проповідницька
проза XI— XII ст.
Проповідь як жанр виникла у ранньовізантійський

період розвитку християнського красномовства (IV—
VI ст.), увібравши античні та біблійні традиції. Визна­
чальний вплив на зміст, характер і форму проповіді
мала Біблія, де риторичну традицію започаткував Мой-
сей, а продовжили проповіді Соломона та пророків.
Стиль усної та книжної (писемної) релігійної проповіді
підхопили богослови візантійської доби — Іоанн Зла­
тоуст, Григорій Богослов, Іоанн Дамаскін, Василій
Великий. Вони створили класичний канон християнсь­
кого красномовства, який і був запозичений руськими
церковними діячами наприкінці X ст.

Цьому сприяли запровадження християнства на
Русі й потреба у пропаганді нового віровчення; стано­
влення у руській церкві літургії — найголовнішого
християнського богослужіння; підвиш;ення авторитету
слова (Божественного слова, Святого Письма) в утвер­
дженні світської та духовної влади; необхідність тлума­
чення основних християнських заповідей, яку реалізу­
вали завдяки проповідям, ш;о виголошували свяш^енно-
служителі в храмі під час богослужіння.

Давнє письменство включає проповідь у систему
літературних жанрів завдяки її виразній художній
специфіці.

Проповідь — жанр ораторсько-публіцистичної прози в давній
літературі; твір урочистого або релігійно-навчального характеру.

Схема і жанрові постулати проповіді передавали
через гомілетику (грец. Ьотіїеб — спілкуюся з людь­
ми) — мистецтво церковного красномовства. Звідти
перейнято два основні типи проповідей:

а) урочиста проповідь — її проголошували на великі
християнські свята для церковної еліти;

б) ш;оденна проповідь — покликана, відповідно до
християнського календаря, вшановувати певного свято­
го чи подію із біблійної (здебільшого євангельської) істо­
рії, нагадувати вірянам про видатних осіб церкви і спо­
нукати до релігійних переживань, що зміцнюють віру.

На той час більшість літературних жанрів обслуго­
вувала потреби церкви і християнського віровчення,
тому важливе місце у системі жанрів зайняла пропо­
відь, яка була формою релігійної пропаганди, засобом
християнського виховання, водночас письмово зафіксо­
ваним літературним твором. Своїм змістом, художньою
формою вона звернута не стільки до свідомості вірую­
чих, скільки до їхніх емоцій. Будували проповідь за
правилами художньої творчості, використовуючи
художні прийоми, риторичні засоби, спрямовані до емо­
ційної сфери людини.

Оригінальні проповідницькі твори на Русі пов’язу­
ють із церковною діяльністю київського митрополита
Іларіона (відома лише одна його проповідь — «Слово
про Закон і Благодать») та ченця Кирила із Турова (про­
повіді з нагоди значних релігійних свят, роздуми про
важливі християнські цінності). Творчість цих пропо­
відників започаткувала традицію проповідницької
прози в давній українській літературі.

9 0 Середньовічна доба (XI — середина XVI ст.)

«Слово про Закон і Благодать» Іларіона

Визначна пам’ятка проповідницької прози доби
Київської Русі «Слово про Закон і Благодать» нале­
жить Іларіонові (? — прибл. 1053) — першому руському
митрополиту, однодумцю і помічнику князя Ярослава

Мудрого в обстоюванні політичної та ідеологічної неза­
лежності Русі. Ярослав поставив його на митрополичий
стіл, порушивши прерогативи константинопольського
патріарха, бо волів мати митрополитом щ;ойно утворе­
ної руської церкви «русина».

Про погляди та переконання Іларіона свідчить «Слово
про Закон і Благодать». Основними джерелами пам’ятки
є Старий і Новий Завіти, усні та писемні оповіді і легенди,
«Повість минулих літ», конкретна релігійна та політична
ситуація на Русі, діяльність Ярослава Володимировича.

«Слово про Закон і Благодать» має патріотичне спря­
мування, восхваляє землю, яка прийняла християнство
завдяки рішучості і зусиллям князя Володимира та
зміцніла у державних руках його сина Ярослава. Іла-
ріон наголошував на добровільному виборі Руссю нової
віри, підносив образ Володимира, закладаючи основи
його канонізації. Складається воно із трьох частин.

1. Притча про Сару та Агар: «Сара ж не родила,
оскільки була неплідною (...) Сара сказала Авраамові:
“Ось затримав мене Господь Бог, ш,об не родила, увійди
до рабині моєї Агарі й породи від неї”». Послухав Авра-
ам пораду Сарину і ввійшов до рабині її Агарі. Породи­
ла ж рабиня Агар від Авраама, рабиня — раба, і нарік
його Авраам ім ’ям Ізмаїл. Після цього, коли вже Авра-
ам і Сара були старими, з ’явився Бог Авраамові, коли
той у полудень сидів у дверях свого намету біля ̂дуба
Мамрійського. Авраам же вийшов назустріч Йому,
поклонився Йому до землі і прийняв Його у намет (...)
Тоді-бо розімкнув Бог лоно Сарине, і, зачавши, народи­
ла Ісаака, вільна — вільного. І коли навістив Бог людсь­
ке єство, з ’явив досі не відоме й затаєне, і народилася
Благодать, Істина, а не Закон, син, а не раб. І коли від­
лучили від грудей отроча і зміцнів Ісаак, учинив Авра­
ам велику гостину на честь того, що перестав годувати­
ся материнським молоком син його Ісаак (...) Після
цього Сара, побачивши Ізмаїла, сина Агарі, який грався
з її сином Ісааком і якось кривдив Ісаака, сказала Авра­
амові: “Прожени рабиню із сином її, бо не може насліду­
вати син рабині сина вільної” (...) І відігнана була раби­
ня Агар із сином її Ізмаїлом, а Ісаак, син вільної, став
наслідником батька свого»’.

Ораторсько-проповідницька проза XI— XII ст. 9 1

' Тут і далі переклад В. Крекотня.

Вдавшись до притчі про Сару та Агар, автор проти­
ставляв Старий та Новий Завіти. Закон у його тлумачен­
ні — це стара іудейська ідеологія, а Благодать — хри­
стиянство. Простежується в ній і художня паралель:
Агар і місячне світло (образ старого Закону) — Сара і
сонячне світло (образ християнської Благодаті). Оче­
видно, в ідеологічному та політичному аспектах такі
протиставлення були актуальними в часи Іларіона.
Протиставлення християнства жидівству, зауважував
М. Возняк, потрібне було авторові, щоб мати перехід до
іншого паралелізму: поганської України і християнсь­
кої України, охрещеної Володимиром Великим.

2. Прославляння князя Володимира. «Прославімо ж
і ми, по силі нашій, хоч малими словесами того, котрий
довершив великі і славні діла, нашого учителя і настав­
ника, великого кагана (князя) нашої землі Володими­
ра... ». Володимир, як наголошував Іларіон, не тільки сам
охрестився, а й просвітив християнством усю Руську
Землю. Автор прославляв князя і захоплювався його
лицарством та силою, щедрістю та милосердям, порівню­
вав його із візантійським імператором Костянтином
Великим, а Ольгу зі святою Єленою, матір’ю Костянтина.

3. Протиставлення язичницького та християнського
станів Русі: «Радуйся, князю-апостоле, що нас, душею
мертвих, від хвороби ідолослужби воскресив, бо через
тебе ми ожили та життя Христове пізнали, скорчені
бувши від бісівської облуди, через тебе ми виправились
і вступили на шлях життя (...) німі бувши, через тебе
заговорили і нині, малі й великі славимо єдиносущу
Трійцю!».

Завершує «Слово про Закон і Благодать» піднесена
молитва. Загалом воно є яскравою, художньо оздобле­
ною апологією нової для Русі християнської віри. Ана­
лізуючи його, Д. Чижевський високо оцінив компози­
цію, «добрий розвиток думки і надзвичайно вміле кори­
стування всіма засобами виробленої візантійської
риторики». Він зараховував «Слово про Закон і Благо­
дать» до монументального стилю, для якого характерні
діловий, монотематичний (з однією темою) виклад змі­
сту, використання сталих формул (літературних штам­
пів), широка цитація (передусім Святого Письма), вжи­
вання повторів (самоповторів), антитез, паралелізмів,
порівнянь.

9 2 Середньовічна доба (XI — середина XVI ст.)

У проповіді Іларіон послуговувався різноманітними
художніми засобами — алегорією, символами, метафо­
рами, епітетами. Протиставляючи язичництво і христи­
янство, він вибудував ряд антитез: безнадійність — спо­
дівання на вічне життя; сліпота й глухота — «отверза-
ніє» очей та вух; поганське заїкання — «ясна мова»
християн та ін. Іларіон трактував Закон як «рабство», а
Благодать — як «синівство». Метафорично вів мову про
навернення Володимира до християнства: «Подивилось
на нього всемилостиве око благого Бога і посіяло в серці
його думку зрозуміти суєту поганської омани та шукати
єдиного Бога». Як перифраз, символічно-метафорична,
алегорична мова сприймається також вислів: «Каган
скинув із себе разом з одягом і старого чоловіка, скинув
тлінне, отрусив порох невірства і, увійшовши в святу
купіль, породився від Духа і Води, хрестився у Христа,
вдягнувся у Христа». Наявне у «Слові про Закон і Бла­
годать» ритмічне мовлення:

Подивись на сина твого Георгія',
Подивись на благовірну невістку твою Ірину,
Подивись на онуків та правнуків.
Як вони живуть.
Як їх охороняє Господь,
Як вони тримаються благовір’я за заповітом твоїм.
Як учаш;ають до святих церков.
Як славлять Христа,
Як поклоняються імені Його!
«Слово про Закон і Благодать» Іларіона за змістом

мало важливе політичне та ідеологічне значення, за
формою, жанровими принципами і своєрідною поети­
кою поклало початок тривалого розвитку українського
християнського красномовства.

Ораторсько-проповідницька проза XI— XII с т 9 3

Проповіді Кирила Туровського

Давні писемні джерела свідчать, ш;о народився Кири­
ло Туровськии (між 1180— 1140 — наприкінці X II ст.) у
Турові, поблизу волинської землі. Вивчав божественні
книги. Святе Письмо. Став ченцем, вів аскетичне

* Християнське ім ’я князя Ярослава.

ЖИТТЯ, а згодом на прохання мешканців Турова став
їхнім єпископом. Писав проповіді, молитви, похвали
святим.

Одна з його проповідей має назву «Притча про
людську душу і тіло». Це оповідання про злочин і кару,
в основу якого покладено притчу про кривого та сліпо­
го, відому у багатьох пам’ятках світового письменства,
зокрема в «Тисяча та одна ніч», болгарській літературі.

Проповідь починається з притчі. Один багатий
(«домовит») чоловік посадив виноградник, обгородив
його і поставив ворота, але не зачинив. Почав розмірко­
вувати, кого взяти сторожем. Вирішив поставити кри­
вого і сліпого; вони й виноградник оберігатимуть (кри­
вий побачить злодія, а сліпий почує) і не зможуть обі­
красти (кривий не увійде в сад, а сліпий нічого в ньому
не знайде). Проте, почувши, як гарно пахне виноград,
кривий та сліпий проникли туди: кривий сів на плечі
сліпого — й обікрали виноградник. Почув про це госпо­
дар і звелів розлучити кривого та сліпого, але спершу
допитав сліпого. Той почав виправдовуватися, мовляв,
без поводиря він не знав, куди йде, тож винен кривий,
бо бачив, ш;о робив. Тоді господар прикликав кривого.
Сліпий із кривим звинувачували один одного. Господар
звелів знову сісти кривому на сліпого і показати, як
вони виноградник обкрадали. Після цього віддав обох
на покарання.

«Человік домовитий — Бог всевидець і вседержи­
тель, створив усе словом, видиме і невидиме». Автор
посилався на Святе Письмо, зокрема на оповідь про
створення світу. Бог «насадив виноград, назвавши
раєм», який обгородив: «Стіна бо — закон називається.
Закон же всьому заповідь Божія єсть»; «оставив же
вхід — сиріч свідомий розум», «незатворені врата —
дивнеє божої тварі устроєпіє і над тими божої сутності
пізнання»’ (кожен елемент розшифрування символа
аргументовано посиланням на Святе Письмо та бого­
словські твори, тобто образ розгортається завдяки
експлікації).

Далі автор звернувся до міфу про створення Адама
(людини), для якого відведено сад (едем). У такий спосіб
витворено символічну паралель: едем — місце святе,

9 4 Середньовічна доба {XI — середина XVI ст.)

' Тут і далі текст адаптовано до сучасної азбуки.

« Я К О же церкви олтарь»; «олтарь же свят, сирічь едем-
ский рай — неудобь входим, аще і врата незаключена
імать. Тако був посажен хромець зі сліпцем у врат вну-
трених». «Внутрішнє» і «зовнішнє» — антитеза, яка
пронизує весь текст твору. Автор, розгортаючи тему,
постійно збагачував антитезу, використовуючи багато­
значність понять: «зовнішнє» — форма, невідоме,
чуже, церква, едем, світське, іновірне, тьма тощо; «вну­
трішнє» — зміст, пізнане, своє, вівтар, рай, церковне,
християнське, світло.

Притчу подано автором фрагментарно. Ключові
моменти фабули розтлумачено поетапно, тому компози­
ція твору є кількаступеневою структурою, елементи
якої старанно опрацьовані, виписані.

Автор використовував діалогізоване мовлення (діа­
лог кривого і сліпого), оскільки воно драматизує розви­
ток подій, оживлює оповідь. Намір кривого і сліпого
асоціюється з «надменієм Адамова високомислія», кот­
рий, маючи все в едемі, пройшов у рай і «вкусив плід
заборонений»: «Того раді смертію Адама осуди, понеже
коснуся древа разумінія добра и зла. Древо бо разумінія
добра і зла єсть разумний [пізнаний] гріх і вольноє бого-
угодья ділатель».

Розкрито автором також семантику «дерева ж иття»:
«Что єсть древо животное? — Смиреномудріє, ему же
корінь — ісповіданіє [початок якому — спокута]. Того
кореня стебло — благовірья (...) Того стебла многі і раз-
лічні вітви — мнозі бо, рече, образи покаянія: сльози,
пост, молитва чиста, милостині, смиреніє, вздиханія і
прочее. Тих вітвей добродітелей плод: любов, послушаніє,
покореніє, нищелюбіє — мнозі бо суть путьє спасенія».

Розлучив господар сліпого і кривого — «повелі раз-
злучити бог душу і тіло». «Повелі привести сліпца: по
іщезновенії от тіла душа всякого человіка пред бог при­
ходит с приставленим к ней ангелом». Виправдання слі­
пого і покладання вини на кривого розтлумачено за
допомогою прямої мови: «Господи, аз дух єсмь. Да ні
ясти, ні пити хотіл єсмь, ні честі, ні слави земної іскал
єсмь, ні телесної не разуміх похоти, ні дьявола волі, —
но вся тоє тіло створило!».

Проповідник закликав: «Віруйте же в правду вос-
кресенію человіческих телес», пославшись на Ієзикіля
(мотив воскресіння), обґрунтував теологічну «філосо-

Ораторсько-проповідницька проза XI— XII ст. 9 5

фію тіла»: спочатку Бог створив тіло (Адама), тоді вдих­
нув йому душу; так і в лоні жіночім від сімені формуєть­
ся тіло, а потім виникає душа. Люди смертні, але
«Дивись же: тілом всі люди воскреснуть».

Наприкінці проповіді автор підсумував, концен­
тровано подав тлумачення всієї фабули притчі: «Госпо­
дар — Бог отець, творець усього. Син же його доброго
роду — Господь наш Ісус Христос. А виноград — це
земля і світ. Огорожа — закон Божий і заповіді. Слуги
при ній називаються ангелами. Кривий же — тіло
людське. Сліпий же — душа людська. Посадивши їх
коло воріт. Бог дає їм у владу всю землю, дає їм запові­
ді. Коли людина переступила веління боже і засуджена
була на смерть, то до Бога приводиться передусім душа,
котра глаголить: “Не я, а тіло винувате у сотвореному”.
І через те немає страждання душ до другого пришестя,
бо вони бережені, як Бог знає. Коли ж він прийде обно­
вити землю і воскресити всіх померлих, як сам раніше
возвістив, тоді всі сушіі в гробах почують голос Сина
Божого й оживуть (...) Тоді бо душі наші в тіло увійдуть
і приймуть воздаяния за ділами своїми...».

Присутність автора у проповіді виявляється у від­
ступах: «Сладко бо медвений сот і добро сахар, обоєго
же добріє книжний разум: сія убо суть скровипца вічная
жизни»; «То не воюйте, братія, на мою грубость, неліп
образ, писанія поставляющи мені». «Сіце же і мні о сих
сказавшу не от умишлєнія, но от святих книг. Да ність
се моє слово, но бесіда; нісмь бо учитель, яко же они
церковні і свяш;енні мужи». Авторські відступи дають
змогу визначити авторську позицію, авторський образ,
зрозуміти значення «ученія книжного».

Урочистій проповіді «Слово в неділю по Великодні»
притаманна глибока образність, що виявляється перед­
усім у метафорах, символах та алегоріях. Загальна
образна структура постає в художньому паралелізмі:
Великдень — весна. Кожен із ключових компонентів
розгортається в образних варіаціях, домінантою яких є
прославлення воскресіння Ісуса Христа як воскресіння
духовного буття на Русі: «Нині сонце, красуючись, на
висоті ходить і, радуючись, землю огріває: вийде-бо нам
од гробу праведнеє сонце Христос — і всіх віруючих
йому спасає »\

9 6 Середньовічна доба (XI — середина XVI ст.)

' Тут і далі переклад Вал. Шевчука.

На початку проповіді алегорія весняного відроджен­
ня стосується запровадження християнства на руських
землях: з одного боку, похмура пора «язичеського
кумирослуженія», «зима гріховна», з інш ого— «благо-
розум’я», «Христова віра», «апостольське вчення».
Наявна і ремінісценція із «Слова про Закон і Благо­
дать» митрополита Іларіона. Ідеться про те, ш;о «давній
закон із суботами його і пророками» поступається «зако­
ну Христа», як місяць поступається «більшому світи­
лу». У середині проповіді ця думка набуває форми чіткої
антитези ідеологічного значення: «Нині старе кінець
приймає, а приходить все нове заради воскресіння».

У проповіді Туровського є пейзажні замальовки, ш;о
зумовлено впливом автохтонної народно-обрядової пое­
зії, зокрема веснянок: «Нині весна красується, ожи­
вляючи земнеє єство, бурнії вітри, тихо повіваючи,
плоди наливають, а земля, насіння напуваючи, зелену
траву з ’являє»; «Нині дерева вже пагони випускають, і
квітки запахущ,і процвітають, і се вже огороди солод­
кий посилають запах ».

Ці пейзажі не мають самостійного характеру, а є
частиною цілісного образу. Художній паралелізм ви­
являється також у «роз’яснювальних» образах: «Весна-
бо ця красная віра є Христовая», «буйнії же вітри, грі-
хотворнії помисли, що покаянням перетворюються на
добродійність, кориснії плоди наливають». Наявні у
творі рядки з алегоричним смислом, відповідною сим­
волічною образністю: «Нині новонароджені ягнята і
телята, швидко бігаючи, скачуть і, скоро до матерів
повертаючись, веселяться». Автор не спонукав до роз­
гадки суті алегорії, символів, а сам їх розтлумачував:
«Ягнята, кажу, ці — покірливі мовою люди, і телята —
кумирослужителі невірних країн по Христовім учолові-
ченні і апостольськім і по чудесах скоро до закону при­
ходять, вчення молоко смокчуть» (виразне метафорич­
не закінчення).

Кирило Туровський наголошував, що воскресіння
стало можливим завдяки «ратаям слова», котрі, як
справжні землероби, «хресне рало в мисленних бороз­
нах погружаючи, і борозну покаяння накресляючи,
сім ’я духовне усипаючи, надіями майбутніх благ весе­
ляться». Словосполучення «хресне рало», «борозну
покаяння», «сім’я духовне» є ключовими символічни­
ми образами у цьому висловлюванні.

4 Історія укр. літератури

Ораторсько-проповідницька проза XI— XII ст. 9 7

До «ратаїв слова» проповідник зараховував перед­
усім ченців. Він вдався до традиційного у народній сло­
весності образу — працелюбної бджоли. Він, як і у фоль­
клорі, символізує мудрість: «Нині чернечого образу
трудолюбива бджола, свою мудрість виявляючи, всіх
подивляє». А мудрість полягає, на його думку, у тому,
що ченці, «в пустелях самокорм’ям проживаючи», на
«квітах» (ідеться про книги. Святе Письмо, богословські
твори) «медвяні соти сотворяють». Цими висловлюван­
нями Кирило Туровський започаткував апологію чер­
нецтва Русі. Із захопленням він говорив про церковний
спів, називаючи хори «доброголосими птицями».

Тема співу завершується урочистим побажанням
кожному: «Хай свою кожен співаючи пісню, славить
Бога голосами неумовкними», чим перегукується із
прадавньою українською традицією весняного піснеспі-
ву як вираження піднесеного весняним відродженням
духу.

Проповідницька проза X I—X II ст. відобразила осо­
бливості засвоєння і тлумачення християнських моти­
вів, сюжетів, образів, почерпнутих із біблійних текстів
та богословської літератури. Вона заклала основи про­
повідницького жанру на руському ґрунті, увівши до
змісту творів нові теми, вдавшись до вироблення влас­
них літературно-художніх традицій. Давня проповідь,
як і більшість інших жанрів тогочасної літератури,
сприяла розповсюдженню християнських ідей та обра­
зів, виробленню середньовічної поетики книжного
письменства.

9 8 Середньовічна доба (XI — середина XVI ст.)

Запитання. Завдання

1. Обгрунтуйте твердження, що проповідь є літературним твором.
2. Які основні функції проповідей у період християнізації Русі?
3. З'ясуйте зв’язок «Слова про Закон І Благодать» зі Святим

Письмом.
4. Розкрийте особливості композиції «Слова про Закон і Благо­

дать» Іларіона.
5. Які художні прийоми та стильові засоби домінують у «Слові про

Закон і Благодать» Іларіона?
6. Розкрийте алегоричний зміст «Притчі про людську душу і тіло»

Кирила Туровського.

7. Відшукайте біблійні ремінісценції (відгомони) у «Притчі про
людську душу і тіло» Кирила Туровського.

8. Який основний (наскрізний) художній прийом застосовував
Кирило Туровський у «Слові в неділю по Великодні»?

9. Визначте особливості художнього стилю Кирила Туровського.

Рання агіографічна проза 9 9

1.5. Рання агіографічна проза
Християнська агіографічна (грец. hagios — святий і

graphô — пишу) проза сформувалася у Візантії у V III—
X I ст. Композиція агіографічного (житійного) твору має
три основні частини: вступне слово, в якому автор
обґрунтовував мотиви звернення до постаті святого;
розповідь про святого (народження у благочестивій
родині, виховання у смиренності та покорі, прихиль­
ність до церкви пі,е у дитинстві, раннє чернецтво, аске­
тичне, подвижницьке життя, перенесення страждань і
мук заради віри (ніби повторення шляху Ісуса Христа),
смерть та посмертні чудеса (чудотворні властивості
мош;ей святого, речей, до яких він торкався за життя,
тощо)); славословіє, похвала святому.

Автори житій широко використовували дидактичну
риторику, метою якої було виховання морально-етич-
них християнських якостей віруючої людини, зміцнен­
ня віри. Вони виписували сюжетні колізії, вдавалися до
психологічних прийомів у зображенні головного героя,
релігійного пафосу, в якому поєднані романтичний
героїзм та сентиментальне замилування персонажем.

Із прийняттям християнства на Русі спочатку з ’яви­
лися житія болгарського та візантійського зразка, на
який згодом орієнтувалися і руські письменники.
Поступово утверджувалася і типологія житійної прози:
формувалися Четьї Мінеї, проложні житія — скорочені
виклади біографій святих, патерикові житія — життє­
писи синайських, єрусалимських ченців (так виник
Києво-Печерський патерик).

З оригінальних житій доби Київської Русі сьогодні
відомі житіє Бориса та Гліба, житіє Антонія Печерсько­
го та житіє Феодосія Печерського. Було закладено осно­
ви житійних оповідань про Володимира та Ольгу. Русь­
кі житія не в усьому наслідували візантійські та болгар­

ські схеми, їх поетику і риторику, часто відступали від
них, створюючи староукраїнські літературні версії агіо­
графічної прози.

1 0 0 Середньовічна доба (XI — середина XVI ст.)

«Сказання про Бориса і Гліба»

За основу житія «Сказання про Бориса і Гліба»
взято реальні історичні події та біографія історичних
осіб — молодших синів Володимира Святославича. Істо­
ричним джерелом описаних у житії подій є «Повість
минулих літ».

Відчуваючи наближення смерті, князь Володимир
розмірковував, кому передати владу в Києві. За фео­
дальним правом стіл мав посісти старший син Ярослав,
але батько на нього гнівався, бо той відмовився платити
йому данину від Новгорода, яким правив. Володимир
заповів владу своїм меншим синам Борису та Глібу.
Після смерті князя невизначеною ситуацією скористався
його син Святополк і прийшов княжити у Київ. Дружин­
ники радили Борису: «Дружина ця у тебе і вої — батько­
ві: піди і сядь у Києві на батьківському столі», але він не
посмів підняти руку на старшого брата. Зате Святополк
«замислив Каїнову справу»: послав слуг своїх на Альту,
де перебував Борис. Вони його вбили, коли князь молив­
ся. Літописець навіть назвав імена убивць: Путша, Та-
лець, Єлович, Ляшко («батько їхній — Сатана»).

Намагаючись завершити «Каїнове діло», Святополк
викликав із-за Волги Гліба. Уже в дорозі його наздогна­
ла звістка від сестри Предслави про смерть батька та
вбивство Бориса. Гліб засмутився, але не повірив у злі
наміри Святополка. А послані «другим Каїном» воїни
зарізали Гліба, «як непорочне ягня у жертву Богові».
Так, літописець у піднесеному стилі створив похвалу
Борису та Глібу.

Написане у жанрі житія «Сказання про Бориса і
Гліба» відрізняється від літописного оповідання перед­
усім сюжетно та композиційно. На початку твору йдеть­
ся про Володимира, який охрестив Русь. Він мав два­
надцятьох синів від різних жінок, але нелюбий йому
був Святополк, який народився від дружини Ярополка,
якого князь убив, а її взяв за дружину. У вступі просте-

жується мотив «сина од двох батьків», що позначає його
«окаянність».

Наближено до літопису написано про смерть Воло­
димира і викладено три молитви Бориса, зміст яких
свідчить про його покірність Господу та обставинам, що
склалися. Він ще не знав, що загине від рук Святослава,
але передчував це і примирився з такою неминучістю:
«Коли кров мою проллє, мученик буду Господеві мо-
йому, а дух мій прийме Владика»'. Правила життєписан-
ня святого традиційно вимагали показувати його відда­
ність Богу і смирення долі — все, мовляв, у руках Божих.

Далі йдеться про змову проти Бориса, події на Альті,
де Борис відмовився на прохання дружинників висту­
пити проти Святополка, натомість молився. Цей літера­
турний прийом у житіях покликаний наголосити на
релігійності майбутнього святого. Поранений княжич
довго молився. Такий прийом часто використовували у
середньовічних ж итіях: театральність, драматизація
події, психологізація образу за допомогою монологічно­
го мовлення. Бориса вбили, загорнули в шатро і повезли
на колісниці до Святополка. Проте трапилося диво:
«Коли були в бору, почав блаженний підіймати святу
голову свою». Упокоїлося його тіло тільки тоді, коли
два варяги «пробили мечем його серце».

У другій частині житія йдеться про вбивство Гліба.
Як і в літописі, Святополк вирішив спочатку виманити
свого брата із-за Волги, де він перебував з воїнами:
посланці повідомили про смерть батька. Гліб «стогнав і
сльозами землю мочив, і з частими зітханнями Бога при­
кликав у довгій молитві». Суперечливі почуття виклика­
ла звістка од сестри Предслави про те, що його хочуть
убити. Проте смиренний Гліб, як і його брат Борис, не
хотів вірити у «диявольські» замисли Святополка, нато­
мість проголосив ще кілька молитов: «Уздри, Господи, і
суди се, бо душа моя перед тобою. Господи, в руки твої
віддаюся і тебе ставлю з Отцем, і Сином, і Святим
Духом». Після цього Гліб помер, але не від рук посланих
злочинців, а від свого повара Торчина.

Літопис і житіє завершуються однаково: Ярослав зі
своїми воїнами вирушив проти «братовбивці Каїна» (у

Рання агіографічна проза 1 0 1

* Тут і далі переклад Вал. Шевчука.

своєму монолозі він, звертаючись до Господа, клянеться
помститися за «кров брата»), військо Святополка зазна­
ло нищівної поразки, а сам він ганебно втік і загинув на
чужині від тяжкої хвороби (кара Божа). Тіла Бориса та
Гліба поховали у Василівській церкві у Києві. У кінці
твору викладено традиційне для житія словословіє на
честь «страстотерпців».

У «Сказанні про Бориса і Гліба» розгортається
біблійний архетип братовбивства (легенда про Каїна та
Авеля), який відображений у змісті і художній структу­
рі твору. Виразно вибудована антитеза; смиренні, богобо­
язливі, вірні родовим традиціям Борис та Гліб — свавіль­
ний, підступний, владолюбний, злочинний та «окаянний»
Святополк. Для змалювання образів «страстотерпців»
використано такі літературні прийоми;

а) монологи. У житії вони подані як пристрасні
молитви, що сприяє психологізації образів (Борис,
отримавши звістку про смерть батька князя Володими­
ра); «Горе мені, отче і господине мій, до кого прийду і на
кого мені дивитися? Горе мені, батьку, очей моїх сіяння
і зоря лиця мого! Браздо юності моєї, керівниче нерозу­
му мого, від кого ще я насичуся ученням та розумом!
Горе мені, горе мені, що не було тут мене, світе мій, та ж
бо поніс би я сам чесне тіло твоє, поховав би, в гробові
поклав! Я ж бо не ніс красоти мужества тіла твого, не
сподобився-бо цілувати добролітніх сивин твоїх, але, о
блаженний, пом’яни мене в упокої твоїм! Серце горить,
душа мені помисл гнітить, і я не знаю, до кого зверну­
тися чи до кого гірку сю печаль простерти. Чи до
брата, який став на батьковому місці? Але він до зваб
світу сього прихилився і про вбивство моє мислить. Та
ж коли вб’є мене, мучеником буду Богові моєму — я не
противлюся! Недаремно пишеться: Бог противиться
гордим, а смиренним дає благодать. Апостол-бо рече;
“Як хто скаж е: я Бога люблю, та ненавидить брата
свого, той не правдомовець”. І попри боязнь, в любові
немає досконалішого, як любити, — відкину нині
страх і піду до мого брата і скажу: “Будь мені батьком,
ти старший од мене брат”»;

б) драматизація подій. Її досягнуто за допомогою
театралізації персонажів і напружених ситуацій:
«Почали казати вбивці; “Чого дивимося, стоячи? Кін­

1 0 2 Середньовічна доба (XI — середина XVI ст.)

чаймо велене нам!”. Се блаженний Борис почув і почав
молитися і просити їх , кажучи: “Брати мої возлюблені.
Дайте мені трохи часу Господові моєму помолитися!”.
Зирнув на небо зі сльозами і, гірко зітхнувши, почав
молитися умиленпо засмученим серцем: “Господи, Гос­
поди, Боже всемилостивий і премилостивий, слава Тобі,
ш;о сподобив мене перейти від зваби життя сього; слава
Тобі, Владико, Людинолюбче, ш;о сподобив мене прий­
няти хотіння серця мойого! Слава Тобі, Христе, за вели­
ке милосердя, ш;о спрямував ноги мої на путь мирну іти
до Тебе неблазенно, тож доглянь із висоти святої Твоєї і
побач хворість серця мого, яку я від свого брата прий­
няв, для Тебе-бо я умертвленний! Господи Боже, знай-
бо, Господи мій, знай, ш;о не противився я аж ніяк” (...)
Тоді сам зирнув на тих умиленними очима і зі змарні­
лим лицем, весь слізьми облившись, сказав: “Братіє,
приступіте і кінчайте службу вашу, і хай буде мир гос-
подину, братові моєму, і вам, братіє!”»;

в) просторові переміщення. Вони окреслюють про­
стір Русі і водночас сакралізують (освячують) його
присутністю блаженних княжичів: «блаженний Борис
поставив на Альті шатра» (Альта — ріка, яка протікає
поблизу Переяслава); «Гліб же, не гаючись, з малою
дружиною на конях пішов і приїхав на Волгу, до гирла
Тьми... Звідтіля до Смоленська пішов і став на Смяди-
ні»; коли Ярослав (Мудрий) став київським князем, то
звелів розшукати тіла братів своїх, котрі були знайде­
ні непорушними і нетлінними поблизу Альти і Смо­
ленська та перенесені у Василівську церкву у Вишго-
роді;

г) символи, алегорії, метафори. Ними сповнене,
зокрема, мовлення героїв: (Гліб) «Не пожніть мене, у
житті недозрілого! Не пожніть колоса, який ще не ви­
зрів, проте молочко любові має! Не поріжте лози, котра
не до кінця виросла, але плід має!»; «Убитого ж Гліба і
схованого на місці опустили поміж двох колод. Господь
же не полишає рабів своїх: там, де лежало тіло святого,
тривалий час інколи стовп було видно огненний, що
горів, ніби свіча, і знову-таки чули янгольське співан­
ня, хто мимо проходив і лови чинив».

Про Бориса та Гліба відомо три твори: літописне
оповідання під 1015 р.; «Читання про життя і ногу-

Рання агіографічна проза 1 0 3

блення блаженних страстотерпців Бориса та Гліба»;
«Сказання про Бориса і Гліба». На думку істориків літе­
ратури (М. Возняк), літописне оповідання і «Читання
про життя і погублення блаженних страстотерпців
Бориса та Гліба» належать ченцю Києво-Печерської
лаври Нестору. На це вказують деякі літературні при­
йоми, стилістичні формулювання, ідентичність окре­
мих фактів. «Сказання про Бориса і Гліба» приписують
монаху Якову (Яків Мних). Він був ченцем монастиря
на річці Альта, де, за переказами, вбито Бориса. Дос­
лідники вважають, що культ Гліба у ранніх оповідях
розцінювали значно вище, ніж жертву Бориса. Ідеоло­
гічною метою Якова було поєднати в одну нерозривну
цілість перекази про страждання обох князів, тому під
впливом «Сказання про Бориса і Гліба» у свідомості
руських людей ці два образи є рівноправними та рівно­
апостольними.

Ранній агіографічний твір «Сказання про Бориса і
Гліба» хоч і дотримується композиційної схеми візан­
тійських і староболгарських житій, усе ж орієнтується
на руську історію та місцевий княжий побут. Він разом
з іншими варіантами оповідей про трагічну загибель
Бориса та Гліба сформував вітчизняну агіографічну тра­
дицію і літературний канон, що мали помітний вплив
на розвиток жанру житій у подальшому.

1 0 4 Середньовічна доба (XI — середина XVI ст.)

Запитання. Завдання

1. У яких історико-культурних обставинах постав агіографічний
жанр на Русі?

2. Які літературні особливості житія святого?
3. Що спільне та відмінне між літописним оповіданням 1015 р. та

«Сказанням про Бориса і Гліба»?
4. Обгрунтуйте історичність сюжету в «Сказанні про Бориса і Гліба».
5. Чому Борис та Гліб стали першими руськими святими?
6. На яких якостях святості акцентовано у «Сказанні про Бориса і

Гліба»?
7. Визначте художні засоби змалювання образів Бориса та Гліба.
8. Який дидактичний смисл образів Бориса та Гліба?
9. Відшукайте і поясніть символи, алегорії та метафори у наведе­

них фрагментах «Сказання про Бориса І Гліба».
10. Поміркуйте над проблемою авторства оповідань про Бориса та

Гліба.

Повчальна проза Київської Русі 1 0 5

1.6. Повчальна проза
Київської Русі
у середньовічній літературі на основі ранньовізан-

тійського письменства під безпосереднім впливом Свя­
того Письма виникла повчальна проза.

Повчання — літературний середньовічний жанр із виразною
морально-дидактичною метою, яка розгортається у формі рито­
ричних настанов, підкріплених писемними джерелами.

Взірцем для повчань були старозавітні притчі, а
також притчі. Нагірна проповідь Ісуса Христа, повчан­
ня апостолів тощо. Джерела повчальної прози — у тво­
рах візантійських філософів-богословів: Іоанна Злато­
уста («Напучення свящ еникам»), Іоанна Постника
(«Повчанням монахам»), Феодора Студита (повчання
про аскезу). В українську літературу цей жанр потра­
пив через перекладні твори, на які орієнтувались авто­
ри Ізборника Святослава 1076 року («Слово калугера
про читання книг», «Слово отця до сина свого», «По­
вчання багатим», «Про запросини сильних», «Про зу­
хвалість», «Про поважання батьків», «Слово святого
Василія, якою людині належить бути» (звернення
візантійського імператора Василія до свого сина Льва),
творів «Про мудрість смиренних», «Про мед» (настано­
ви, як вести себе за столом під час бенкетів).

Дидактика повчань

У X I—X II ст. з ’явилися оригінальні руські повчан­
ня, які мали не лише морально-дидактичний пафос у
християнському дусі, а й представляли світське імпера­
тивне письмо, засноване на загальнолюдських мораль­
них цінностях. Із XIV ст. почали формувати збірники
повчальної літератури, які мали назву «Ізмарагд». Для
повчань характерні настановчий тон, тлумачення
духовних цінностей з метою виховання передусім
справжнього християнина, високоморальної людини. У
них широко використовували запозичення, цитування
античних та біблійних джерел, авторські сентенції на
певну тему.

До ранніх руських повчань належать настанови своїм
дітям князя Володимира Мономаха, Феодосія Печерсь-
кого. Луки Жидяти, Георгія Зарубського, Серапіона
Володимирського, Мойсея Новгородського.

«Повчання» Володимира Мономаха. Про Володи­
мира Мономаха відомо з «Повісті минулих літ»: «В літо
1053. У Всеволода народився син Володимир від цариці
грецької» (оскільки «цариця грецька» — дочка візан­
тійського імператора Костянтина Мономаха, то й Воло­
димира, який у 1113 р. став київським князем, назвали
Мономахом). У Київському літописі під 1125 р. зробле­
но запис про смерть Володимира: «Преставився благо­
вірний князь, хрестолюбивий великий князь всеї Русі
Володимир Мономах, що просвітив Руську землю, наче
сонце, промені пускаючи, і слава його розійшлася по
всіх землях. А найбільше страшним він був для пога­
них, цей братолюбець, і нищелюбець, і добрий дбайли­
вець за Руську землю».

Російський історик Василь Татищев (1686— 1750),
спираючись на давні джерела, подав таку характери­
стику Володимирові Мономаху: «Він не був гордим, не
возносився у своїх добрих ділах, а славу і честь за всі
перемоги воздавав насамперед Богові, на нього одного
надіявся, і за те Бог йому престол дарував і багатьох
супротивників підкорив. До всіх він був милостивим і
щедрим на пожертви, у правосудді дотримувався зако­
нів, і хоча винних карав, але більше зменшуючи їх вину
і прощаючи. З лиця був гарний, очі великі, волосся
рудувате і кучеряве, чоло високе, борода широка, на
зріст не вельми високий, але міцний тілом і сильний. У
ратях вельми хоробрий і вмілий владнувати війська (...)
Володів Руссю 13, а всього жив 73 роки». Це традицій­
на характеристика для літописного тексту, коли йшло­
ся про ідеалізований образ правителя — державця,
лицаря, послідовника заповідей Божих.

Київському князю Володимиру Мономаху (1053—
1125) приписують «Повчання», яке збереглося в єдино­
му списку у складі Лаврентіївського літопису під 1096 р.
і вперше опубліковане у 1793 р. російським графом,
істориком Олексієм Мусіним-Пушкіним (1744— 1817).
Проте дотепер питання авторства залишається диску­
сійним. Існує гіпотеза, що цей твір був написаний на
замовлення анонімним автором.

1 0 6 Середньовічна доба (XI — середина XVI ст.)

«Повчання» («заповіт дітям», «політичний заповіт»,
«передвиборна програма», «автобіографічна повість»,
«духівниця») з літературного погляду цілком відповідає
жанровому канону. Текстуальний аналіз твору свідчить
про те, що в його основу покладено Книгу Псалмів,
Нагірну проповідь Ісуса Христа, «Слово святого Васи­
ля, якою людині належить бути», літописні записи від
1072 до 1113 рр. (особливо дані про роки князювання
Володимира у Чернігові), автобіографічні спогади. За
змістом «Повчання» умовно поділяють на такі струк­
турні частини:

1) вступ, у якому розкрито обставини та мотиви
написання «грамотиці»: «Сидячи на санях, подумав я в
душі своїй і похвалив Бога, що до сих днів мене грішно­
го допровадив. Хай діти мої, як інший хто, слухаючи сю
грамотицю, не посміються, а кому з дітей моїх вона
люба буже — хай прийме її в серце своє і, не лінуючись,
почне, як і я, трудитися»Ч

Для вступу характерне для тогочасного літературного
етикету авторське самоприниження («я, недостойний»,
«грішний», «на санях сидячи, небилиць наговорив»);

2) посилання на Псалтир. Коли князь розгорнув
Псалтир, він нібито випадково побачив рядки: «Пощо
сумуєш, душе? Пощо бентежиш мене?» (Пс. 41:12).
Деякі посилання подано в довільній, авторській інтер­
претації: «Не змагайся з лукавим, не завидуй творящим
беззаконня, бо лукаві будуть знищені, а боготерпці — ті
будуть володіти землею» (Пс. 36 :1—2, 9); «Покірнії ж
успадкують землю і насолоджуватимуться багатоликим
світом. Наглядає грішний за праведним і скрегоче на
нього зубами своїми. Господь же посміється з нього і про­
видить, коли прийде день його останній» (Пс. 36 :11— 13)
таін. (Пс. 55 :11— 12; 58 :1—4; 62 :4—5; 63:33). Вони дово­
дять, що грішники загинуть, а праведні будуть врятовані;

3) вибірка із повчань Василія Великого: «їж а і питво
має бути без шуму великого, при старших мовчати, пре­
мудрих слухати, старшим коритися, з рівними і менши­
ми в любові бути, — розмовляти без лукавства, а розумі­
ти багато; не лютитися словом, не хулити мовою, не
сміятися багато, соромитися старших, з жінками без-

Повчальна проза Київської Русі 1 0 7

' Тут і далі переклад В . Яременка.

путними не розмовляти, очі долу пускати, а душу дого­
ри, уникаючи їх» тош;о;

4) переказ основних настанов із Нагірної проповіді
Ісуса Христа: «Заступайтесь за ображеного, давайте
розраду сироті, оправдайте вдовицю. Приходьте, ш;об
об’єднатися, — говорить Господь. — Якщо гріхи ваші
будуть, як багряниця, обілю їх, як сніг»; «Очима упра­
вляти, язик стримувати, розум упокорювати, тіло поне­
волювати, гнів погубляти, помисли чисті мати, спону­
каючись на добрі діла ради Господа; обкрадений — не
мсти, зненавиджений — люби, гнаний — терпи, підда­
ний хулі — моли, умертви гріх»; «Хворого відвідайте,
покійного проведіть, бо всі ми смертні».

Христові настанови чергуються з авторськими: «Не
покладайтесь на тіуна, ні на отрока, щоб не насміхали­
ся гості ваші ні з дому вашого, ні з обіду вашого. На
війну вийшовши, не лінуйтеся, не покладайтеся на воє­
вод; ні питву, ні їді не попускайте, ні спанню»; «Не
забувайте того доброго, що вмієте, а чого не вмієте, тому
навчайтеся, як батько мій, дома сидячи, вивчив п’ять
мов, у тому честь мав від інших країн. Лінь-бо — мати
всьому: що уміє, те забуде, а чого не вміє, того не навча­
ється»; «Найперше — до церкви: хай не застане вас
сонце в постелі. Так і отець мій блаженний робив, і всі
знатні мужі славетні»;

5) автобіографічні спогади Володимира Мономаха:
«Перший раз ішов я до Ростова через землю в ’ятичів.
Послав мене отець, а сам пішов на Курськ (...) Тоді
послав мене Святослав у Ляхи (...) А в ту зиму повоюва­
ли половці Стародуб весь, і я ходив із чернігівцями і з
половцями, на Десні захопили в полон князів Асадука і
Саука, а дружину їхню перебили (...) Тієї зими ходили
до Ярополка на раду у Броди і дружбу велику уклали
(...) І потім Олег на мене прийшов із усією Половецькою
землею до Чернігова, і билася дружина моя з ним вісім
днів (...) І потім ходили до Володимира на Ярославця, не
стерпівши злочинів його (...) А із Чернігова до Києва
багато разів їздив до батька, за день приїжджав до
вечерні. А всіх походів (“путий”) було вісімдесят три, а
решту малих і не згадаю».

Ці спогади подібні до літописних зведень, але без
датування (деякі повідомлення збігаються літописними
повідомленнями). Мономах оповідав не лише про ратні

1 0 8 Середньовічна доба (XI — середина XVI ст.)

справи, а й про княже дозвілля: «А ось так трудився на
ловах, доки сидів у Чернігові (...) Два тури піднімали
мене на рогах разом із конем, олень один мене бив і два
лосі, один ногами топтав, а другий рогами бив, вепр мені
на бедрі меч відняв, ведмідь мені біля коліна пітник уку­
сив, лютий звір стрибнув на мене і коня разом зі мною
звалив. І Бог мене неушкодженим зберіг».

Задекларовані настанови Володимир сам виконував
у повсякденному житті: «Те, що треба було робити отро­
ку моєму, сам робив, на війні і на ловах, вночі і вдень, у
спеку і в мороз, не даючи собі спокою. На посадників, ні
на биричів не оглядався, сам робив, що було потрібно,
весь наряд, і в домі своєму робив так само (...) А ще і бід­
ного смерда, і вбогу вдовицю не давав сильним обідити,
і церковний порядок і службу сам пильнував»;

6) молитви до Христа, Богородиці та Андрія Критсь­
кого, якими завершується «Повчання», подані у формі
цитат із Святого Письма. У ній князь висловлював про­
хання переважно особистого характеру: «Пощади мене,
Спасе, коли сядеш судити діла мої (...) Діво пречистая,
спаси мене, пропащого, до Сина твого волаючого (...)
Андрію чесний, отче преблаженний, пастуше Критсь­
кий! Не лишай молитися за нас...».

За словами Д. Чижевського, характерною особливі­
стю творів Володимира є їх «психологічна наповненість
та поетичність образної мови», яка передає «поетичну
вдачу» князя. Художність мовлення у «Повчанні»
засвідчують вислів «сидячи на санях», що алегорично
передає поняття старості, коли людина готується в
«далеку дорогу» (елемент архаїчних обрядів, коли
померлих відправляли «на санях» на той світ); метафо­
ричні вислови «щоб сонце не застало тебе в постелі»
(порада вставати вранці), «І облизувалися, дивлячись
на нас, як вовки, та Бог і святий Борис не дали мене їм
на поживу» (про половців, які табором стояли на березі
Дніпра); порівняння та метонімічні образи: «Тобі пер­
шому, брате, належало послати до мене з цими словами.
Коли ж убили дитя моє і твоє у тебе на очах [Володимир
уявив, як його брат Олег побачив свого убитого сина Ізя-
слава], годилося б тобі, побачивши кров, його тіло,
зів ’яле подібно квітці, яка щойно розквітла, подібно
ягняті заколеному, сказати, стоячи над ним, вникнув­
ши в помисли душі своєї: “Горе мені! Що я зробив? Я,

Повчальна проза Київської Русі 1 0 9

скориставшись його нерозумністю, ради неправди світу
сього марнотного, взяв гріх на себе, а батькові й матері
його дав сльози”» тош;о.

У «Повчанні» Володимир Мономах постає освіченим
державцем, лицарем, побожною людиною. У творі пере­
дано колорит тогочасної епохи, уявлення про те, що
думали, якими емоціями та почуттями жила людність у
Київській Русі.

Повчання Феодосія Печерського. Із «Житія Феодо­
сія Печерського», авторство якого приписують Несто-
ру, відомо, що цей релігійний діяч і письменник наро­
дився приблизно 1036 р. у Василькові у родині тіуна
(управителя князя). Ще малим батько відіслав його до
Курська, де той і виріс. Пройнявшись християнською
релігійністю, юнак усупереч волі батьків утік до Києва,
де познайомився з Антонієм, який жив у печері на схи­
лах Дніпра. Феодосій постригся у ченці, через деякий
час став ігуменом Печерського монастиря, зібравши
навколо себе понад сотню монахів. Він був одним із
засновників лаври, мав пошану серед ченців. Помер,
коли йому не було й сорока років (З травня 1074 року).
По смерті мощі Феодосія стали чудотворними, його
канонізували і вшановували по всій Русі. Із житія Фео­
досія відомо, що він проповідував, повчав братію, але
написані ним твори (або записані кимось повчання)
було виявлено лише у X IX ст. російським філологом
Олександром Востоковим (1781— 1864), який знайшов
декілька повчань у пергаменному збірнику першої
половини XV ст. та опублікував їх у 1842 р.

У повчанні «Про кари Божії» Феодосій наголошу­
вав, що людина — істота, яка перебуває поміж Господ­
нім добром та диявольським злом: «Бог-бо не хоче зла в
людях, а добра, диявол же радується злому, убивству,
кровопролиттю, підіймаючи зваби, заздрощі, богонена-
висництво, брехні. Коли котрий-небудь народ впаде в
гріх, то карає його Бог смертю або голодом, або наводячи
поганих, або посухою, або гусінню, або іншими карами.
А якщо ми вчинимо покаяння, то в ньому Бог нам велить
пробувати »4 Свої міркування автор доповнював числен­
ними посиланнями на Святе Письмо (цитати пророцтв
Іоїля, Ісайї, книги «Повторення Закону» тощо).

1 1 0 Середньовічна доба (XI — середина XVI ст.)

 ̂ Тут і далі переклад І. Жиленко-молодшої.

Феодосій, полемізуючи із противниками христи­
янської віри (язичниками), поганські звичаї вважав грі­
ховними: «Бо хіба се не поганськи ми живемо, яко в
стрічу віримо? Адже якщо хто зустріне чорноризця, або
вепра-одинця, або свиню — то вертається, а чи не по-по-
ганському є се? Се ж по диявольському наущенню одні
сеї приміти держаться, а другі і в чхання вірять, яке
буває на здоров’я голові. Але цими і другими способами
всякими диявол обманює, хитрощами переваблюючи
нас од Бога: трубами, скоморохами, і гуслями, і руса­
ліями. Ми ж бачимо ігрища витолочені і людей безліч
на них, як вони пхати стануть один одного, видовища
діючи, — це бісом задумане діло, — а церкви стоять, і
коли буває час молитви, то мало їх перебуває в церкві.
Тож через це кари усякі ми дістаємо од Бога і нашестя
ворогів». Повчання тлумачить, що таке гріховність, але
водночас спрямоване проти язичницьких вірувань. У
ньому йдеться про те, як словом своїм християнське
духовенство боролося проти поганства, як насправді
ставилися люди до нової віри.

Цикл повчань «На велику Чотиридесятницю» — це
звернення до монастирської братії, в якому викладено
основні етично-християнські настанови Студитського
статуту (правил чернецького життя, уведених і в Печер-
ському монастирі). У повчанні «У середу третього
тижня посту про користь для душі» Феодосій акценту­
вав: «А ще, любі мої, молю вас: підвизайтесь, і зненави­
дьмо світ, і те, що в світі. Заради цього прийшли сюди, і
того повсякденно бажаємо. Якщо обіцялися терпіти
повсякденно — то потерпимо (...) Нехай не засмучують
нас скорботи, які находять на нас повсякденно через
монастирські служби чи нестачі одягу тілесного, але
радіймо в наругах та безчесті, смиренням керуючись,
гнів же і ремство, і ненависть, і ворожнечу, і марносла­
вство, злість і гординю із заздрістю із думок викинувши,
подумаймо про любов, що є усього доброго звершенням».

Такі настанови зумовлювала ситуація в чернечому
середовищі: монастир тільки зароджувався, серед ново-
навернених ченців були такі, які сумнівалися у своєму
виборі нелегкого життя, тому слово Феодосія мало їх
укріпити у вірі та власному виборі.

Настанови ченцям є і в повчанні «В середу третього
тижня посту про терпіння і любов», де наголошено на

Повчальна проза Київської Русі 111

висловлюваннях Ісуса Христа: «Якщо не зненавидить
усього і не піде за Мною, не є Моїм учнем»; «Якщо Мене
любить — слово Моє збереже»; «Якщо душу свою погу­
бить заради Мене, отримає її». Поняття «любов» Феодо-
сій трактував у християнському дусі, про що свідчать
постійні посилання на євангелія: «Якщо перебуватиме
у заповідях Моїх, Я полюблю його і явлюсь йому Сам»;
«Заповідь-бо нову даю вам: полюбіте один одного, як же
і Я полюбив вас» тощо. У стилі імперативних (наказо­
вих) настанов Феодосій подавав багато цитат (авторське
мовлення чергувалося із Святим Письмом): «Все, що
роблять вам люди, і ви творіть їм також»; «Всякому,
хто просить у вас, дайте: тим, хто позичити у тебе
хочуть, не відмовте». Задля глибини висловлювання
автор використовував образні вислови: «Тростина-бо не
пише сама, коли не буде того, хто нею пише» тощо.

В інших повчаннях («В четвер третього тижня
посту», «В п’ятницю третього тижня посту») Феодо­
сій актуалізував важливі для чернечого життя правила
терпіння, любові, посту, милостині, церкви і тлумачив
їх по-християнськи, опираючись на положення здебіль­
шого із Нового Завіту.

Для сучасного читача повчання одного із засновни­
ків Києво-Печерського монастиря Феодосія дають уяв­
лення про формування у ранній період християнізації
Русі релігійного світогляду, способи впливу на вихован­
ня християнських ідеалів, зокрема в чернечому середо­
вищі.

Повчання Луки Жидяти. У «Повісті минулих літ» є
запис під 1034 р.: «Пішов Ярослав у Новгород і посадив
сина свого Володимира в Новгороді, а єпископом поста­
вив Жидяту». «Жидята» означало у часи Київської
Русі, що давньоруський книжник Лука (?— 1059) нале­
жав до «ожидовілих», або «жидовствующих», котрі
були протагоністами (провідниками) Старого Завіту.

«Повчання архієпископа Луки до братії» адресова­
не передусім до осіб чернечого сану і становить переказ
заповідей Божих, що свідчить про популяризаторське
призначення цього повчання. Лука переказував Закон,
Нагірну проповідь Ісуса Христа довільно, додаючи свої
міркування та судження. Наприклад: «Не лінуйтеся в
церкву ходити — і на заутреню, і на обідню, і на вечір­
ню; і в своїй кліті, сон долаючи, спочатку Богу поклоні-

1 1 2 Середньовічна доба (XI — середина XVI ст.)

тесь і лише тоді у постіль лягайте. У церкві стійте зі
страхом божим, не розмовляйте і навіть не думайте ні
про ш;о, а усім своїм розумом моліть Бога, хай простить
вам Бог гріхи»; «Не можна сварити між собою інших,
шіоб не назвали тебе сином диявола, але примиряй — і
будеш сином Бога. Не осуджуй брата навіть у думках,
пам’ятай про свої гріхи, тоді і тебе Бог не осудить»;
«Пам’ятайте і піклуйтеся про мандрівників, і про убо­
гих, і про ув’язнених, і до своїх слуг милосердними
будьте»; «Негоже вам, браття, ні теревенити, ні соро­
міцькі слова говорити, ні гніватися щодня. Не лайтеся,
не глузуйте ні з кого, а напасті терпіть, маючи надію на
Бога»; «Шануйте старих людей і батьків своїх; не
божіться іменем Божим, не заклинайте і не проклинай­
те будь-що»; «Бога бійтеся, князя шануйте»; «Не вбий,
не вкради, не скажи неправди...».

Лука Жидята у своєму повчанні окреслював христи­
янський ідеал за допомогою посилання на біблійний
текст, але чимало його настанов мають загальнолюдсь­
кий морально-етичний смисл.

Повчання Георгія Зарубського. Відомо лише, що на
межі ХП —ХПІ ст. він був іноком Зарубського монасти­
ря. Писемна пам’ятка під назвою «05 грішного Георгія,
чорноризця Зарубської печери, повчання духовному
чаду» дійшла у списках X III та X V I—XV II ст. Твір адре­
сований юнакові, котрий добровільно став учнем ченця:
«Се пишу тобі, чадо моє улюблене у Господі. Коли схо­
тів ти душу свою спасти та обрав мене, убогого старця,
проводирем юності своєї, то спом’яни...»\

Твір ґрунтується на морально-етичних цінностях,
викладених у Новому Завіті. Кожна настанова має
форму конкретного звертання та обов’язковий імпера­
тив: «Ось що храпи, чадо моє солодке», «Ось що тримай
у думці, ось чому завжди навчайся». У такому ж дусі
побудовані всі настанови, запозичені із Євангелія та
інтерпретовані: «Всели страх божий в серці своїм і
любов до Нього велику, прикрашай себе понад злато і
срібло й каміння дорогоцінне смиренням добрим своїм.
Більше і більше милостинею помагай нужденним,
заступником будь сиротам і вдовам, любов май до всіх

Повчальна проза Київської Русі Ц З

* Тут і далі переклад С. Бондаря.

рівну (...) На чуже добро не заглядайся (...) Від сміху
тікай лихого».

Розуміючи, що духовний світ і розум учня («чада»)
ще не сформовані, Георгій застерігав його від спокус
земного, природного ж иття, яким жили попередні
покоління до прийняття християнства. Очевидно,
поганські спокуси були настільки реальними, що чор­
норизець попереджав: «Скомороха й музику та сопілка­
ря не уведи в дім свій глуму заради, поганське бо то є, не
християнське. Той, хто ігрища любить, поганин єси і з
християнами причастя не матиме. Бісівські вони суть
усякчас ці смички, і зборні, і веселощі, блудлива ж бо то
є краса і радість сатаніючих отроків».

Георгій засуджував «народну культуру», не сприй­
мав і вчив не зважати на народні обряди та звичаї, про­
понував замінити гуслі та сопілки «прекрасним і добро-
гласним Псалтирем».

Він закликав шукати внутрішнє задоволення,
духовне збагачення не у веселості язичницьких ігрищ, а
у мудрості книжній: «А як розваг шукаєш і веселості,
то візьми животворні книги і прочитай святих мужів
оповіді і вчення, і діла, і муки, що прийняли вони за
Христа». Використовуючи алегорію бджіл, що «від різ­
них квітів несуть до вулика розумне слово і в улику
утворюють щільники, подиву гідні множиною клітинок
прекрасних, і з роси, небесною напоєні солодкістю, з
прекрасних квітів несуть...», Георгій писав про книж­
ну мудрість, доводячи, що книжність, просвіченість,
мудрість є великим благом.

Повчання Серапіона Володимирського. Серапіон
(?— 1275) — єпископ Володимирський, давньоруський
проповідник та письменник. Про його життя і діяль­
ність відомо дуже мало. У Московському літописному
зводі XV ст. сказано, що 1274 р. київський митрополит
Кирил привіз із собою архімандрита печерського Сера­
піона і поставив його єпископом володимирським, суз­
дальським і нижньоновгородським. Під 1275 р. у зводі
повідомлено про смерть Серапіона. Дослідниками дове­
дено (Є. Болховітінов), що у Києві Серапіон був ігуме­
ном Києво-Печерської лаври упродовж 25 років (із 1249
до 1274). У медієвістиці утведилася думка про належ­
ність Серапіону п’яти повчань, які збереглися у давніх
збірниках X IV —XV ст. (зокрема, «Златая цень») зде-

1 1 4 Середньовічна доба (XI — середина XVI ст.)

більшого під назвою «Повчання преподобного Серапіо­
на» (70-ті роки X III ст.). Написані вони під впливом
київських літературних традицій.

Як християнин і релігійний наставник Серапіон
передусім переймався «гріхами» своїх сучасників,
котрі, як і раніше, дотримувались старих звичаїв та
обрядів: «Велику печаль у серці своєму ношу через вас,
діти мої, тому ш;о зовсім, як бачу, не відвернулися ви від
справ непотрібних. Не так сумує мати, бачачи дітей
своїх, ш;о страждають, як я, грішний отець ваш, бачачи
вас, ш,о страждають від справ беззаконних» Ч У розумін­
ні проповідника, «справи беззаконні» — мерзенність,
до якої належать розбійництво, лихварство, ненависть,
перелюбництво, лихослів’я і пияцтво.

Драматизуючи свої переживання за «гріхи людсь­
кі», автор за допомогою стилістичних засобів посилю­
вав напруженість почуттів, проголошуючи риторичні
запитання, які відображали особисте ставлення до «грі­
хів»: «Як же я втішуся, бачачи вас від Бога відлучени­
ми? Чому я порадуюся?»; «До кого йдемо, до кого пря­
муємо, відходячи від життя земного? Чому не думаємо,
ш;о чекає на нас, якш,о ведемо таке життя?». За допомо­
гою запитань соціально-історичного забарвлення він
трактував важке суспільне становище сучасників як
наслідок «гріховодства»: «Ось уже до сорока років
наближаються страждання і муки, і данина тяж ка на
нас лежить, голод, мор на худобу нашу, і досить хліба
свого наїстися не можемо, і плачі наші, і горе сушать
нам кістки».

Серапіон натякав на конкретні історичні реалії —
монголо-татарське нашестя (повчання було написане
майже через сорок років після падіння Києва у 1240 р.).
Усі лиха, які спіткали Руську Землю після татаро-мон-
гольської навали, автор тлумачив як покарання Бога за
людські гріхи: «Хто ж нас до цього довів? Наше безвір’я
і наші гріхи, наш непослух, нерозкаяність наша!».

Оскільки християнізація простого люду і в другій
половині X III ст. відбувалася складно, Серапіон писав:
«Недовгий час радів я за вас, діти мої, бачачи вашу любов
і послух нашої нікчесності, й подумав, що вже утверди­
лись ви і з радістю приймаєте божественне Писання». Це

Повчальна проза Київської Русі 1 1 5

' Тут і далі переклад О. Сліпушко.

було поштовхом до створення повчань, щоб словом
уплинути на тогочасну релігійну ситуацію: «Але ви ще
язичницьких звичаїв дотримуєтесь: у волхвування
вірите, і вогнем палите невинних людей, і тим насилає­
те на всю громаду і град убивство (...) Молитеся ви
чаклунам, і шануєте їх, і жертви приносите їм — нехай
правлять громадою, пошлють дощі, тепло принесуть,
землі плодити накажуть! Ось нині три роки хліб не
родить не тільки в Русі, але й у католиків також — чи
волхви так влаштували? ».

Промовистіше несприйняття поганського вірування
висловлено у повчанні «Слово блаженного Серапіона
про маловір’я»: «Печаль велику ношу я у серці про вас,
діти мої. Ніяк не зміните поганих своїх звичок, все зле
чините на спротив Богу, на погибель душі своєї. Правду
відкинули, любові не маєте, заздрощі і лестощі процві­
тають у вас — і вознісся ваш розум. Звичай язичниць­
кий узяли: волхвам вірите». У декількох повчаннях
Серапіон використовував приклади із Святого Письма
про те, якою буває кара Божа: до потопу — вогнем, при
потопі — водою, в Содомі — сіркою, у часи фараона —
десятьма карами, в Ханаані — шершнями і вогняним
камінням із неба, при суддях — війною, при Давидові —
мором, при Тіті — полоном, потім землетрусом і руйну­
ванням Єрусалима. Щоб відвернутися від гріхів і стати
на праведну путь, проповідник радив; «До божествен­
них книг прагніть, щоб ворог наш, диявол, побачивши
ваш розум і тверду душу, не зміг підштовхнути вас на
гріх, а, посоромлений, утік».

Стиль повчань Серапіона завдяки риторичним при­
йомам (запитання, оклики, звертання, повтори) —
динамічний, експресивний: «О, якби міг я серце і душу
кожного з вас виповнити божественним розумом! Хай
не стомлюся я, вас повчаючи, і напучуючи, і наставляю­
чи, адже надмірний жаль тисне мене, що ви такого
життя будете позбавлені і Божого світла не побачите; бо
не може пастух заспокоїтися, бачачи овець своїх вовком
розкрадених...». Він інтимізований зображеннями
власних переживань за тих, кого називав «дітьми свої­
ми». Часто проповідник звертався до Біблії, переказую­
чи фрагменти або цитуючи окремі висловлювання, що
надавало проповіді поважності, переконливості.

1 1 6 Середньовічна доба (XI — середина XVI ст.)

Повчання Мойсея Новгородського. Відомо, що Мой-
сей був ігуменом одного з новгородських монастирів і
помер 1187 р. Йому приписують авторство «Повчання
Мойсея про надмірне пияцтво» та «Слово отця Мойсея
про присяги і клятви» — типових для доби Київської
Русі за змістом і за стилем повчань. Відмінність їх поля­
гає у тому, що автор не цитував Святого Письма, а звер­
тався у своїх морально-етичних настановах до побутово-
життєвих понять та аргументів. Проте, як і в інших
повчаннях, Мойсей Новгородський виступав за зміц­
нення християнської віри, уникнення гріховної пове­
дінки та вчинків, протистояння язичницьким обрядам
та звичаям.

У «Повчанні про надмірне пияцтво» Мойсей Новго­
родський називав поширені «гріхи», які суперечать
християнській моралі і виникають від надмірностей у
побуті: «Бог дав людині будь-які бажання духовних і
плотських дій: сну свій час і міра, бажанню їж і і час, і
міра, і питву своя година і міра, потребі жінок час і міра
(...) Але якщо ж усі ті бажання здійснити, хто хоче без
міри і часу, — гріх буде в душі, а в тілі недуга»\ На
думку Мойсея, всяка недуга у людському тілі — від
жовчі: «Жовчі ж три у людині: жовта, зелена і чорна;
від жовтої — гарячка, зелена дасть лихоманку, від чор­
ної ж — смерть, тобто кінець душі; диявол тоді возраду-
ється про гибель людини». Ці висловлювання дають
підстави для тверджень, що Мойсей був ознайомлений
із «Шестодневом» Іоанна Екзарха, зокрема із розділом
«Про людину», де йдеться про чорну та жовту жовч, які
символізують землю та вогонь і є складниками плоті.

Мойсей Новгородський повчав: «Нехай кожен, віри
достойний, звичаю дотримується так: бажанню — час, а
надміру бажання вуздечку утримання накладати». Для
переконливості він удався до наочного побутового при­
кладу: коні більші за людей, а собаки — швидші, але
вони у питві та їж і зневажають надмір. «Невже за коней
ми гірші? — запитував автор повчання і відразу висло­
влював сентенцію: — Життя коротке, а муки — довгі і
безконечні для грішних».

у «Слові отця Мойсея про присяги і клятви» автор
розмірковував над однією із заповідей Божих: «Не кля-

Повчальна проза Київської Русі 1 1 7

 ̂ Тут і далі переклад О. Сліпушко.

нись ім ’ям Господа, Бога твого, всує (намарно)». Ці роз­
думи були викликані, очевидно, якимись природними
катаклізмами, зокрема посухою, бо в повчанні сказано:
«Від того закрилися небеса, не пускаючи дощу на
землю, що люди клянуться Богом і його святими (...) Бог
не пускає на землю дощу, оскільки не велить Бог неду­
ги лікувати ворожбою і закляттям». Ті недуги, з погля­
ду Мойсея, від того, що люди «жертву приносять язич­
ницьким богам і хвороби лікують ворожбою та закляттям;
демона, що називається Трясцею, виганяють якимись не­
справжніми письменами». Інакше кажучи, автор дорікав
сучасникам за стару віру і небажання прийняти Слово
Боже, тому пророкував маловіркам «муки страшніші за
язичницькі».

Повчання Мойсея невеликі за обсягом, їх автор
тяжів до лаконічного слова, образної мови, емоційного
викладу, який нагадував фольклорну ритміку. Очевид­
но, твори були призначені для простолюду, що й зумо­
вило їх стиль.

Унаслідок пропагування християнських ідей та
моральних настанов повчальна проза Київської Русі
виражала здебільшого релігійне світорозуміння, але
водночас явила взірці вишуканого літературного стилю.

1 1 8 Середньовічна доба (XI — середина XVI ст.)

Послання

Жанр послань належить до різновидів епістолярної
творчості, яка сягає античної доби (послання Горація,
Сенеки, Цицерона). У Київській Русі послання з ’явили­
ся під впливом візантійських літературно-публіцистич­
них традицій і функціонували здебільшого у сфері релі­
гійного життя.

Послання — жанр дидактичної ораторсько-повчальної прози,
який порушує важливі питання християнської моралі.

Як літературний твір послання назвою-визначеиням
та інколи формою нагадує епістолу (лист), а за змістом,
художніми особливостями тяжіє до публіцистики, яка
реагує на певні проблеми суспільно-релігійного буття.
У середньовічний період української літератури жанр
послань існував як самостійно (послання Климентія
Смолятича, митрополита Никифора, Феодосія Печерсь-

кого), так і в складі інших літературних текстів (напри­
клад, Києво-Печерського патерика).

Послання Климентія Смолятича. Відомості про
автора цього послання подано у «Повість минулих літ»
(Іпатіївський список): «У той же рік [1147] поставив
Ізяслав Мстиславич митрополитом Клима Смолятича,
русина, вивівши його з города Заруба, — а був він чор­
норизець, і схимник, і був книжник та філософ такий,
якого ж у Руській землі не було». Церковний і політич­
ний діяч Климентій Смолятич (? — після 1154) нале­
жав до «русинів» і був призначений митрополитом без
дозволу константинопольського патріарха. Після смер­
ті Ізяслава (1155) Смолятич залишив престол.

На сьогодні відоме одне послання Климентія Смоля­
тича, зазначене у списках XV ст. під назвою «Послання
пресвітеру Фомі». Складається воно із двох частин.
Перша — передмова, у якій автор перечив докорам смо­
ленського свяш;еника Фоми (очевидно, вони листували­
ся), котрий звинувачував його у тому, ш;о Климентій,
мовляв, вдавав із себе «філософа», бо замість посилань
на Святе Письмо опирався на Гомера, Арістотеля і Пла­
тона, добиваючись слави, яка насправді є марносла­
вством. Климентій Смолятич, ніби ведучи динамічний
діалог, звертався до Фоми: «Але дивно кажеш ти мені:
“прославляєшся”, та я поясню тобі, хто такі славолюб­
ці — які приєднують будинок до будинка, село до села,
ізгоїв, і обш;инників, і борті, і покоси, і поля, і пустишіа, —
але від них же я, грішний Климентій, якраз і вільний:
замість домів, і сіл, і бортей, і покосів, людей же та ізго­
їв у мене землі чотири лікті, ш;об вирити могилу »4

Автор обстоював своє право читати «божественне
Писання» не буквально, а витлумачувати образно-сим­
волічний смисл сказаного там. При цьому-він посилався
на Соломона, цитуючи його вислів: «Премудрість ство­
рила собі храм і воздвигнула сім стовпів», пояснюючи
його так: «Премудрість — це божество, а храм — люд­
ство, бо, як у храм, вселився Бог у плоть людську, яку
прийняв од Пречистої владичиці нашої Богородиці наш
Христос Бог». «Утвердив сім стовпів» — значить, «сім
соборів святих і богоносних наших отців» (ідеться про

Повчальна проза Київської Русі 1 1 9

' Тут і далі переклад О. Сліпушко.

СІМ вселенських соборів перших отців церкви, які
заклали основи християнської церкви).

Друга частина послання присвячена тлумаченню
деяких біблійних висловів, зокрема слів Христа: «Один
чоловік пішов з Єрусалима і попався розбійникам, які
зняли з нього одяг і поранили його». Климентієве
пояснення мало символічний смисл: Єрусалим — едем,
Єрихон — світ, один чоловік — Адам, розбійники —
біси, через яких Адам утратив Рай, а рани його — то
гріхи. «Чи це філософія, якою я шукаю слави у лю­
дей?» — запитував Климентій Смолятич у свого опонен­
та. Пояснюючи чудеса Христа, вірив, ш;о вони справді
були вчинені, але їхній смисл вважав глибшим за повер­
хове сприйняття, бо в них — «велич думки і глибина»,
«сокровенний смисл».

Послання Климентія Смолятича — це спроба відпо­
вісти на поставлені запитання і звинувачення, ш;о
зумовило використання риторичних запитань, вигу­
ків, численних звертань до адресата. Виклад відпові­
дей та розмислів має виразне емоційне забарвлення,
динамічний характер, внутрішню енергетику, ш;о йде
від духовного та інтелектуального наповнення сильної
особистості.

Послання митрополита Никифора. У «Повісті мину­
лих літ» під 1104 р. є запис: «Того ж року прийшов
митрополит Никифор у Русь», тобто Никифора (?—1121)
було призначено на митрополичий престол константино­
польським патріархом. Дослідники припускають, що за
походженням Никифор — грек. На престолі посідав до
самої смерті. Вісім років він був митрополитом при
Володимирі Мономахові, з яким мав доброзичливі сто­
сунки, чим можна пояснити той факт, що з трьох відо­
мих на сьогодні його послань — два адресовані князеві.
Очевидно, Никифор був духовним наставником Володи­
мира, а його послання — вишукана літературна форма
спілкування з ним.

У посланні «Про піст і стриманість почуттів»
Никифор образно говорив про необхідність посту:
«Потребуємо воістину зілля пісного: це приборкує непо­
кірливі потяги і духові сили додає тіло приборкати. І
так підкоряється гірше кращому, тобто душі тіло. І в
тиші перебуває душа, і в мирі глибокому мир пожинає.

1 2 0 Середньовічна доба (XI — середина XVI ст.)

Від першого цього блага й інші блага в нас творяться »*.
Цими словами митрополит порушив традиційну для
християнських роздумів проблему душі і тіла, у тлума­
ченні якої піст набуває не фізіологічного, а духовного
виміру. Звертаючись до князя, Никифор не пропускав
нагоди полестити йому, вправляючись у високохудож­
ньому красномовстві: «Оскільки слово це до тебе,
доблесна главо наша і всієї землі христолюбивої, якого
Бог здавна пророзумів і визначив наперед, котрого ще в
утробі освятив і помазав, змішавши від царської і кня­
жої крові, котрого благочестя виховало, а піст вигоду­
вав, і свята купіль Христова від пелюшок очистила,
звернуте, то непотрібно про піст говорити тобі, а тим
паче про непиття вина або пива під час посту. Бо хто не
знає про дотримання тобою правил цих?».

Розмірковуючи, Никифор часто посилався на біблій­
ні образи, доступно пояснюючи їх: «Нерозлучно ж бо
зло від добра і перемішані злоби з чеснотами, яко же і
полова у пшениці (...) І тому уважним належить бути,
аби зло не сприйняти за доброчесність»; «Відай же, бла­
городний княже, що божественним подихом створено
було душу ту, про яку сказано: за образом Божим була
створена» тощо.

Автор послання вдавався і до філософських сентен­
цій, зокрема про триєдність («тричасність») у людській
душі розуму, волі, чуттєвості, що споріднювало його з
деякими античними філософами. Особливо важливими
вважав митрополит людські відчуття — зір, слух, нюх,
смак, дотик, які він докладно, на прикладах із Біблії,
пояснював. Проте він не забував, заради чого це робив:
«Зрозумій, княже мій, що вболіваю за тебе. І мов тілес­
ні лікарі, якщо недужого люблять, то пильнують і пер­
шопричину недуги шукають». Никифор не натякав
князеві на його гріхи, оскільки духовний наставник не
сумнівався у княжій благочесті, хоча застерігав: прига­
дай, мовляв, вигнаних тобою, засуджених на покару,
несправедливо обмовлених — і пробач їх , хай і тобі про­
бачать. Загалом Никифор радив князеві звертатись до
Святого Письма, зокрема до псалмів Давидових і виспі­
вувати їх — це «просвітить очі розуму» (метафоричний

Повчальна проза Київської Русі 1 2 1

* Тут і далі переклад С. Бондаря.

вислів), «відверне всяку суєту, освятить слух, очистить
серце і направить стопи».

П ослання Феодосія Печерського. Крім повчань,
Феодосію належить кілька послань: «Запитання князя
Ізяслава, сина Ярослава, внука Володимира до ігумена
Печерського монастиря Феодосія» (зберігся у списках
XIV—XVI ст.), «Запитання благовірного князя Ізяслава
про латинян» (твір відомий у багатьох списках і редак­
ціях, що свідчить про його популярність).

У «Запитаннях князя Ізяслава» Феодосій відпові­
дав на прості, але як на ті часи (друга половина XI ст.)
важливі запитання: чи можна у недільний день забити
вола, барана чи птицю, що люди їдять, тощо. У творі
йшлося про звичаї, як і викладено у Старому Завіті і за
якими жили «ізраїльтяни». «А зійшов Господь Бог на
землю, — писав ігумен, — іудейське все замовкло»*,
тобто після пришестя Ісуса Христа звичаї стали інш и­
ми, як і не забороняють у неділю різати живність і їсти.
Феодосій радив не їсти м ’ясного у середу та п ’ятницю,
пояснюючи: «В середу-бо іудеї зібрали зібрання проти
Ісуса, а в п ’ятницю розп’яли Господа».

У «Запитаннях про латинян» князь Ізяслав запи­
тував у Феодосія про «віру варязьку» (католиків). Ігу­
мен розповів про «латинян»: ікони, мощі святих не
цілують, у піст м ’ясо їдять, на опрісноках служать,
дітей хрестять по-своєму, «попи їхні не женяться закон­
ним шлюбом», «єпископи їхні мають наложниць, і на
війну ходять, і перстень носять», «женячись, беруть
сестер» та ін. Отже, «віра їхня і закон — нечисті», «не
подобає віру їхню хвалити». Протистоїть «латинянам»
віра православних, я к а тримається на милосерді і
щирій вірі.

Цей твір засвідчує, що розкол християнської церкви
(офіційно відбувся у середині XI ст.) певним чином
відобразився у творах давніх українських письменни­
ків ще в XI ст. Не випадково «Запитання про латинян»
використовували в ідеологічних змаганнях правосла­
вних із католиками, хоча твір мав локальне та адресне
призначення.

Повчання та послання, створені переважно церков­
ними особами протягом XI—XIII ст., порушували акту-

1 2 2 Середньовічна доба (XI — середина XVI ст.)

’ Тут і далі переклад І. Жиленко-молодшої.

альні тогочасні питання. Вони мали передусім ідеологіч­
не підґрунтя (боротьба церкви із залиш ками язичниць­
ких вірувань, православних проти іудеїв та католиків)
та водночас були спрямовані на виховання релігійної
особистості, а значить, і виховання загальнолюдських
моральних якостей.

"Благання» Данила Заточника 1 2 3

Запитання. Завдання

1. Визначте основні жанрові ознаки повчань.
2. Охарактеризуйте образ Володимира Мономаха із «Повчання».
3. Наведіть приклади художніх засобів у «Повчанні» Володимира

Мономаха.
4. Які питання порушує у своїх повчаннях Феодосій Печерський?
5. Охарактеризуйте з погляду змісту повчання Луки Жидяти.
6. Розкрийте дидактичну суть повчань Георгія Зарубського.
7. Охарактеризуйте основні положення повчань Серапіона Воло­

димирського.
8. Чому у повчаннях XI— XII ст. постає проблема осудження залиш­

ків язичницьких вірувань?
9. Розкрийте ідейне спрямування послань Климентія Смолятича.

1 0 .1-іа підставі чого можна зарахувати послання Никифора та Фео­
досія Печерського до літературних творів?

1.7. «Благання» Данила Заточника
Багато давньоруських пам’яток (зокрема, «Повість

минулих літ», «Слово про Ігорів похід») є не автографа­
ми, а списками, як правило, пізнішого часу. Твір Дани­
ла Заточника відомий у декількох списках (точніше —
переробках), що належать до різних історичних періо­
дів і мають різні назви — «Слово», «Моленіє», «Написа-
ніє». Спроби віднайти протограф, реконструювати пер­
вісний текст виявилися безуспіш ними. М. Груш е­
вський, зокрема, дійшов висновку, що «Благання»
(кінець XII або початок XIII ст.) — це «збір різнородно-
го, в різних часах, в різних місцях, з різних джерел
нагромадженого матеріалу, дуже інтересного з культур­
но-історичного і літературного погляду, але досить при­
падково сполученого, в котрім доволі неясно проступа­
ють зариси первісного твору».

Текст «Благання», як і інших давніх літературних
пам’яток, не раз переробляли, і виявлені його списки —

навіть не свідчення вдосконалення твору, не результат
тривалого творення тексту, а швидше письмово заф ік­
сований варіант «саме-цього-часу», як правило, відда­
леного хронологічно від першотвору.

Інша проблема стосується належності «Благання»
до південно- чи північноруської традиції. Деякі дослід­
ники (В. Істрін, Б. Романов, Д. Айналов, В. Гуссов,
Д. Лихачов, частково Б. Рибаков) зараховують його до
північноруської (володимиро-суздальської) традиції.
Історичні студії та особливо спостереження над мовою
пам’ятки (Д. Абрамович, П. Безсонов, М. Скрипиль,
С. Обнорський, Я. Боровський, Б. Яценко) свідчать про її
південноруське походження. З цього приводу українсь­
кий вчений М. Гудзій зазначав; «Хоч би як вирішува­
лася ця суперечка, цілком очевидно, що “М оління”, як
і ряд інш их літературних пам ’яток, хронологічно
близьких до пам’яток Київської Русі, могло виникнути
лише на ґрунті, підготовленому київською літератур­
ною традицією».

Художні й історичні корені «Благання» сягають не
лише епохи Київської Русі, а й пов’язані з київською
землею; архетип твору (можливо, й протограф) за своїм
походженням — південноруський. Очевидно, коли твір
мігрував давньоруськими землями, розширилася його
ідеологічна та географічна наповненість, зазнали де­
яких змін і мовно-стильові особливості. Однак те, що
деякі списки твору Данила Заточника знайдені на
російських землях, ще не вирішує питання про його
походження, оскільки й в. Перетц виявив на Поліссі спи­
сок кінця XVI ст., написаний «напівуставом волинського
типу».

Б. Рибаков наводив аргументи, що «Благання» на­
писане наприкінці XII ст. і відтворювало зміст і форму
мислення людини зрілого середньовіччя. Твір не був
прагненням однієї особистості самоствердити себе.
«Благання» (навіть за умов пізніших змін тексту) вира­
жало свідомість людини, що стала жертвою власної спро­
би вирватися з узвичаєного середньовічного порядку,
продемонструвавши свій інтелект і літературні здібності.
Власне, твір виявився компенсаторним засобом, який
мав нейтралізувати комплекс незатребуваності автора.

Подальша доля тексту пов’язана з намаганнями осо­
бистостей не загубитися у плині буденного буття і всупе­
реч обставинам реалізувати своє Я в процесі суспільно-

1 2 4 Середньовічна доба (XI — середина XVI ст.)

Історичних подій. Тож телеологія (вчення про ціль) тек­
сту час від часу активізувалася, текст перекомпоновува­
ли і змінювали ще протягом кількох століть відповідно
до змін у самосвідомості нових поколінь. Публікація
пам’ятки в XIX ст. викликала жвавий інтерес до неї
завдяки суголосним думкам та уявленням людей нового
часу. У «Благанні» вбачали алюзії, що стосувалися ста­
новища інтелігенції в умовах як самодержавства, так і
радянської влади; образу «справедливого правителя»;
«соціальної справедливості»; вірнопідданського служін­
ня володареві; у творі дошукувалися класових супереч­
ностей і виявів виразної симпатії до «трудящих». Відпо­
відно сформувався образ автора: інтелігент XII ст., ско­
морох, наближена до кн язя особа, що потрапила в
опалу, холоп, ремісник, слуга.

«Благання» Данила Заточника 1 2 5

Індивідуальне начало у «Благанні».
Образ Данила і його оточення

На відміну від давніх руських пам’яток, написаних в
один період із «Благанням», твір Данила Заточника
характеризується експресивним індивідуальним нача­
лом. Це дає змогу замість соціального та історичного
контекстів віднайти в пам’ятці ознаки індивідуальності,
маючи на увазі не окрему особистість, а «явлений образ»
(за О. Лосевим) середньовічної людини — Автора.

Прикметними є відображені у «Благанні» психоло­
гічний стан в ’язня (заточника), його пригніченість,
душевний дискомфорт. У фразі «Се ж був написав, уті­
каючи од лиця художества мойого, як Агар-рабиня од
Сарри, пані своєї» є натяк на причину гнітючого
настрою. Тут ключове слово «художество», яке пере­
клали як «убожество», хоча насправді автор міг так іро­
нічно назвати свій літературний твір, який і викликав
своїм спрямуванням («лице художества») обурення
кн язя . П орівняння з рабинею Агар переконує, що
йдеться не про вбогість автора, а про гординю: коли
Агар «побачила, що зачала, то стала легковажити гос­
подинею своєю» (Книга Буття, 16:4). Підтекст вказує на
те, що Данило спочатку був наближений до князя, але
зневажив його авторитет, піднісся розумом і був відсто­
ронений. Крім того, порівняння містить натяк на бажа­
ний для Данила результат: за Святим Письмом, ангел

ГО С П О Д Н ІЙ знайшов Агар «біля джерела води на пусти­
ні» (асоціативно це озеро Лаче, поблизу якого був ув’яз­
нений Данило) і звелів їй повернутися до господині та
«терпіти під руками її заради великого потомства»
(Книга Буття, 16:7—15). Подальший пафос «Благання» —
у прагненні Данила повернутися до князя і прислужи­
тися йому.

Образна атрибутика «заточенія» концентрується на
початку твору: «Я ж , пане-княже, був, як бур’ян-трава,
що росте попідтинню; на неї сонце не сяє, ні дощ не йде;
так і я — од усіх обиди приймаю, бо не огороджує мене
страх грози твоєї» Ч І «застіння», і страх перед князем
підсилені розчаруванням: «Друзі ж мої найближчі від­
кинулися від мене, бо не поставив перед ними трапези із
різноманітних страв».

Інше питання: чи почувається винним Данило перед
князем і колишніми друзями («Бо я, мов смоковниця
проклята: не маю плоду покаяння»). «Страждання душі»
автора представлено в численних образах: «був я, княже,
як дерево при дорозі: багато хто мимо ідучи, січе його і на
вогонь кидає його»; «як гине слово, котре часто розлива­
ють, так і людина, прийнявши багато лиха»; «золото
сокрушається вогнем, а людина напастями» (переважає
символіка вогню, але не очисного, а руйнівного, пекель­
ного). Антитези розкривають, як потерпав заточник:
«Кому Боголюбово, а мені горе лютеє; кому Біле озеро,
а мені чорніше од смоли; кому Лаче озеро, а мені, сидя­
чи на ньому, плач гіркий; кому славен Новгород, а в
мене кутки позападали, бо не процвітає щастя моє».

Слова Данила Заточника вказують на тлумачення
євангельської притчі, переказаної Матвієм (21:18—22)
та Марком (11:12—14), про смоківницю: прокляте дере­
во за те, що не мало плоду. Так з ’являється мотив кари
без вини, несправедливої кари Данила за те, що він
розумніший за своє оточення (можливо, йдеться про
політичні погляди, які не збігалися з офіційними). Звід­
си суперечливо-драматичне почуття без вини винного,
котрий страждає від становища, у якому опинився.

До можливих причин, як і змінили ж иття Данила,
належать екзистенційні: усвідомлювана ним (занадто
пізно) сердечна сліпота («маю бо серце, як лице без

1 2 6 Середньовічна доба (XI — середина XVI ст.)

 ̂Тут і далі переклад В. Крекотня.

очей») і почуття гідності та самоповаги, яке в оточенні
Данила викликало роздратування.

Текст подає багато смислових знаків, як і вказували
на княж е оточення, куди входили освічені красномовні
книжники-проповідники. у самохарактеристиці Дани­
ло називав такі атрибути цього кола: «тростина кни-
жника-скорописця», «виткі уста, як річкова бистри­
на», «по багатьох книгах визбируючи солодощі словес­
ні і розум». Очевидно, Данило часто спілкувався з
князем та його родичами, про що свідчать відображе­
ний у риторичних звертаннях придворний етикет і
фрази типу «не брехав бо мені князь Ростислав». Мав
уявлення автор і про княж і бенкети зі щедрими наїдка­
ми («многие брашны», «сладкое питие»), буйними весе­
лощами, що озвучували гуслі й труби. Данило не тільки
належав до княжого оточення, а й мав певні привілеї, за
якими жалкував, «рыдая, аки Адам рая» . «Пусти хмару
на землю художества мойого» — це благання Данила до
князя дозволити йому розвивати творчий талант, повер­
нувши його в «рай»; при цьому образ хмари (дощу) — це
щедрість, запліднювальна сила. Однак у своєму лихові
Данило не звинувачував самого князя, а натякав на при­
дворних: «То не море топить кораблі, а вітри; не вогонь
розпікає залізо, а надимання міхів; так само і князь не
сам впадає в оману, а радники вводять».

Якби Данило був холопом, ремісником, слугою чи
навіть скоморохом, як припускали деякі дослідники, то
не вдавався б до солодких компліментів на адресу князя
в стилі «Пісні пісень»: «Княже мій, пане мій! Яви мені
вид лиця твойого, що голос твій солодкий, образ твій
красний, і соти точать уста твої, і дар твій, як плід райсь­
кий». Хвалив Данило княж у челядь, військо, проте це —
похвала князю, який є головою війська, батьком — слу­
гам, корінням — держгші («дуб міцний багатьма кореня­
ми, так і град наш твоєю державою»). Апологія княжої
влади, словесне вітійство автора — цілеспрямований
маневр: ублажити князя , щоб він глянув на свого підда­
ного, «як мати на дитину».

Отже, Данило — людина «вищого світу» із специ­
фічним почуттям власної гідності. Йому властива висо­
ка самооцінка («одягом я убогий, зате на розум багатий»;
«ширяв би думкою, як орел у повітрі»), водночас він
схильний до компліментів на адресу князя , що супере-

»Благання» Данила Заточника 1 2 7

чить гідності автора: возвеличення князя відбувається
через самоприниження. Звичайно, певну роль тут віді­
грає середньовічний етикет.

1 2 8 Середньовічна доба (XI — середина XVI ст.)

Амбівалентність мислення автора «Благання»

Попри часову плинність тексту, він зберіг цікаву з
погляду виявлення архетипу твору особливість: амбіва­
лентність (суперечливість) мислення автора. Таке
мислення породило в «Благанні» багато антитез, у яких
закодовано характер світовідчуття і світорозуміння
автора. Чітко простежуються опозиційні пари: пекло
(«заточеніє») — рай (ж иття при дворі); бідність —
багатство; мудрість — безумство; чоловік — ж інка. Ці
поняття Данило осмислював і трактував у тогочасному
дусі, наприклад розширював традиційний контекст
«раю — пекла» через перенесення його в земні виміри й
означував як конкретне «минуле — сучасне». Горизонт
«майбутнього» — це бажане, ш,о постає в образі благан-
ня-сугестії (навіювання).

«Бідність — багатство» у творі Данило тлумачив не
лише в соціальному плані, а й відповідно до творчого
задуму. У часи середньовіччя бідними вважали незнат­
них, непривілейованих, і тому в опозиції «благородні —
бідні» не вбачали логічної недоречності, оскільки ці
поняття не були економічними, майновими. У бідності
вбачали і стан обраності: pauperes C hristi, «бідняки
Христові», були людьми, котрі відмовилися від земних
благ, ш;об напевне досягти Царства Небесного.

Данило Заточник не зрікався «земних благ», він
усвідомлював себе маргіналом, тож найбільше прагнув
стати «благородним», бо був певен, що серед них його
місце. Для цього він наводив аргументи, серед яких
найвагомішим вважав мудрість. У середньовічну добу
поняття «мудрість» мало передусім Божественний
смисл, переданий через слово Боже, записане у священ­
них книгах. Світ уявляли як текст, що складався із зна­
ків, котрі вказували на приховану суть реалій-речей.
Тож у гносеологічному сенсі світ мав бути осягнутим
через слово. «Знати» — означало знання, що йдуть від
Бога, своєрідне одкровення, а не вивчення самого світу.
Відповідно мудрість — це не збагачений пізнанням інте­

лект, не рівень суб’єкт-об’єктних відносин і навіть не
стан внутрішньої свободи, яку дає «розуміння» світу. У
давній руській традиції можна виділити дві форми
мудрості. Одна з них ґрунтується на християнській
моделі культурної людини, котра прагне осягнути істи­
ну за допомогою авторитетних книг, насамперед Свято­
го Письма («знання книжне»), а друга передбачає уяв­
лення про розум як досвідченість («смисленість» — за
Данилом Заточником).

Заточник постає як людина «книжної мудрості»: він
постійно апелював до писемних джерел для аргумента­
ції своїх думок і витворював власний образ — бджоли,
ш;о «по багатьох книгах визбирує солодош;і словесні і
розум». Несподіваний нюанс у тлумаченні мудрості зву­
чить у словах: «Пшениця, добре помелена, чистий хліб
дає, а в печалі добуває людина розум досконалий».
Ідеться про мудрість не книж ну, а житейську, яку
можна набути завдяки досвіду, випробуванням і неза­
лежно від віку («юний вік маю, а зрілий розум у мені»).

Оскільки мудрість Данило Заточник возводив у кри­
терій цінності людини, її гідності, то на протилежному
полюсі опинилася «безумність». Попри те ш;о обидві
категорії розкриті в «Благанні» через книж ні загальні
поняття, вони мають конкретний зміст: поняттям
«мудрість» автор декларував свої здібності, обдарова­
ність, а «безумні» для нього — це хитруни, підступні
користолюбці й лихі порадники. «Безумство» — це те,
идо не вписується, у християнський моральний кодекс,
ш;о є мірою етичною, а не інтелектуальною. Протиста­
вляючи «мудрість» і «безумство», Данило натякав кня­
зеві на його оточення, якому були властиві фальш
(«безумного посилай і сам не лінися за ним іти»), легко­
важність («безумні» хочуть не блага князеві, а бенкетів
у його домі), підступність («з лихим думцею думаючи,
меншого позбавлений буде») тощо.

Особливої уваги заслуговує у «Благанні» інвектива
щодо «злих ж інок», оскільки видається не зовсім логіч­
ною в контексті цієї пам’ятки. Д. Лихачов називав
нагромадження афоризмів і притч на цю тему «скоморо-
шим балагурством», М. Грушевський зараховував такий
«екскурс» до пізніших нашарувань тексту: «Згадка про
немилу ж інку дала привід згромадити збірку афоризмів
на цю тему».
5 Історія укр. літератури

«Благання» Данила Заточника 1 2 9

Ставлення до ж інки в часи середньовіччя ідеологіч­
но визначало Святе Письмо, звідки, починаючи від
міфу про сотворіння ж інки (Єви), походить чимало
висловів, що принижують «жіночу природу». Це дже­
рело є основним у специфічних рефлексіях «Благання».
Автор не відступав від власної мисленнєвої іпостасі,
розглядаючи опозиційні поняття «чоловік — жінка»:
чоловік — верховне світле начало, а ж ін ка — «кощун-
ниця бісівська». Зрештою, ж інка — образ спокуси,
який Данило Заточник окреслював не без еротичного
відтінку: «Мовить така мужу своєму: “Пане, світе очей
моїх, не можу на тебе дивитися; як заговориш до мене,
то гляну на тебе і обімру, розступається мені тіло і
никну на землю”».

Гострий випад у «Благанні» проти жіноцтва, який є
звичайним у контексті середньовічних моральних та
етичних координат, можна пояснити, очевидно, певним
психологічним комплексом автора: боязнь жінок чи
одруження, що могло бути викликане передусім певни­
ми особистими причинами. Автор наголошував, що він
ще молодий, тож не виключено, що однією з причин
його «заточенія» міг стати «неформальний» зв’язок із
знатною жінкою.

Окреслена в «Благанні» життєва ситуація змальована
в інтерпретації автора. Запропонований ним текст (навіть
за умови, що в плині часу він зазнав змін) підлягає худож­
ньому алегоричному тлумаченню, яке залежить від систе­
ми середньовічних цінностей, авторських прагнень і т. д.
Змінювалася структурна стратегія тексту, його мовне
забарвлення, способи адаптації чужорідних текстів, що
синтезувалися у протограф, але первинний творчий
імпульс автора не був втрачений. Отже, «Благання» — це
художній текст, феномен художньої свідомості, який
репрезентує середньовічні уявлення.

1 3 0 Середньовічна доба (XI — середина XVI ст.)

Запитання. Завдання

1. З'ясуйте, до якої літературної традиції (південноруської чи пів­
нічноруської) належить «Благання» Данила Заточника.

2. Як ви розумієте вислів «онтологія давнього писемного тексту»?
3. Охарактеризуйте образ автора «Благання».
4. Якими художніми прийомами найчастіше користувався Данило

Заточник?

5. У чому виявляється індивідуальність автора «Благання»?
6. Наведіть приклади амбівалентного мислення Данила Заточника.
7. Визначте міру історичності і літературності у «Благанні».
8. Поясніть антифемінний випад Данила Заточника.
9. У чому полягають особливості авторського мовлення у «Благанні»?

10. Назвіть можливі {усні та письмові) джерела «Благання».

"Житіє і хоженіє» Данила Паломника 1 3 1

1.8. «Житіє і хоженіє»
Данила Паломника
Х ристиянізація Русі наприкінці X ст. сприяла роз­

ширенню сприйняття руською людиною географічних
горизонтів світу. Прагнення церкви зміцнити своє ста-
НОВИШ .Є і свій авторитет породжували потребу в розпові­
дях очевидців про християнські святині Сходу. Саме
цим зумовлено намагання перших руських ченців —
засновників Києво-Печерського монастиря — відвідати
святі місця, набуваючи у такий спосіб святості. Адже
паломництво, відхід у пустелю чи монастир із «миру» в
ті часи вважали актами морального вдосконалення і
наближення до Господа. Пересування у просторі усклад­
нювало багато перешкод, як і мандрівник, охоплений
релігійним почуттям, долав із великими труднош;ами.
Такий ш лях був різновидом подвижництва, своєрідним
наслідуванням самопожертви Ісуса Христа, алегорією
боротьби із спокусами світу.

Паломниками {прочанами) називали мандрівників
до святих місць, як і за традицією приносили із собою
гілочку пальми — як свідчення того, що вони побували
у далеких краях. Паломництво і в давні часи не було
справою індивідуальною. Труднощі і небезпека в дорозі
змушували пілігримів (лат. реге&гіпиз — чужоземець,
чужинець) гуртуватися в групи.

Прочани відпускали бороди, вдягалися у плащ і,
мали капелюхи з широкими полями, на як і прикріплю­
вали червоні хрести. Детальний опис одягу давнього
паломника подав у своїх подорожніх нотатках у кра ­
їнський мандрівник ХУПІ ст. Василь Григорович-Бар­
ський: «А вбрання прочанське таке: чорна одіж із
полотна або сукна, без окремих піл, а зш ита суцільно,
на взір дяківського стихаря, лиш е з вузькими рукава­

ми; таку одіж прочани носять поверх свого звичайного
вбрання, яке нею прикривається; на грудях поверх
одежі чіпляють хреста; ремінний пояс, а при боці —
тиквиця, щоб носити воду в пустельних краях; на пле­
чах — мішечок із потрібними речами; зверху коротка
накидка, що може лише прикрити плечі від дощу;
мішечок, зшитий із провощеного полотна, схожого на
чорну шкіру; на ногах — міцно прив’язані сандалії;
чорний капелюх із широкими полями; в руці — грубий
посох, що висотою сягає до голови, дуже гарно різьбле­
ний і вкритий черню».

Об’єктом релігійного благоговіння, поклоніння хри­
стиян була Свята Земля — місця, пов’язані з наро­
дженням, життям, стражданням, смертю і воскресін­
ням Ісуса Христа. Вони опоетизовані в євангеліях, освя­
чені присутністю та діяннями Сина Божого. На Святій
Землі сформувалися центри паломництва, куди сходи­
лися християни з усього світу, як і прагнули покаятися,
очистити душу, поклонитися храмам і гробницям свя­
тих. Центром християнського паломництва став Єруса­
лим — місто, у якому поховано тіло Ісуса Христа.
Головна мета кожного паломника — вклонитися Гробу
Господньому.

П ісля розколу християнської церкви у середині
XI ст. на східну і західну у православних і католиків
виникли свої центри паломництва: католики прямува­
ли на прощу до Рима та Лорето (Італія), у Лурд (Фран­
ція), Компостеллу (Іспанія); православні — у Констан­
тинополь і на Афон.

Першим паломницьким твором в українській літе­
ратурі є «Житіє і хоженіє Данила, Руської землі ігуме­
на». Він належить до найвидатніш их літературних
пам’яток Київської Русі. Данило, здійснивши подорож
у Палестину між 1106 і 1108 рр., детально описав святі
місця. Популярне на Русі його «Хоженіє» збереглося в
кількох редакціях і більше ста списках. Найдавніші
датовані другою половиною XV ст. Твір не раз був об’єк­
том досліджень істориків, літературознавців, географів,
етнографів, як і основну увагу зосереджували на його
змісті, зв’язку з християнською історією, особі автора.

Про причини написання твору частково сказано в
самому «Хоженії»: «Да си исписах путь си и м'Ьста сии
святаа, — писав паломник, — не возносяся ни величая-

1 3 2 Середньовічна доба (XI — середина XVI ст.)

СЯ путем сим, яко что добро створив на пути сем; по
любве ради святых м'Ьст сих, исписах все, еже вид'Ьх
очима своима, дабы не в забыто было то, еже ми показа
бог вид'Ьти недостойному». Отже, по-перше, Данилом
керувало релігійне почуття (повага до святих місць), по-
друге, він дбав про те, ш;об не забулося побачене. Автор­
ська позиція Данила суголосна самоусвідомленню русь­
ких письменників, котрі не наголошували на авторсь­
кому Я, а намагались бути в тіні: це відповідало
християнським смиренню та самоприниженню. Данило
заявляв: «Не зазрите худоумию моєму и грубости, еже
писах о святьм град'к Иерусалим’Ь», свій життєвий
подвиг (значить, творчий) оцінював скромно («не возно-
сяся ни величался путем сим»), заявляючи: «Мнози бо,
доходивше святых сих м'Ьст и сий С В Я Т Ы Й град Иеруса­
лим и вознесшеся умом своим, яко н’Ьчто добро створив­
ше, и погубляють мзду труда своєго».

На підставі того, з якими почестями прийняв ігуме­
на Данила єрусалимський король Болдуїн, як тамтешні
власті сприяли його подорожі, можна зробити висно­
вок, що Данило виконував у Єрусалимі дипломатичну
місію, був не звичайним прочанином, а політичним
представником Руської Землі, завдання якого полягало
також у тому, щоб скласти письмовий звіт про своє
перебування в чужій країні.

«Хоженіє» дає підстави вважати, що Данило — типо­
вий представник руських письменників ХП ст., людина
освічена, добре обізнана зі Святим Письмом, христи­
янськими святинями. Детальності й точності записів
Данило завдячував «книжному мужу», з яким позна­
йомився у монастирі Св. Сави: «І той муж показав усе
мені по правді, із святих книг вивідавши добре».

Очевидно, «Хоженіє» Данило писав по дорозі на
Русь чи в одному із руських монастирів, коли мав час
для літературного опрацювання зроблених на Сході
нотаток.

«Житіє і хоженіє» Данила Паломника 1 3 3

Зміст і композиція «Житія і хоженія»

Починається твір коротким вступом, у якому пись­
менник по-християнському представляє себе «худшим»
між паломниками, щоб читач не подумав, що він вбачав

у своїй мандрівці на Схід особливу заслугу. Тут подано
кілька загальних зауважень щодо умов і мети подоро­
ж і. Далі Данило описував святі місця, кожному з яких
присвятив окремий розділ, що має певну композиційну
завершеність. Найзначніш им місцям (Єрусалим, Йор­
дан, Віфлеєм, Мертве море, гора Ліван, Тиверіадське
озеро) автор приділив більше уваги — розповіді про них
докладніші й ширші.

Розділ «Про світло небесне: як сходить до Гробу Гос­
поднього» — окреме сюжетне оповідання. На початку
Данило полемізував з іншими паломниками, котрі по-
різному тлумачили сходження небесного вогню на Гріб
Господній, далі розповідав, як було насправді; звечора
протерли гроб, промили лампади, налили туди свіжого
масла, й Данило пішов до Болдуїна, щоб той дозволив
йому поставити лампаду від Руської Землі. Цю лампаду
він сам ходив купувати і ніс її до гробу. Там уже зібра­
лося багато людей («велика т'Ьснота и томление лют'Ь
людем ту бывает»), як і чекали появи «князя со дружи­
ною». Коли прийшов Болдуїн зі своїм почтом, його
ввели в церкву. Натовп заспівав псалми, і тоді «внезап­
ну восиа св'Ьт святый во Гроб'к». Це викликало у при­
сутніх «радість велику і веселість». Усі люди запалили
свічки і почали поволі розходитись, а над гробом прави­
ли літургію. Після цього Данило забрав лампаду і пішов
у келію монастиря Св. Сави.

Це оповідання, яким закінчується «Хоженіє», є
логічним закінченням розповіді про Святу Землю і вод­
ночас своєрідною кульмінацією твору. Данило був оче­
видцем знаменної для кожного християнина події, тому
вважав за потрібне розповісти про неї окремо і деталь­
но, передавши власні враження і міркування з цього
приводу.

У композицію «Хоженія» закладено характерну для
ранньої середньовічної європейської літератури ідею
руху. Х удожня свідомість паломника вираж ає дві
форми руху — географічне, просторове пересування і
зміну внутрішнього стану, перехід від гріховності до
святості. Ці форми тісно взаємопов’язані, чим зумовле­
ний той факт, що Данило нічого не написав про те, звід­
ки вирушив до Святої Землі і якою була його дорога
туди й назад. Це було не обов’язково — увага зосере­
джувалася на святих місцях, розповідь композиційно

1 3 4 Середньовічна доба (XI ■— середина XVI ст.)

обмежувалася лише тією частиною подорожі, яка сто­
сувалася християнських святинь.

Відбір матеріалу для «Хоженія» залежав від вимог
жанру: паломник мав описувати лише те, що виклика­
ло релігійний інтерес, все інше вважалось негідним
запису як звичайне, буденне, позбавлене ореолу свято­
сті. Однак Данило часто порушував канони жанру: він
подавав замітки про екзотичну природу християнсько­
го Сходу, господарство, особливості географічного роз­
таш ування міст. Отже, він сприймав світ не лише як
аскетичний ченець і паломник, а й як допитливий ман­
дрівник.

Важливими подіями, з погляду Данила, були небез­
печні зустрічі в горах із розбійниками, на морі з пірата­
ми («хусареве» — корсари). Автор зазначав, що ман­
дрівників приймають добре («і вшанували нас добре
питвом і їжею, і всім»). Особливу увагу Данило у розпо­
відях про святині звертав на побутові деталі: «І тут
почастували нас добре, і вставши, піш ли до церкви».
Подібні нотатки відтворюють умови мандрівки, відоб­
ражають її колоритне тло і водночас композиційно
пов’язують розділи «Хоженія», об’єднують їх спільним
мотивом подорожі. Твір Данила Паломника вказував на
зародження подорожнього нарису.

Значне місце в композиції «Хоженія» займають апо­
крифи та легенди, уривки із Святого Письма, як і пов’я ­
зували, співвідносили побачене з відповідними місцями
старозавітної і новозавітної історії. Проте, як зазначав
М. Возняк, «осередок цих оповідань творить особа Ісуса
Христа». Ступивши в Єрусалим та мандруючи його око­
лицями, Данило фіксував усе, що стосувалося наро­
дження, поневірянь, проповідувань, чудес, страстей,
страждань, смерті та воскресіння Сина Божого (печера
у Віфлеємі, де народився Христос; будинок, де відбула­
ся Таємна вечеря; Гетсиманський сад, де молився Ісус
Христос; дорога, по як ій він ніс свій хрест на Голгофу;
щ ілина у камені, по як ій текла кров Спасителя, розіп’я ­
того на хресті, і т. д.), а також ж иття тих, хто його ото­
чував — Богородиці, апостолів (старозавітні персонажі
зображено не досить виразно). Таке своєрідне унаочнен­
ня євангельської легенди загалом має апокрифічне
походження.

«Житіє і хоженіє» Данила Паломника 1 3 5

Жанрово-стильові особливості пам’ятки.
Художність твору

Стиль «Хоженія», на перший погляд, монотонно-
описовий, позначений середньовічним світорозумінням
і світовідчуттям, художніми орієнтаціями того часу.
Крім того, у давній літературі існувала взаємозалеж­
ність стилю і жанру, були певні жанрові типи стилю —
літописний, житійний, хронографічний та ін.

Залежав стиль паломницького твору і від завдань,
як і ставив перед собою автор. Він повинен був точно і
достовірно розповісти про відвідані ним святі місця. Це
вимагало стриманості, об’єктивності й переконливості.
Паломник просто («писав не хитро, але просто») повідо­
мляв про побачене на Святій Землі. Основним принци­
пом, стильовою домінантою є прагнення до правдопо­
дібності, достовірності. Правдоподібності у «Хоженії»
Д анила досягнуто передусім завдяки деталізаціє'!
опису. У розумінні паломника, детальний опис, точ­
ність, достовірність — засоби для відтворення живого
враження.

«Хоженію» характерна топографічна означеність.
Данило вказував на великі відстані (від Кіпра до Яффи
400 верст, від Царгорода до острова Род — 800, від Рода
до Яффи — 800), м іж містами-сусідами («Віфанія же від
града Єрусалима віддалена на дві версти»; «від Кузиви
До Єрихона 5 верст»; «від Кіфи до Акри верст 15»). Він
визначав розміри споруд, називав кількість архітектур­
них деталей («єсть же та церква Воскресіння формою
кругла, статечна: і вздовж, і впоперек має сажень ЗО»;
«дверей же шестеро, а колон має 16»), окремих предме­
тів («лавиця же свята, де лежало тіло Христове, в дов­
ж ину 4 л ікті, а в ширину 2 лікті, а висота — півліктя»).
Автор «Хоженія» вказував навіть напрям, орієнтувався
в просторі («на праву руку», «на ліву руку»), оперував
зрозумілими для руського читача одиницями виміру
(верста, лікоть, сажень), деякими описовими означен­
нями («яко стружия выше», «выше копея», «близь яко
довержет человік», «яко дважди дострілити может»,
«яко довержет человік каменем малим») та ін.

Багато вимірів і досліджень Данило робив особисто.
Йому недостатньо було тільки бачити — треба було
обов’язково підійти впритул до кожної святині, фізично

1 3 6 Середньовічна доба (XI — середина XVI ст.)

торкнутися її, відчути особливий чудесний смак свято­
сті. у своєму прагненні опинитися у відчутній близько­
сті до кожної біблійно-християнської святині Данило
невтримний, виявляв надзвичайну впертість, відвагу і
винахідливість. Гора Фавор, наприклад, малодоступна
для мандрівників, однак руський ігумен з великими
труднощами вибрався на неї, бо гора — свята: «Єсть та
гора вся кам ’яна, лізти же на неї вельми трудно, мука­
ми на неї лізти треба, путь тяж ка вельми, ледве бо на неї
вилізли». Описуючи Тиверіадське озеро, Данило зазна­
чав, що Христос любив їсти рибу з нього: «І єсть та риба
смачнішою над іншу рибу. І їв ту рибу сам багато разів».
Для того щоб повідомити про глибину Йордану, ігумен
сам вимірював його: «Виміряв і випробував сам, пере­
брівши на другий берег».

Описи Данила завдяки точності тривалий час слугу­
вали своєрідним довідником. Правдивість розповіді він
аргументував цитатами зі Святого Письма, співвідно­
сив враження про відвідані місця з легендарним та апо­
крифічним матеріалом.

Руський паломник, пройнятий духом чернечого
смирення, був переконаний у тому, що в розповідях про
святі місця звичайні людські емоції зайві, допустимі
лиш е релігійне благоговіння, замилування. Данило
уникав надмірних емоцій, суб’єктивних вражень, бо
церковний етикет вимагав стриманості, уникнення
витіюватості (автор наголошував, що він, на відміну від
деяких паломників, пише «не ложко»). Водночас він
емоційно сприймав християнські святині: «І тут покло­
нився Святому Гробу тому, і пішов далі радіючи»; «І
буває тоді радість велика всякому християнину, котрий
побачив град Єрусалим; і тоді сльози проллються у вір­
них людей».

Прагнучи надати зображуваним картинам винятко­
вості, Данило описував Великодню ніч. Намагаючись
передати свої почуття і враження, радість і релігійний
трепет натовпу при Гробі Господньому, зробив відступ у
розповіді; «Бо хто не бачив радості тієї у той день, то не
повірить оповідкам про те видіння; а мудрі і вірні люди
вірять та із задоволенням слухають сказання про його
достовірність».

Розповідаючи про хрещення на Йордані, Данило
акцентував на урочистості і масштабності свята, яке

«Житіє і хоженіє» Данила Паломника 1 3 7

відбувалося опівночі. Його вразили «безліч народу»,
багато запалених свічок. Ц я зорова картина доповнена
зауваженням, що «всю ніч там співи бувають чудові».

Душевна піднесеність, ліризм властиві і розповідям
про природу, екзотичні ландш афти християнського
Сходу. Щ оправда, художні прийоми автора «Хоженія»
не досить яскраві. Він використовував риторичні
кліш е, вироблені тогочасними книжниками: «Есть цер­
ковь Святая Святых дивно и хитро создана мосиею
издну, и красота ея не сказанна есть... извну написана
хитро и несказанна» (тут і далі в цитатах курсив наш. —
П. Б.). Виражаючи своє захоплення, Данило вдався до
зворотів: «велико велми», «з'Ьло красно», «хитро му-
сиею украшено изрядно», «твердо и дивно хитростию
врата суть сделана», «исписана добр'Ь», «поле красно и
равно» та ін. Епітети добирав залежно від враження,
зокрема про небезпечний і важ кий перехід у горах
писав: «и єсть путь страшен и тяжек з'Ьло»; про місце­
вість — «красна и чюдна з'Ьло» або «страшна и грозна
велми». Свої емоції Данило передавав переважно за
допомогою словосполучень, як і вказують на міру якості
і ступеня. Захоплення Кіпром висловлював, удаючись
до перебільш ення в к ількісних характеристиках:
«Кипр есть остров велик З'Ьло, и множество в нем
люд И И , и обилен есть всйм добром».

Автор «Хоженія» відчував красу природи: «И ту
есть поток, воды исполнен, и течет красно по камению в
Йордан». Будучи людиною, близькою до землі, пред­
ставником землеробського народу, до якого навіть чужа
природа повертається передусім своєю продуктивною
стороною, Данило усвідомлював прекрасним те, що є
корисним, тому додавав: «вода та студена з'Ьло и сладка
велми», тобто смачна, корисна для вживання. Із погля­
ду користі для навколишніх мешканців та мандрівни­
ків автор детально описував Йордан. Єрихон, зокрема,
привернув його увагу не тільки тому, що це святе місце,
а й тому, що навколо міста «земля добра и многоплод-
на», «и всякого древеса многоплодовита суть».

У розповідях про Святу Землю простежуються
патріотичні настрої Данила. Для яскравішого зобра­
ження побаченого він проводив паралелі з рідною при­
родою, що надає описам ліричного звучання, теплоти.
Так, Йордан порівнював з річкою Снов, невисокі дерева

1 3 8 Середньовічна доба (XI — середина XVI ст.)

«на куп'Ьли» у нього, «аки верб'к подобно есть», невідо­
мі чагарники — як лози. У розділі про виготовлення
ф іміаму (пахучої смоли) є так і паралелі: дерево
«зигия» — «яко олха образом», інше дерево — «обра­
зом, яко осина», «исходит из древца того червоточина
та, яко отруби пшеничны, и падают от древця того, яко
клей вишневый».

Прагнучи до лаконізму, Данило насичував фразу
максимумом інформації, тому в тексті наявні речення з
різноплановими повідомленнями: «А от Мелетинии до
А хия острова верст 100; и ту лежить святьій мученик
Исидор, и в том остров'Ь ражается мастика, и вино доб­
рое, и овощь всякий». По суті, із трьох повідомлень
лише одне стосується святого місця.

Розповідь Данила про Святу Землю спокійна, розмі­
рена, виважена, але у згадках про важ ку й небезпечну
дорогу фрази стають уривчастими. Описуючи ш лях від
Єрусалима до Йордана, автор «Хоженія» досяг виразно­
го емоційного забарвлення оповіді завдяки добору епі­
тетів, експресивній побудові фраз (повтор сполучника і,
інверсія): «И єсть путь тяж ек велми и страшен и безво­
ден; суть бо горы высоки камены, и суть разбои мнози,
и разбивают в горах тех и в дебрех страшных». Водно­
час окремі образи позбавлені образності, у них без будь-
якої художньої мети повторюються одні й ті самі слова:
«Ту же лежат мнози святии отци, телесьі яко живи: свя-
Т Ы Й Иоанн, єпископ Исихаст ту лежить, святьій Иоанн
Дамаскин ту леж ит, и святый Феодор Едесский ту
лежит, и Михаил синовец его, Афродитиан святый ту
леж ит, и инии мнози святии ту леж ат, телеси яко
ж иви...» .

Простота, точність, багатство історичних та леген­
дарних відомостей зробили цю розповідь особливо по­
пулярною у Київській Русі. Високо оцінив «Хоженіє»
І. Франко, назвавши його книжкою, що стала «цікавою
лектурою для простих людей, а для дослідника являєть­
ся не лише важним причинком для топографії тодіш­
ньої Палестини та суміжних з нею країн, але також
одним із найкращ е написаних творів староруської літе­
ратури задля своєї простоти, ясності стилю і точності в
малюванні речей, як і задля свого щирого тону та
патріотичного руського почуття».

«Житіє і хоженіЄ" Данила Паломника 1 3 9

Ігумен Данило на початку XII ст. запровадив жанр
ходіння в його руському варіанті, який тривалий час
вважали майже канонічним. К ілька наступних століть
«Хоженіє» було зразком для інших паломників, які
вирушали на Святу Землю і розповідали про свою ман­
дрівку.

1 4 0 Середньовічна доба (XI — середина XVI ст.)

Запитання. Завдання

1. Поміркуйте, у чому полягає духовний феномен досягнення Свя­
тої Землі.

2. Охарактеризуйте образ автора у «Хоженії».
3. Розкрийте особливості змісту «Хоженія».
4. За якими літературними канонами побудовано твір Данила

Паломника?
5. Визначте ознаки паломницького жанру.
6. У чому виявляється художність давньої пам’ятки?
7. Поміркуйте, до якого стильового різновиду належить «Хоженіє».
8. Назвіть основні джерела «Хоженія». Як вони позначилися на

творі?
9. Як твір Данила Паломника пов’язаний із традиційним жанром

подорожі у світовій літературі?

1.9. «Слово про Ігорів похід»
Текст «Слова про Ігорів похід» був виявлений збира­

чем давніх рукописів О. Мусіним-Пушкіним у Спасо-
Ярославському монастирі під Москвою наприкінці 80-х
років XVIII ст. Він підготував рукопис до друку та опу­
блікував у 1800 р. під назвою «Ироическая п’Ьснь о
поход'Ь на половцов'ь уд'Ьльного князя Новагорода-
С’іверскаго Игоря Святославича, писанная старин-
Н Ь ІМ 'Ь русским-ь язьікомт> вт> исход'й 12 столетия сь пре-
ложеніем на употребляемое ньін'Ь нарНкчіе». У підготов­
ці та виданні пам’ятки брали участь директор архіву
Колегії міністерства закордонних справ у Москві і
видавець документів М икола Байтиш -Каменський
(1737—1814), його помічник, історик-архівіст Олексій
М алиновський (1748—1821). Вони встановили, що
рукопис пам’ятки був не оригіналом, а копією, зробле­
ною у XV або XVI ст. Книга мала всього 46 сторінок,
вийшла накладом 1200 примірників, який майже пов­

ністю був знищений пожежею у 1812 р. Зник і список,
знайдений О. М усіним-П уш кіним, але збереглася
копія, зроблена для Катерини П.

Досі триває дискусія щодо автора і часу написання
«Слова про Ігорів похід». Ще у XIX ст. свої сумніви сто­
совно його автентичності заявили М. Каченовський,
О. Сенковський, М. Катков, Є. Болховітінов, М. Надєж-
дін. Ф ранцузький славіст А. Мазок, російський дослід­
ник О. Зімін висловлювали думку про літературну
містифікацію кінця XVIII ст. й називали її авторами
0 . Мусіна-Пушкіна, М. Бантиша-Каменського з О. Мали-
новським, архімандрита Спасо-Ярославського монасти­
ря Й. Биковського. У 2000 р. у своїй статті професор
Гарвардського університету, історик Е. Кінан автором
«Слова про Ігорів похід» називав чеського ученого
Йосефа Добровського (1753—1829).

Багато учених (М. М аксимович, М. Костомаров,
1. Франко, М. Грушевський, В. Перетц, В. Адріанова-
Перетц, Б. Рибаков, Д. Лихачов, Л. М ахновець,
М. Брайчевський, О. М ишанич, Б. Яценко та ін.) дово­
дять автентичність «Слова про Ігорів похід». Однак
дотепер актуальним залиш ається питання авторства.

“Слово про Ігорів похід» 1 4 1

Авторство «Слова про Ігорів похід»

Автор не зазначив свого імені ні в тексті, ні в інших
писемних джерелах. Висловлено десятки гіпотез щодо
того, хто він. Певний час автором «Слова про Ігорів
похід» вважали співця княж ої слави Бояна (його ім ’я є
в самому творі) або співця Митусу, згаданого у Галиць­
ко-Волинському літописі. Авторство приписували боя­
рину Петру Бориславичу (Б. Рибаков), галицькому кни­
ж нику Тимофію (І. Новиков), тисяцькому (воєводі)
князя Ігоря — Рагуйлі (М. Федоров), сину Ігоря від пер­
шого шлюбу Володимиру (О. Назаревський), учаснику
походу, воїну та керівнику чернігівських ковуїв Ольсти-
ну Олексичу (І. Вагилевич), брату Ярославни Володими­
ру Ярославичу (Л. Махновець), князю Ігорю (В. Ржига,
М. Ш арлемань, В. Чивиліхін) і навіть Ярославні.

Багато дослідників імені автора не називали, але
намагалися створити його образ (походження, соціаль­
ний статус, освіта, кругозір , літературний талант

та ін.). В українській літературі запропоновано і худож­
ній образ автора (романи В. Ш евчука «Велесич» та
В, М алика «Черлені щ ити»). Історик і дослідник
пам’ятки Михайло Брайчевський (1924—2001) заува­
жував: «Анонімність “Слова о полку Ігоревім” є явищем
закономірним. Це — одна з характерних рис літератур­
ного ж иття давньої Русі. Розуміння авторського права в
той час докорінно відрізнялося від сучасного і жоден
письменник не ставив свого підпису під власним тво­
ром. Тому належність переважної більшості відомих
нам пам’яток становить собою проблему: авторство їх
взагалі залишається нез’ясованим».

Автор намагався дати політичну оцінку подіям,
добре відомим його сучасникам. У факті поразки Ігоря
на ріці Каяла він побачив прояв державної роздроблено­
сті — відсутність згоди та єдності між князями, егої­
стична політика державців, я к і прагнули спокою у
своїх уділах, розваж алися або намагалися здобути
славу. Так автор засвідчив свою громадянську позицію,
розмірковуючи про долю Руської Землі. Він закликав
передусім до військової єдності перед загрозою зовніш­
ніх посягань половців. Проте автор, можливо, мав осо­
бистий мотив для написання твору — реабілітувати
князя Ігоря в очах сучасників за нерозважливий вчи­
нок. Це дає підстави вважати, що автор був прихильни­
ком (другом, радником, приятелем) князя.

1 4 2 Середньовічна доба (XI — середина XVI ст.)

Літописне оповідання і «Слово про Ігорів похід»

У Київському літописі 1185 р. датовано похід Ігоря
на половців. У літописі сказано, що 23-річний князь ще
у 1174 р. мав у степу за Ворсклою сутичку з половцями,
яких вели Коб’як та Кончак до Переяслава. «Була рать
невелика», половці не змогли встояти проти Ігоря і вте­
кли. Дружинники кинулися вслід, «одних побили, а
інших захопили в полон».

У 1183 р. наприкінці зими київський князь Свято­
слав готував відсіч половцям, тому серед запрошених в
похід був і князь Ігор. Однак природні явищ а перешко­
дили йому: коли підійшли до річки Хорол, то розпоча­
лася злива, піднялася вода, і вони не могли знайти брід.
Святослав, незважаючи на певні суперечки між іншими

князям и , запросивш и ш;е к ілька тисяч берендеїв
(плем’я, ПІ.О мешкало на межі Поділля і степу), органі­
зував похід і розбив половців на Орелі. Ігор не брав уча­
сті у цій битві, тому цього самого року вирішив разом із
братом Всеволодом, небожем Святославом і сином Воло­
димиром виступити проти половців. Поблизу річки
Мерл (притока Ворскли) вони розбили військо полов­
ців, ш;о наступало на Русь.

Наступного 1184 р. «рушив нечистий і безбожний
триклятий Кончак з численним військом половецьким
на Русь, маючи намір захопити і попалити вогнем міста
руські »4 Князі Святослав і Рюрик зібрали військо і
зустріли половців на берегах Хоролу. Битву русичі
виграли, а Кончак утік. Ігор не міг так швидко приєдна­
тися до Святослава і Рюрика, оскільки «хотів їхати полем
поперек, коло Сули, але був великий обледенілий сніг, так
ш;о не могли за день до вечора перейти ту віддаль», тому,
прагнучи лицарської слави, 23 квітня 1185 року зібрав
нечисленне військо і вирушив воювати проти половців.
Оповідь про цей похід складається з кількох етапів.

1. Початок походу. Із трьох різних місць, за домо­
вленістю, у напрямку Осколу вирушили три військові
дружини: із Новгорода-Сіверського — Ігор, із Трубець-
ка через Курськ — Всеволод, із Чернігівщ ини — Оль-
стин Олексич. Чисельність цих загонів не вказана,
проте загалом військо, яке зібралося на річці Оскол 5—
7 травня, було невеликим. Усе сигналізувало про невда­
чу: сонячне затемнення («не на добро знамення осе»),
донесення розвідників, котрі, зваживш и сили половців,
попередили Ігоря, що «не наша є пора».

Перша битва з половцями закінчилася успішно для
русичів. Власне, битви на річці Сюурлій не відбулося,
оскільки половці, мабуть, вирішили завчасно не почи­
нати бою і відступили. Русичі їх переслідували, «били
їх , брали». Ігор, не зважаючи на застереження своїх
радників, повторював: «Хай як нам бог дасть». Радий
перемозі, він навіть не подбав про оборону, коли військо
опинилося серед степу.

2. Битва. У суботу вранці 11 травня 1185 року русь­
ке військо побачило перед собою «незчисленне множе-

«Слово про Ігорів ПОХІД» 1 4 3

' Тут і далі переклад Л. Махновця.

ство» половецьких воїнів. У казую чи на к ількість
половців, літописець вдався до художнього порівняння:
«почали виступати війська половецькі, як бори». Руси­
чі розгубилися, та «всі зсіли -з коней і пішли б’ючись».
Битва тривала день і ніч, а в неділю на світанку руські
війська не витримали: першими похитнулися чернігів­
ські ковуї, Ігоря було поранено, звитяга Всеволода не
мала підтримки серед рядових воїнів.

У літописі подано окремі панорамні описи битви,
але прямо про ниш;івну поразку Ігоревого війська не
сказано: «У день святої неділі навів на нас Господь гнів
свій: замість радості, навів на нас плач, а замість весело­
сті — ж аль на ріці К аялі» .

Щоб пояснити поразку Ігоря, літописець увів в опо­
відання монолог князя, у якому розкрито «причини»
невдачі: «гнів господній» за «кровопролиття», як і Ігор
учинив у «землі християнській». «Впали тепер гріхи
мої на голову мою», — цитував він псалом. «Гріхи» —
це, очевидно, участь Ігоря в князівських міжусобицях.
Він також брав на себе вину за те, ш;о не зумів уберегти
військо у битві.

3. Полон і втеча. Перебуваючи у полоні, Ігор страж­
дав через поразку свого війська. Неволя не була для
нього тяжкою , оскільки він мав слуг, йому дозволяли
їздити верхи, влаштовувати лови з яструбом. Однак
таке ж иття не задовольняло князя, тому він шукав
нагоду, щоб утекти. Це йому вдалося зробити за допомо­
гою конюха Лавра, і через певний час Ігор добрався до
Новгорода-Сіверського. Літописець зазначав, що родичі
його зустріли з радістю. За к ілька місяців (усе літо)
перебування князя у полоні половці здійснювали набіги
на Переяслав та Київ, а навколо Путивля попалили
села. Значить, поразка Ігоря відкрила їм ш лях на Русь.

Сказання про похід Ігоря на половців у 1185 р. — не
самостійний твір, а епізод із літописного зведення.
Літописне оповідання виділяли не з протографа, а Лав­
рентіївського (1377) та Іпатіївського (1425) списків, як і
за текстом різнилися, мали різночасові, авторські,
мовні, географічні особливості.

На думку А. Мазона, О. Зіміна, Г. Грабовича, хтось
із літературних містифікаторів звернувся до історичних
джерел, зокрема Київського літопису, і використав їх

1 4 4 Середньовічна доба (XI — середина XVI ст.)

для створення «Слова про Ігорів похід», стилізувавши
під давнину.

Дослідники, порівнюючи літописне оповідання та
«Слово про Ігорів похід», виявили чимало подібного і
відмінного, в основі обох творів — аналогічний історич­
ний факт, розгорнутий у формі драматичного сюжету. В
обох — одні й ті самі історичні дійові особи, загалом
однаково відображене історичне тло подій.

Головна відмінність між ними полягає в тому, ш;о
оповідання — фрагмент із літопису, який здебільшого
лаконічно, сухо фіксує події, уникаючи їх інтерпрета­
ції, авторських оцінок і суджень. Час літопису — л ін ій­
ний, детермінований (події розгортаються у причинно-
наслідковому зв’язку), хронологічно послідовний.

«Слово про Ігорів похід» — твір художній, створе­
ний за логікою і правилами ліро-епічної творчості, тому
має ускладнену композицію, зачин, ліричні відступи,
дискретний сюжет (доповнений історичними екскурса­
ми, своєрідними вставками — сон, «золоте слово» Свя­
тослава, «плач» Ярославни тощо). Інакше каж учи, у
ньому подано художньо-літературну версію історичної
події, тому не збігаються деякі деталі. Для художньої
інтерпретації подій автор вдався до перестановок,
поетизації, домислу, підпорядкування окремих фактів
ідейному задуму.

Автор літописного оповідання — книж ник, котрий
виклав історію, якою вона була насправді. Будучи хри­
стиянином, він цитував Святе Письмо. Автор «Слова
про Ігорів похід» — язичник, тому в його тексті немає
жодних посилань на Біблію, а замість єдиного Господа
він згадував язичницьких богів. Навіть Ярославна, дру­
жина Ігоря, постає язичницею, звертаючись у своєму
замовлянні-благанні до сонця, вітру, Дніпра-Славути.
Художні прийоми, до яких вдався автор «Слова про Іго­
рів похід», запозичені з усної творчості, сповнені дохри­
стиянського світовідчуття, незважаючи на те що хри­
стиянство уже два століття було офіційною релігією
Русі. Отже, автор літописного оповідання — хронограф,
писар одного із князів, автор «Слова про Ігорів похід» —
поет, мислитель, митець.

Є відмінності і в трактуванні постаті князя Ігоря. У
літописному оповіданні він — один з багатьох руських
князів, котрий нічим особливим себе не проявив у того­

«Слово про Ігорів похід» 1 4 5

часних подіях, хіба що поразкою від половців, втратив­
ши своє військо. Як і більшість інших князів, він брав
участь у військових походах, дбав про охорону удільно­
го князівства.

У «Слові про Ігорів похід» автор із помітною симпа­
тією ставився до князя, вболівав за нього, наділяв риса­
ми лицарської звитяги і честі. У такий спосіб він нама­
гався створити своєрідний образ-символ, навколо якого
мали об’єднатися інші князі у протистоянні з половця­
ми. Недаремно рефреном звучать слова: «За землю
Руську, за рани Ігореві, смілого Святославича!». Автор
навмисно зобразив повернення Ігоря з полону до Києва
(у літописі — князь повертався до Новгорода-Сіверсько-
го), оскільки це — «мати городів руських», центр, який
мав об’єднувати всю руську силу у боротьбі з ворогами.

Однак незважаючи на те що в давні часи історію і
літературу часто не розмежовували, вони становили
цілісний зміст і вироблену для цього літературну
форму. Порівняння літопису і «Слова про Ігорів похід»
дає підстави виявити відмінні типи літературної твор­
чості. Літописний тип був формою збереження історич­
ної інформації, але водночас виникали суто художні
твори, яким властиві образна вишуканість, стилістична
і композиційна гармонія, емоційність, естетичність.

1 4 6 Середньовічна доба (XI — середина XVI ст.)

Жанр і композиція «Слова про Ігорів похід».
Художні образи

«Слово про Ігорів похід» не вписується у систему
ж анрів , витворених християнською літературою.
Роблячи спробу певним чином означити у цій пам’ятці
жанрову синкретичність (цілісне поєднання, нерозчле­
нованість), деякі дослідники (Б. Рибаков, О. Білецький)
називали її історичною повістю, ораторською прозою,
поемою тощо. Зважаючи на язичницький дух твору,
інш і дослідники характеризую ть його як «славу» і
«плач» (Д. Лихачов), «героїчну пісню» (М. Максимо­
вич, І. Огієнко).

У «Слові про Ігорів похід» використано образно-сти­
льові елементи, як і мають різне функціональне призна­
чення: поєднання інтимізованої розповіді (риторичні
звертання, запитання й оклики, уведення замовляння

Ярославни) з ш ироким епічним розмахом (картини
битв, «золоте слово» Святослава). Характерно, ш;о в цих
випадках автор вдався до риторики й діалогів, що при­
таманні ораторському мистецтву і вписуються у тради­
ційну жанрову модель «казання» (промови). Лише
окремі уривки дають змогу зарахувати до нього розпо­
відь про Ігорів похід: вступна частина, «золоте слово»,
зображення Всеволода під час битви, «плач» Яросла­
вни. Проте якщ о вступна частина і «золоте слово» нага­
дують проповідницьку риторику, то зображення Всево­
лода під час битви і «плач» Ярославни близькі до усних
форм словесності (билини, слави, замовляння). Уни­
каючи літературних канонів, автор зберіг автентич­
ність художнього мислення, первісність слова, творче Я
в умовах заблокованості привнесеною християнською
ідеологією.

Своєрідною є композиція «Слова про Ігорів похід»:
1) вступ, не пов’язаний із загальним перебігом події.

Це своєрідний зачин, заспів, у якому автор виклав свої
художні принципи зображення;

2) експозиція — характеристика Ігоря, акцентуван­
ня на тому, що його похід був здійснений в ім ’я Руської
Землі;

3) зав’язка — початок походу, сонячне затемнення,
картини природи, як і мають символічне значення;

4) розвиток подій (дуже стрімкий) — перше зіткнен­
ня з половцями, перемога, друга битва;

5) кульмінація — спроба Ігоря організувати військо,
утримати його від утечі;

6) розв’язка — поразка Ігоревого війська;
7) відступ перший — «золоте слово» Святослава,

заклик автора постояти «за землю Руську», помститися
«за рани Ігореві», припинити міжусобиці;

8) відступ другий (ліричний) — «плач»-замовляння
Ярославни;

9) епілог — втеча Ігоря з полону;
10) кінцівка (славослів’я) — проголошення слави на

честь князів та їх воїнів.
«Слово про Ігорів похід» — композиційно складний

твір, у якому кожен елемент виконує певну художню
функцію. Виразними функціями наділені образи цієї
пам’ятки.

К нязь Ігор — наділений лицарськими якостями
воїн, водночас він недалекоглядний політик і військо­

"Слово про Ігорів похід» 1 4 7

вий стратег, легковажна людина, яка заради особистої
слави вдалася до авантюрного походу. Натомість Всево­
лод нагадує билинного героя, сила та відвага якого
гіперболізовані. Загалом образи князів ідеалізовані,
автор символічно означує їх «сонце», «світло», «молоді
місяці», «соколи».

Усі ідеальні якості державця, воїна сконцентровані
в образі київського князя Святослава, котрий виголосив
«золоте слово», у якому звучать скорбота з приводу
роз’єднаності руських земель, пасивності окремих
удільних князів та їхньої байдужості до долі Русі і
заклик до наймогутніших князів (галицького Ярослава
Осмомисла, волинського Романа М стиславича, суз­
дальського Всеволода) виступити «за землю Руську».

Образ Ярославни, дружини Ігоря, — сентименталь­
но-ліричний, оповитий найкращими уявленнями про
жіноче кохання та вірність.

У тексті пам’ятки вказані географічні назви (міста,
ріки, удільні князівства), за допомогою яких формуєть­
ся образ Руської Землі того часу. Образ природи інфор­
мує про світовідчуття та світорозуміння автора.

Система образів у творі чітко підпорядкована ідей­
ному задуму і патріотичному пафосу автора.

1 4 8 Середньовічна доба (XI — середина XVI ст.)

Поетика пам’ятки

«Слово про Ігорів похід» характеризується багатою і
близькою до уснопоетичної творчості поетикою. Н ай­
характерніш і її ознаки:

а) фольклорна символіка (князі — «чотири сонця»,
«молоді місяці»; «зегзиця»-чайка — символ туги, «чорні
хмари» — половці та ін.);

б) постійні епітети («борзії коні», «красні дівки»,
«чисте поле», «сірі вовки», «черлен стяг», «біла хоругва»
тощо);

в) персоніфікація природи (замовляння Ярославни);
г) метафори («щебіт солов’їв заснув», «говір галок

пробудивсь», «сипнули стрілами по полю», «кривавії
зорі світ провіщають», «іти дощу стрілами з Дону», «діти
бісові кликом поля перегородили» та ін.);

ґ) художній паралелізм («тут кривавого вина недо-
стало, тут пир докінчили хоробрі русичі: сватів своїх
напоїли і самі полягли за землю Руську»);

д) метонімія («дрімає в полі Олегове хоробре гніздо»,
«тут Ігор князь пересів із сідла золотого у сідло неволь­
ниче»);

е) рефрени («о Руська земле, уже ти за пагорбом!»,
«за землю Руську, за рани Ігореві», «Ярославна рано
плаче»);

е) військова термінологія у переносному значенні
(«Списа зламати об край поля» — перемогти; «напити­
ся шоломом із Дону» — перемогти ворога поблизу Дону;
«вступити в золоте стремено» — виступити в похід; «а
мої ті куряни — воїни вправні: під трубами сповиті, під
шоломом злеліяні, кінцем списа згодовані»).

Особливу роль відіграють звукові образи: «вълци
грозу въсрожатъ по яругамъ», «орли клектомъ на кости
зовутъ», «лисици брешутъ на чръленыя ш;иты», «говоръ
галичь убуди», «ш;екотъ славий успе», «свистъ зв'крин
въста», «земля тутнетъ, р'Ьки мутно текуть», «гримлютъ
сабли о шеломы, треш;атъ копиа харалужныя» та ін.

Для «Слова про Ігорів похід» характерна колористи­
ка образів: золотий стіл, златоверхий терем, золоте
сідло, золочені стріли, золоте стремено, золоте слово,
срібна сивина, срібні береги, срібні струни, зелена
трава, сині блискавки, біла хоругва, сизий орел та ін.
(мистецтвознавці вказують на спорідненість цих кольо­
рів із колоритом руського живопису).

Поетика «Слова про Ігорів похід» ґрунтується на
архаїчній усній словесності. Прикладом використання
автором архетипної символіки та жанрових форм дав­
ньої словесності може бути один із найліричніш их
фрагментів пам’ятки — монолог дружини князя Ігоря
Ярославни:

«На Дунай Ярославнынъ глас ся слышить,
Зегзицею, незнаема, рано кычеть:
«Полечю, — рече, — зегзицею по Дунаеви,
омочю бебрянъ рукавъ въ Каял'Ь р'Ьц'к,
утру князю кровавьія его раны
на жестоц'Ьмъ его т'Ьл'Ь».

Ярославна рано плачеть въ Путивл’Ь на забрал'Ь,
аркучи:

«О в'Ьтре, в'ЬтрилоІ
Чему, господине, насильно в'Ьеши?

«Слово про Ігорів ПОХІД» 1 4 9

Чему мычеши хиновьскыя стр'Ьлкы
на своею нетрудною крилцю
на моея лады вой?
Мало ли ти бяшеть гор'Ь подъ облакы в'Ьяти,
лелЪючи корабли на син^Ь мор'к?
Чему, господине, мое веселие по ковылию разв'Ья?»

Ярославна рано плачеть Путивлю городу
на заборол'Ь аркучи:
«О Днепре Словутицю!
Ты пробилъ еси каменныя горы
сквоз'Ь землю Половецкую.
Ты лел'Ьялъ еси на себ'Ь Святославли насады
до плъку Кобякова.
Възлел'Ьи, господине, мою ладу къ мн'Ь,
абыхъ не слала къ нему слезъ на море рано».

Ярославна рано плачеть въ Путивл'к на забрал'Ь
аркучи:

«Св'Ьтлое и тресв'Ьтлое слънце!
Вс'кмъ тепло и красно еси!
Чему, господине, простре горячюю свою лучю
на лад'Ь вой,
въ пол'Ь безводн'Ь жаждею имь лучи съпряже,
тугою имъ тули затче? ».

Структурно цей фрагмент за традицією ділять на
чотири строфи (це не класичні форми строфи), початок
яких — слова автора, після чого йде текст замовляння
Ярославни.

Уже в першому рядку авторського тексту наявне
нібито географічне непорозуміння; Ярославна перебу­
ває у Путивлі, але голос її чути «на Дунаї». Б. Рибаков
це тлумачив як поетичну звістку батькові — Ярославу
Галицькому, котрий «запирал ворота Дунаю», тобто був
господарем дунайського гирла.

Зважаючи на міфологічні уявлення праукраїнців,
можна стверджувати, що «дунай» у цьому тексті озна­
чає озеро, річку, джерело тощо, а назва пов’язана з іме­
нем богині водних стихій Даною. М іфологічний
«дунай» зберіг свою семантику і пізніше, що зафіксова­
но в народних піснях: «Ой за горами вода дунаями, ой
там козаченько коня напуває»; «Понад дунаями вода

1 5 0 Середньовічна доба (XI — середина XVI ст.)

стоянами, ой там козаченько коня напуває». Можливо,
у «Слові про Ігорів похід» «Дунаєм» названо Сейм, що
протікає поблизу Путивля, а швидше за все, це поетич­
ний образ води, над якою літає чайка («зегзиця»), що в
усній творчості символізує тугу, печаль, сум. Дехто з
тлумачів п ам ’ятки слово «зегзиця» перекладає як
«зозуля», але це неправильно, адже зозуля не літає над
водою («дунаєм»), хоч в усній словесній традиції пізні­
шого часу (в піснях) означає тугу, сум.

У перших рядках фрагмента згадано ще одну ріку —
Каялу, на як ій відбулася битва Ігоря з половцями. На
жодній географічній карті вона не зафіксована. Згадки
про Каялу («Третьяго дни к полудню падоша стязи Иго-
реви, ту ся брата разлучиста на брез'Ь быстрой Каялы» ;
«На р'йц'к на Каял'Ь тьма св'Ьт покрыла») розкривають
міфологічне світорозуміння автора, зокрема міф про
ріку як символічну межу м іж світом живих і мертвих
(семантика ріки забуття залиш илася в казках).

У контексті міфу про «межову ріку» стає відчутні­
шим образ чайки-Ярославни як птиці смутку, що літає
над річкою, яка розділяє живих і мертвих. Тут відобра­
жене архаїчне уявлення, що смерті можна запобігти,
окропивши тіло «живою» водою, що й збиралася вчини­
ти Ярославна («омочю бебрянъ рукавъ въ Каял'Ь р'Ьц'к,
утру князю кровавыя его раны»). Після її молитви-бла-
гання-замовляння відразу подано епізод втечі Ігоря з
полону (половецької землі, що символізувала потойбіч­
ний світ, інш ий берег щодо «поцейбічної» Руської
Землі). Так відбувається зворотний перехід Ігоря з
«того» світу в «цей». Віра в те, що магічною силою замо­
вляння мож на повернути небіж чика з потойбіччя,
також органічно вписується в поетику давнини.

На початку другої строфи окреслено таку картину:
«Ярославна рано плачеть въ Путивл'Ь на забрал'Ь, арку-
чи». Усе вказує на ритуальність дії: пора замовляння —
ранок, перебування на заборолі (щити з дерева чи каме­
ню, встановлені на мурах фортеці для захисту її охорон­
ців), звідки відкривається ш ирокий простір, ритуаль­
ний плач (не обов’язково плач-голосіння у прямому
розумінні, а внутрішній, психологічний стан княгині),
звернення до сил природи.

Перша сила, яку називає Ярославна у своєму замо­
влянні, — вітер, вітрило. Вона звертається до нього як

«Слово про Ігорів похід» 1 5 1

ДО «господина», тобто як до Господа Бога, володаря. Її
фраза «Чему, господине, насильне в’Ьеши? Чему мыче-
ши хиповьскые стрНЬлы на моея лады вой?» перегуку­
ється своею образністю із відтворенням битви Ігоря: «Се
в'Ьтри, Стрибожи внуци, в'Ьють съ моря стр'Ьлами на
храбрьія.плъкы Игоревы». Тут бога вітрів названо на
ім ’я — Стрибог. У «Слові про Ігорів похід» ідеться про
бога вітрів (чи його внуків, що опікуються різними
напрямками повітряних потоків), а те, що вітер несе
стріли ханські на військо Ігоря, виражає гірку досаду
Ярославни: навіть вітер проти її чоловіка; вона сердить­
ся на бога і навіть не називає його на ім ’я.

Ігоря Ярославна також не називає на ім ’я — у своїй
поетичній мові вона вживає слово «ладо». У давній
українській міфології цей образ мав декілька значень,
головне з яких — чоловік богині Лади, бог вірного
подружжя, родинної злагоди, шлюбу, кохання. Озна­
чення Ігоря як «ладо» у замовлянні повторено тричі, у
кожному звертанні до божественних сил природи. Таке
звертання має міфологічний смисл, який акцентує вір­
ність Ярославни як дружини, яка єдиним словом вира­
жає свої почуття до коханого чоловіка («ладо» — своє­
рідний код почуттів).

Образ синього моря, на якому вітер кораблі підганяє
(«леліє»), — очевидно, натяк не на конкретне море, а
взагалі на водний простір, який у давніх уявленнях асо­
ціювали із світовими водами. Епітет «синє» — тради­
ційне фольклорне художнє означення моря.

Вислів «моє веселие по ковылю разв'Ья» має у моно­
лозі Ярославни конкретний смисл, оскільки образно
вказує на настрій княгині і причину сумного настрою.
«Веселіє» — це не веселощі, а погідний, комфортний
настрій, який був у Ярославни до походу Ігоря. Ковила —
ознака степу, у який подався Ігор із військом. Те, що там
сталося, і принесло Ярославні смуток. І тут «господину»
вітру дорікає княгиня, бо саме він розвіяв її «веселіє».

У третій строфі Ярославна звертається до Дніпра-
Славутича. Дніпро, як і Дунай, Дон, Дністер, — ріки
богині Дани. Другий компонент звертання — Славутич —
походить від персоніфікованого образу Слави, з яким
пов’язана давня назва найбільш ої р ічки східного
слов’янства — Дніпра, якого обоготворяли і вважали її
сином, тобто Славутою, Славутичем. Княгиня зверта­

1 5 2 Середньовічна доба (XI — середина XVI ст.)

ється до Славути як до однієї з головних божественних
(поряд з вітром і сонцем) природних сил, що становлять
світобудову, — до води. Дніпро для неї — могутня сила:
«ты пробилъ еси каменные горы» (натяк на кам’яні
пороги Дніпра). Ще Ярославна просить Славуту:
«Взлел^Ьи, господине, мою ладу къ мн'Ь», тобто просить
бога безперешкодно повернути її чоловіка, аби «не слала
къ нему слезъ на море рано». Знову з ’являється образ
моря — світових вод, як і здатні забрати Ігоря у свої гли­
бини навічно. «Посилати сльози» — містка метафора,
яка у давній творчості, можливо, і не була метафорою,
оскільки таким був спосіб мислення. Це звична стилі­
стична формула, яку органічно використовували у
замовляннях.

У четвертій строфі Ярославна звертається до сонця,
яке в українській міфології, як і в міфологіях багатьох
інших народів, вважали одним із головних божеств.
Вона називає його «світлим», додаючи «пресвітле»,
виявляючи особливу пошану до божества: «Вс'Ьм тепло
и красно еси!».

Звертаючись до сонця, княгиня зважується доріка­
ти божеству, яке своїм промінням палило «лад'Ь вои»,
мучило воїнів спрагою «на пол'Ь безводн’Ь», унаслідок
чого вони не змогли повноцінно воювати з половцями.
Ці обставини вираж ені у замовлянні метафорично:
«жаждею имь луци съпряже», «тугою имь тули затче»,
що вказує на образність, поетичність мови Ярославни,
як і замовляння. Однак княгиня на полі битви не була,
тому «безводнеполе», «жажда», «туга» (напруженість) —
лише уява, припущення, образне моделювання карти­
ни, центральним персонажем якої є сонце, котре ніби
відвернулося від Ігоря, не посприяло йому у битві, у
літописі, навпаки, сказано, що русичі «билися, ідучи
навкруг озера».

Отже, Ярославна у своєму замовлянні звертається до
трьох божеств — Вітра, Д ніпра-С лавутича (Води),
Сонця. Із традиційних у міфології елементів світобудо­
ви відсутня лише Земля. Можна припустити, що у се­
редовищі княж ої аристократії культ землі був нерозви­
нутий, не відігравав особливої ролі у світорозумінні.
Інші три божества Ярославна називає «господинами»,
що близьке до пізніш е вживаного «господь».

«Слово про Ігорів похід» 1 5 3

Характерний для замовляння Ярославни принцип
трикратності: княгиня звертається до трьох божеств,
тричі повторено фразу «Ярославна рано плачеть вь
Путивл'Ь на забрал'Ь аркучи», тричі Ігоря названо
«ладо».

За своєю художньою структурою, системою образів,
мовленнєвою ритмікою монолог Ярославни — замо­
вляння, що сягає архаїчних форм язичницького міфо­
логічного мислення.

«Слово про Ігорів похід» — літературний феномен,
який спричинив наукові дискусії та активну рецепцію
протягом останніх двох століть. Це свідчить про його
неординарність і потужну художню енергію, властиву
класичним творам.

1 5 4 Середньовічна доба (XI — середина XVI ст.)

Запитання. Завдання

1. Що вам відомо про відкриття та публікацію «Слова про Ігорів
похід»?

2. Розкрийте значення терміна «автентичність». Висловіть власну
думку щодо проблеми автентичності «Слова про Ігорів похід», поси­
лаючись на дослідження літературознавців.

3. З ’ясуйте історичну основу «Слова про Ігорів похід».
4. У чому полягає концептуальна думка давньої пам’ятки?
5. Визначте жанр «Слова про Ігорів похід».
6. Розкрийте композиційну модель «Слова про Ігорів похід».
7. Охарактеризуйте (з наведенням прикладів) художні засоби у

«Слові про Ігорів похід».
8. Чому, на ваш погляд, у «Слові про Ігорів похід» відображено

язичницьке світобачення?
9. Розкрийте проблему авторства «Слова про Ігорів похід».

1.10. Києво-Печерський патерик
М. Грушевський, згадуючи «славну Русь» з її билин­

ними героями та визначними подіями, називав Києво-
Печерський монастир оберегом київських легенд, що
віками ж или в «безконечних таємничих підземних
переходах», звідки прочани розносили їх по Україні і
всій Східній Європі.

На його думку, зафіксовані письмово легенди є
«золотою книгою українського письменного люду»,
яка стала «одною з підвалин київської культурної, до
певної м іри, можна сказати, краєвої і національної
традиції, фундаментальним каменем, який непохитно
перестояв увесь хаос українського ж иття» . Києво-Пе­
черський патерик, створений за Київської Русі, і в
пізніш і часи був найпопулярніш им твором, а з появою
друкарства — найпоширенішою книгою в У країні.
Завдяки цьому патерик вплинув на етичні та естетич­
ні уподобаніїя передусім давньої інтелігенції, а через
неї — і на свідомість усього українського народу.
Тому інтерес до ц ієї літературної пам ’ятки можна
пояснити генетичним тяж інн ям до первнів власної
культурної традиції, як а сформувалася під впливом
християнського віровчення.

Церковну доктрину святості неодмінно пов’язували
зі стражданням, мучеництвом. Звідси беруть початок
мартирологічні (грец. m artyros — мученик) сюжети,
побудовані на конфлікті християнина і володаря-язич-
ника. Ц і сюжети виникли у період зародження христи­
янства. Н апружені діалоги пройняті вимогою до ново-
вірців зректися віри, описи тортур і страждань мучени­
ків за християнську віру, їхн я смерть — апофеоз
стійкості та перемоги. Від мартиріїв походять і розпові­
ді про ченців, оскільки чернецтво трактували як нову
версію мучеництва.

Однією з форм мучеництва як цілеспрямованого,
добровільного вибору була аскеза (грец. askesis — впра­
ва, подвиг) — спосіб ж иття, який полягає у надзвичай­
ній стриманості, помірності, відмові від життєвих благ
та насолод заради здобуття містичних знань і надпри­
родної магічної сили. За східною філософією (зокрема,
давньоіндійською), аскетизм — ш лях до морального
вдосконалення, досягнення вищого духовного стану,
що наближав людину до Бога. Досвід східного аскетиз­
му був перейнятий християнством і сприяв виникнен­
ню особливих груп людей, котрі відходили від світського
ж иття, його турбот і давали обітницю ж ити у цнотливо­
сті, обмежувати себе в їж і та питві, носити специфічний
одяг, атрибути, усамітнюватися, уникати контактів зі
світом, цілковито віддаватися молитвам і читанню свя­

Києво-Печерський патерик 1 5 5

щенних книг. Так сформувався образ ченця — зовні
похмурого, у чорному одязі, із посохом (атрибут по­
вчальності), внутрішньо — самозаглибленого і зосере­
дженого.

У кожного ченця була своя історія: місце, де він
народився, мав батька-матір, причини зректися світу і
присвятити себе подвиж ницькій діяльності. Ті, що
зуміли подолати непростий, часом драматичний ш лях
очищення від гріховності, по смерті ставали взірцем
для наслідування. Про них складали оповіді, як і з
часом доповнювали фантастично-чудесними епізодами.
Так виникло чернече житіє, котре з метою повчання
переказували і записували в монастирських хроніках,
патериках.

«Сказання про єгипетських чорноризців», Синайсь­
кий патерик. Скитський патерик були літературними
зразками для руських письменників, на основі яких
вони створювали власний збірник розповідей про мона­
хів, як і мешкали на Печерській горі в Києві.

1 5 6 Середньовічна доба (XI — середина XVI ст.)

Виникнення київського монастирського епосу

За версією дослідників Києво-Печерського патерика
(О. Ш ахматов, Д. Абрамович), в основу цієї пам’ятки
покладено листування між володимиро-суздальським
єпископом Симоном і печорським іноком Полікарпом.
Чернець Полікарп був невдоволений своїм становищем
у монастирі і прагнув вищих посад, тому спробував їх
добитися у декількох інших київських обителях. Проте
йому довелося знову повернутися до лаври, де для задо­
волення власних амбіцій він підбурював ченців. Навіть
княж на Верхуслава, донька Всеволода Велике Гніздо,
клопотала за нього перед Симоном, котрий, очевидно,
знав Полікарпа (раніше сам був ченцем печерського
монастиря). У відповідь на П олікарпові послання
Симон переконував київського монаха в тому, що
печерська обитель — найкраще місце для подвижниць­
кого ж иття. Свої поради і настанови він ілюстрував роз­
повідями про ченців, як і створили славу монастирю. У
свою чергу Полікарп,"пройнявшись розважливим тоном
послань, вирішив, відмовившись від наміру отримати
вищий сан, уславити монастир зображенням діяльності
його колишніх ченців.

Крім оповідок Симона та Полікарпа у патерик було
уведено і деякі літописні фрагменти, зокрема про засну­
вання монастиря, його перших монахів. На думку
О. Ш ахматова, «Слово про перших чорноризців печер-
ських» — це фрагмент печерського літопису, включе­
ний у «Повість минулих літ» під 1074 р., а житіє Феодо­
сія Печерського написане літописцем Нестором, ченцем
цього монастиря.

Перший список Києво-Печерського патерика (Арсе-
н іївський) датують 1406 р., однак часом створення
пам’ятки дослідники вважають приблизно 1214—1226 рр.
Підставою для такого висновку стала реконструкція на
основі літописних джерел біографій Симона та П олікар­
па. Первинний текст патерика не зберігся. Крім Арсені-
ївської його редакції були й пізніш і — Феодосіївська
(середина XV ст.), Касіянівська (перша — 1460, друга —
1462). Нові редакції — не копії, а переробки, в яких
текст зазнавав змін унаслідок скорочення, редагуван­
ня, доповнення новими фрагментами і деталями. У
середні віки це було звичайною практикою.

Києво-Печерський патерик 1 5 7

Жанрові особливості патерика

За жанровими характеристиками природа Києво-Пе­
черського патерика неоднорідна. Передусім це збірник,
у якому об’єднано майже чотири десятки «слів», кожне
з яких репрезентує окремий жанр. Домінують «новели-
легенди» (В. Крекотень) або «патерикові новели» (Ю. Ісі-
ченко), зміст більшості яких відповідає жанровим кано­
нам чернечого ж итія. У патерику є і «слова» про засну­
вання монастиря, спорудження Печерської церкви,
послання (до Полікарпа, ігумена Акиндіна). На думку
дослідників, Симону належать оповіді про печерських
ченців Онасифора, Свстратія, Никона, Кукшу і Пимена,
Афанасія, Святошу, Еразма, Арефу, Тіта і Єваргія, Полі-
карпу — про Микиту, Лаврентія, Агапіта, Григорія,
Іоанна, Мойсея, Прохора, Марка, Федора та Василія,
Спиридона та Алімпія, Пимена. Ж итіє Феодосія Печер­
ського представлене у «словах» про життя, перенесення
мош;ей святого, його гробницю і похвальне слово.

Чернечі ж итія печерських подвижників дослідники
не випадково називають легендами і новелами, тому ш;о

В їх основу покладено не традиційну агіографічну
схему, а окремі знакові епізоди із ж иття монахів, біль­
шість яких не було визнано святими. До уваги брали
історичні, побутові, психологічні, казково-фантастичні
події або вчинки, як і мали повчальний зміст. У розпові­
дях поєднано реальне і надприродне, звичайне і чудес­
не, історичне і вигадане, ш;о притаманне гостросюжет-
ній новелі.

Отже, «слово» про кожного ченця — самобутній міф,
сформована легенда, ш;о мали на меті зафіксувати істо­
рію обителі (так творили культ Києво-Печерської лаври)
і водночас дати читачам моральний урок, приклад пра­
ведного християнського ж иття, відвернути від гріха. В
основі багатьох патерикових сюжетів — чудо, яке слугує
засобом інтриги, зміш;ення просторово-часових коорди­
нат (сон, видиво, видіння), охудожнення фантастичних
перетворень, а також є потужним чинником впливу на
емоційне сприймання всього, про ш;о йдеться.

За композицією новели не складні, але психологічно
напружені, драматизму їм надають гострі зіткнення
добра і зла, грубого світу і високої духовності, чеснот і
гріха, твердості духу та лукавої спокуси, потреб душі і
тіла.

1 5 8 Середньовічна доба (XI — середина XVI ст.)

Сюжети, образи і моральні концепти
патерикових новел

Культ Києво-Печерської лаври творили з часу її
заснування. Цьому сприяли численні легенди, ш;о вини­
кали у середовиш;і ченців. Розповіді про святині мона­
стиря мають свою символіку, знакові образи, як і нада­
ють їм особливого забарвлення, магічного звучання. До
таких образів-символів належить золотий пояс Шимо-
на, про який ідеться у трьох перших «словах» патерика:
«Про створення церкви», «Про прихід майстрів церков­
них із Царгорода», «Про те, коли була заснована цер­
ква печерська».

Сюжет історії розгортається навколо спорудження
головного храму в печерській обителі. Варяг Африкан
служив у князя Ярослава Мудрого, але після поразки
від «лютого Мстислава» змушений був утікати до своєї
землі. Там відійшов од військових справ і взявся за

мистецтво — зобразив Христа та викував золотий пояс,
яким прикрасив образ. Коли ж Африкан помер, то брат
Якун прогнав його двох синів — Фріанда та Шимона.
Шимон прихопив із собою мистецькі творіння батька —
золотий пояс та вінець з образу. При цьому таємничий
голос сповістив, щоб він не смів класти той вінець на
свою голову, а відніс його до Києва та вручив преподоб­
ному Феодосію.

Коли Шимон зійшов на корабель, щоб пливти на
Русь, знялася буря. Погибель здавалася неминучою, але
Шимон побачив серед розбурханих хмар дивовижну цер­
кву. Голос із небес сповістив, що саме такою має бути
церква, яку спорудить Феодосій в ім ’я Божої матері, а
обсяги її, якщо міряти золотим поясом, у ширину —
двадцять поясів, у довжину — тридцять, у висоту — п ’ят­
десят.

Будучи на службі у Ярослава, а потім його сина Все­
волода, довелося Ш имону взяти участь у битві з полов­
цями на Альті (1068). Ярославичі зазнали нищівної
поразки, а поранений у битві Шимон, коли лежав на
полі бою, побачив у небесах церкву, що являлась йому
під час бурі на морі. Це видиво не тільки подало йо­
му знак, що церква має бути спорудженою, а й знову
врятувало від смерті. Повернувшись до Києва, Шимон
уже твердо знав, що робити: пішов до блаженного Анто­
нія, розповів усе про церкву і віддав золотий пояс.

На цьому сюжет не обривається, а продовжується ще
однією легендою — про чотирьох мужів із Царгорода,
котрі прийшли споруджувати церкву у Печерському
монастирі. Вони розповіли Антонію та Феодосію дивну
історію про те, що в Царгороді покликала їх цариця у
Влахерну (місце у Константинополі, де збудовано цер­
кву Богородиці), дала їм багато золота і звеліла йти на
Русь, щоб поставити там храм, а також ікону Богороди­
ці, щоб їй у тому храмі поклонялися. І попередила,
коли зодчі запитали про розміри церкви: «Я послала
м ірку — пояс Мого Сина». П ослухавш и розповідь
мужів, Антоній розтлумачив їхню історію: цариця у
Влахерні — Матір Божа, а пояс та вінець уже принесені
варягом Шимоном. Почувши це, будівничі пройнялися
благим наміром спорудити церкву. Ш,об визначити
місце, на якому вона мала постати, Антоній порадив
молитися вночі, а вранці подивитися, яке місце на
пагорбах залиш илося сухим, незарошеним. Ш,е попро-

Києво-Печерський патерик 1 5 9

СИЛИ в Господа, щоб він позначив те місце вогнем, що й
сталося — «і впав вогонь із неба і спалив дерева й
терня». Розмітили ту площину золотим поясом, і сам
князь заклав підвалини церкви 1073 р. (дата зафіксова­
на і в літописі).

Новела про золотий пояс Шимона має перш за все
повчально-притчевий смисл. Вигнаний із дому Шимон
забрав із собою батьків скарб не лише тому, що це нага­
дувало йому про вітчизну. Внутрішній голос підказав
йому, що золотий пояс — то передусім духовний скарб,
здатний просвітити добром і надією багатьох людей,
тому має належати всім. Не відразу він це збагнув, а
лише коли вдруге дивним чином урятувався від смерті.
Історична оповідь про Шимона — притча про багатія,
власника величезних цінностей, який спромігся розпо­
рядитися своїм багатством з користю для себе й інших —
для численних поколінь своїх духовних спадкоємців.

Притчею про людське добро можна назвати «Слово
31. Про Прохора чорноризця». Прийшов він до монасти­
ря зі Смоленщини, коли у Києві князював онук Яросла­
ва Мудрого Святополк (1093—1113). Це були скрутні
часи, бо князь «багато наруги чинив людям», призвів до
вбогості та голодомору. Коли стало зовсім сутужно,
Прохор почав ліпити з розтертої лободи хлібини і розда­
вати людям. Світлий і смачний був той хліб. Коли кот­
рийсь із братії потайки крав хлібину, то не міг її їсти, бо
ставала вона гіркою, мов полин. З ’ясувалося, що пожи­
вним та смачним буває хліб, який дає сам блаженний,
від душі, а украдений, добутий насильно чи таємно —
не придатний для вживання. У цьому моральний зміст
притчі: справжнє добро — безкорисливе, це добровільна
дія, вчинок, як і не вимагають нічого взамін. А там, де є
підступ, обман, лукавство, немає місця добру. Притча
не тільки окреслює моральні критерії добра, а й наголо­
шує на його самодостатності, відмежованості від зла.

Києво-Печерський патерик умістив оповідання про
добро і зло, майстерно оформлені у вигляді казкового
сюжету, для достовірності доповнені багатьма історич­
ними реаліями кінця XI — початку XII ст. М. Груше­
вський вваж ав,.щ о «історія Прохора Лебедника нале­
жить до найбільш історично забарвлених і заразом —
літературно оброблених».

У «Слові 27. Про святого блаженного Агапіта, без­
корисливого лікаря» викладено сюжет про монастирсь-

1 6 0 Середньовічна доба (XI — середина XVI ст.)

КОГО цілителя, котрий допомагав усім, хто звертався до
нього з недугою: «1 коли хтось із братії хворував, поли­
шав він свою келію, приходив до боляш;ого брата і при­
служував йому у келії порожній, де й злодіям нічого
вкрасти. Руками своїми він допомагав йому підвестися,
подавав йому ліки, як і сам зварив — і ставав хворий
здоровим завдяки молитві його». Зав’язкою новели є
поява у Києві «тямуш,ого лікаря» вірменина, який
почав змагатися з Агапітом у мистецтві зцілення від хво­
роб. Переміг чернець, бо йому вдалося підняти на ноги
недужого, якому вірменин пророкував швидку смерть.
Відтоді обізлився на Агапіта чужоземець і захотів отруїти
його. Проте печерський цілитель залишився живим. Це
чудо пояснено в новелі євангельською сентенцією: «Котрі
хоч і отруйне щось вип’ють, не зашкодить їм; на хворих
покладатимуть руки, і ті одужають» (Марко, 16:18).

Випробуванням у змаганні вірменина й А гапіта
стала хвороба князя Володимира Мономаха. Вірменин
не зумів його вилікувати, а Агапіт послав послушника
із зіллям, яке повернуло князю здоров’я. Далі розвиток
сюжетної лінії спрямований на підсилення ідеї христи­
янської моральності. Коли Володимир сам прибув до
монастиря, щоб віддячити Агапіту, той навіть не ви­
йшов до князя, а дароване йому золото попросив роздати
вбогим киянам. Це вказує на безкорисливість ченця і
його байдужість до матеріальних цінностей, що цілком
відповідало моральним християнським настановам.

Коли занедужав сам Агапіт, вірменин напророчив
йому смерть за три дні. Це є кульмінацією новелістичного
сюжету. Напругу підсилило те, що до келії цілителя при­
несли недужого із Києва: «І встав Агапіт, наче й не хворів,
узяв зілля, яким сам лікувався, показав вірменину і
мовив: “Оце — зілля, дивись і бери до розуму”. Уздрівши
те зілля, вірменин відказав монаху: “Воно не наше, але
гадаю, що з Александрії приносять”. Посміявшись із його
невігластва, блаженний дав зілля хворому — і той оду­
жав. Так осоромився вірменин і втік з монастиря».

Агапіт пожив ще три місяці. По його смерті з ’явився
у монастирі вірменин і постригся в ченці.

Цілитель Агапіт був людиною скромною, часто гово­
рив людям, що не він дає здоров’я, а Господь. Проте він
обраний, саме йому було даровано талант — зцілювати
інших.
6 Історія укр. літератури

Києво-Печерський патерик 1 6 1

Порушено в Києво-Печерському патерику й питання
віри — безвір’я на прикладі оповіді про багатого кияни­
на і живописця Алімпія. Ідеться про те, ш,о багатий
киянин захворів, бо був уражений безвір’ям і багатство
своє набував не без гріха. Образ безвір’я представлено у
патерику метафорою — «смердючий від н ев ір ’я».
Долання цього безвір’я — своєрідне лікування, зцілен­
ня тіла, хоч воно стосується очищення, зцілення гріш ­
ної душі. Чудо у цьому процесі є моментом зрушення,
початком перетворення. Алімпій постає не лише як
славний митець, художник, а й як особа, котра має над­
звичайну здатність — творити чудеса, як і творив сам
Ісус Христос: «Христу ж уподобився; як же Господь
прокаженого зцілив і звелів йому уявити себе свящ ени­
ком і принести дар за очищення його».

Власне, Києво-Печерський патерик — один із ви­
значних творів давньоруської літератури, цінне джерело
християнського вчення та історії України XI—XIII ст.

1 6 2 Середньовічна доба (XI — середина XVI ст.)

Запитання. Завдання

1. Як оцінював Києво-Печерський патерик М. Грушевський?
2. Визначте жанрові особливості чернечого житія.
3. Розкрийте історію виникнення Києво-Печерського патерика.
4. Проаналізуйте новелу про золотий пояс Шимона.
5. Визначте у новелі про золотий пояс Шимона символи та алегорії.
6. З’ясуйте алегоричний зміст новели про чудеса ченця Прохора.
7. Охарактеризуйте образ ченця Прохора.
8. Які моральні християнські цінності втілено в образі лікаря Ага-

піта?
9. Поясніть алегоричний зміст новели про художника Алімпія.

1.11. Українська література
пізнього середньовіччя
(друга половина XIII —
перша половина XVI ст.)
у середині XIII ст. було написане «Слово про заги­

бель Руської землі» (виявлене у списках XV—XVI ст.),
у якому образно сказано про колишню красу та могут-

ність Русі: «О світло освітлена і красно прибрана земле
Руська! Багатою красою дивуєш ти: озер многотою,
дивуєш ріками ти і джерелами добре знаними, горами
крутими, пагорбами високими, дібровами густими,
полями дивними, звіриною многоликою, птаством не­
зліченним, містами великими, селами дивовижними,
виноградниками при оселях, спорудами церковними і
князями грізними, боярами чесними, вельможами мно-
гими, — всім ти наповнена, земле Руська, о правовірна
віро християнська! »4

X II—XIII ст. — період феодальної роздрібненості
Русі. Причинами руйнування держави були два основ­
них чинники: тривалі князівські міжусобиці, перма­
нентний (постійний) перерозподіл територій і володінь,
а також монголо-татарське нашестя, кульмінація якого
припадає на 1238—1242 рр. Через втрату цілісності
Русі, занепад соціально-політичного і культурного життя
більшість руських земель була підкорена литовськими
князями (1320). Негативно вплинули на подальшу долю
Русі також падіння Константинополя (1453) та роз’єдна­
ність територій, поділених між могутнішими державами-
сусідами — Литвою, Польщею, Османською імперією.

Як зазначає український історик Н. Яковенко,
«упродовж XIV ст. долі князівств, що виросли з Київ­
ської держави, розійшлися остаточно. Регіональні пріо­
ритети, як і помалу усталювалися під впливом геогра­
фічного сусідства, напрямів місцевих династичних
пов’язань та військових союзів, обумовили появу кіль­
кох нових політичних орбіт». Окремо почали функціо­
нувати група північно-східних князівств — майбутня
Росія, князівства північного заходу — майбутня Біло­
русь, а також власне Руська Земля — Чернігово-Сівер-
щина, Київщина та Галицько-Волинське князівство як
основа майбутньої України.

Саморуйнування Руської Землі князівськими м іж ­
усобицями довершили набіги половців, нашестя Батия,
які на століття загальмували культурне ж иття. Винят­
ком були Волинське і Галицьке князівства, де занепаду
у духовній сфері не відбулося. Політична і соціальна
нестабільність призвела до розпаду культурної єдності
праукраїнських етносів, яка формувалася в умовах дер-

Українська література пізнього середньовіччя... 1 6 3

‘ Переклад В. Яременка.

жавності. Настала пора дискретного (роз’єднаного)
культурного буття.

Розпад Київської Русі як держави спричинив осла­
блення книжної традиції, якою до того опікувалася дер­
жава. Руська церква, втративши потужну підтримку з
Константинополя, знайш ла її у болгар, сербів, греків,
тобто у православному світі, що впливав на церковне
життя на східнослов’янських землях.

1 6 4 Середньовічна доба {XI — середина XVI ст.)

«Другий південнослов’янський вплив»

Д еякі дослідники (О. Соболевський, Д. Лихачов)
охарактеризували спроби руської церкви знайти додат­
кову ідеологічну та культурно-освітню опору як дру­
гий південнослов’янський вплив» (друга половина XIV —
перша половина XV ст.). Зокрема, Д. Лихачов вбачав
його передусім у проникненні на Русь євфимівської
(патріарха Євфимія Тирновського) реформи — реформи
принципів перекладу з грецької, літературної мови,
правопису і графіки. З огляду на це він стверджував про
формування у літературних пам’ятках східних слов’ян
стилю «плетення словес» та «нового культурного руху» —
Пере двідрод ж ення.

Українські вчені Володимир Крекотень і Дмитро
Наливайко вважають штучним, абстрактним застосуван­
ня терміна «Передвідродження» до східнослов’янської
літератури, адже ні Візантія, ні православні балканські
країни не пережили культурної епохи, яка б вкладалася у
класичні параметри західноєвропейського Відродження.
Тому й українська культура, зокрема література XIV—
XV ст., не могла вийти за ідеологічні та естетичні межі
середньовіччя, а отже — стати на ш лях гуманізації та
демократизації.

Причинами «другого південнослов’янського впли­
ву» були:

— піднесення болгарської та сербської культур у
другій половині XIV — першій половині XV ст.;

— еміграція з Болгарії та Сербії церковних діячів на
руські землі (під тиском мусульман та задля зміцнення
православ’я у східних слов’ян).

Осередками впливу були Константинополь (Царго-
род), Афон, Галичина. «Другий південнослов’янський
вплив» мав такі наслідки:

1) розповсюдження ісихазму (грец. Ь5зусИіа — спо­
кій, безмовність) — ідеології православної церкви, вчен­
ня про спосіб досягнення стану блаженного спілкування
з Богом. Розрізняють три ступені цього стану: звернення
до Бога, очищення, освячення (злиття душі з Богом);

2) поширення емоційно-експресивного стилю у літе­
ратурі («плетення словес»), для якого характерні рито­
ричні фігури, внутрішні монологи, складна стилістика
(нагромадження синонімів, епітетів, порівнянь, повто­
рів), гіперболізація почуттів та емоцій;

3) активізація жанрів ж итія, проповіді, похвального
слова (панегірик), повчання, послання;

4) виправлення біблійних текстів, як і від часу запро­
вадження християнства зазнали певних змін на русько­
му ґрунті.

П одвиж никам и «другого південнослов’янського
впливу» були київські митрополити Кіпріаи та Григо­
рій Цамблак. Кіпріан (прибл. 1330—1406) — автор про­
повідей, ж итій, послань, листів. Зокрема, у «Посланні
до ігумена Федора» (1376) він обстоював права на митро­
полію «всієї Русі» і критикував московського князя
Дмитрія Донського, оповідав про свої поневіряння у
Москві і відносини Москви з Ордою. Григорій Ц амблак
(прибл. 1364—1420) у київський період написав декіль­
ка творів, серед яких «Слово надгробне митрополиту
Кіпріану» (1406). За жанром це панегірик, для якого
характерні щирість, використання особистих спогадів,
порівняння діяльності Кіпріана з біблійними персона­
жами, піднесеність і пафосність стилю.

Українська література пізнього середньовіччя... 1 6 5

Література і фольклор пізнього середньовіччя

«Другий південнослов’янський вплив» мав не лише
філологічний зміст, він репрезентував нову хвилю ідео­
логічного візантійства на давньоукраїнських землях,
оскільки місцеве населення потребувало духовності, а
іслам почав витісняти візантійство із колись зайнятих
ним територій. Новоявлене сусідство іновірців-мусуль-

ман, згодом посилене агресивними випадами турків і
татар, змусило східних слов’ян, зокрема українців,
укріплятися не тільки збройно, а й духовно.

Релігійні та культурні атрибути, принесені христи­
янством на Русь наприкінці X ст. за обставин самостій­
ної державності, культивували здебільшого серед цер­
ковної та світської еліт. Коли держава розпалася, ідео­
логія християнства почала проникати у сферу, де
раніше існувала переважно формально, — народний
побут. Тоді активізувався процес, ш;о спричинив ідеоло­
гічну та культурницьку мутацію у свідомості давніх
українців — двовір’я (поєднання двох вірувань). Відбу­
вався цей процес складно і неоднозначно. «Народ і не
міг, і не хотів відійти від своїх стародавніх вірувань, що
складалися довгими віками і що дали йому повну систе­
му життєвого світогляду, через що він, — бодай по-своє­
му, — розумів світ і ж иття, — писав І. Огієнко. — До
нового народ пильно прислухався та придивлявся і
обрав із нього те, що розумів, поєднуючи його із старо­
давнім. Оце і складало істоту двовір’я » .

Н айґрунтовніш е простежили процес становлення
двовір’я у свідомості українців І. Франко, опублікував­
ши в 5-ти томах апокрифи з великою за обсягом передмо­
вою до них, та М. Грушевський, який присвятив цій темі
2-гу книгу 4-го тому «Історії української літератури».

На думку І. Франка, апокрифи активно проникали у
масову свідомість, починаючи від офіційного запрова­
дження християнства на Русі. Цей «багатий релігійний
епос» «від часу до часу оживав з несподіваною силою,
набирав у себе нових ідей і нових форм, запліднював
фантазію народну, служив підоймою пропаганди ідей
релігійних і моральних — одним словом, відігравав
вельми важну роль в історії духового розвою». Він ствер­
джував, що апокрифічні сказання були запозичені із
Візантії, Болгарії, Сербії, Польщі разом зі священними
та літзфгійними книгами, серед яких Франко називав
передусім Палею, апокрифічні євангелія Якова, Никоди-
ма, Фоми. Важливе значення мали також збірники
«Ходіння Богородиці по муках*, «Видіння пророка Ісайї»,
«Параліпоменон пророка Єремії», «Листвиця патріарха
Якова», «Заповіти дванадцяти патріархів» тощо.

Крім апокрифів на Русь проникло чимало «ложних
молитв», «худих немоканунців» та ворожбитських

1 6 6 Середньовічна доба (XI — середина XVI ст.)

книг («Мартолай», «Громник», «Колядник», «Волхов-
ник» та ін.), як і в умовах двовір’я сприймали як істин­
ні, тому не існувало чіткої межі між канонічним текстом
і «ересями», або «ложними» книгами, зарахованими до
заборонених («отреченних») книг. За словами І. Франка,
ці книги стали основою не лише для поширення апокри­
фічних сказань, а й продукування їх численних місцевих
варіантів, що побутували в усній формі.

М. Грушевський в «Історії української літератури»
подав не тільки розлогі м іркування про складний про­
цес зрощення «християнської легенди» із багатожанро­
вою структурою фольклору на тлі світоглядних зру­
шень у ж итті українського народу, а й своєрідну хресто­
матію творів, у яких цей процес відобразився. Він
обґрунтував тезу про те, що XIV—XVII ст. — «доба
великої поганізації християнства на українському
ґрунті, в обох значеннях сього многозначного терміну;
переходу християнської доктрини з рам міського ж иття
в сільське й об’єднування її з елементами старшого
народного релігійного світогляду». Йдеться про творен­
ня українського варіанта масової релігійної свідомості,
модифікацію (передусім на рівні змісту і смислу) усних
жанрів народної творчості.

Візантійство як культурна система планомірно, за
підтримки церкви проникало у свідомість українців,
наповнювало, я к зазначав М. Груш евський, «уяву
наших людей, їх творчість, їх практику безконечною
масою нового матеріалу, який на різні способи переро­
блявся протягом довгого часу» і спричинив нову хвилю
міфологічної творчості. Старими методами магічного
світогляду, міфологічного думання створювали нові
образи, повісті і цілі легендарні цикли; Спас набув
язичницько-яблучного забарвлення, на Головосіка
(пам’ять про смерть Іоанна Хрестителя) не годилося
брати ніж у руки, прізвище апостола Семена Зілота
пов’язували із зіллям (у цей день, 10 травня, потрібно
було збирати цілющі трави), прізвище братів Маккавеїв —
із пошануванням (освяченням) квітів і маку, ім ’я П ан­
телеймона українці переінакшили на Паликопа (у день
святого блискавка може запалити збіж ж я), Покрова
Богородиці припадала на останній період, коли можна
було гуляти весілля, тому цю назву пов’язували з
покриванням голови молодої і т. д.

Українська література пізнього середньовіччя... 1 6 7

Візантизм проникав у сфери народного ж иття не
довільно, а черюз цілеспрямовані церковно-офіціііні
заходи (як було започатковано ще за князя Володими­
ра), сприймався масами не добровільно, а зі спротивом.
Як і в часи Київської Русі, у XIV—XV ст. частина людей
дотримувалася віри своїх предків, за що була пересліду­
вана церквою. Гоніння не впливали на носіїв давніх зви­
чаїв та словесних творів, котрі оберігали свій духовний
набуток від чужоземних впливів. Тому деякі сфери
культурного буття меншою мірою зазнавали змін в умо­
вах протистояння язичництва та візантизму.

Однією зі сфер життя, на яку вплинуло протистоян­
ня, був передусім героїчний епос — билини. Цей жанр
сформувався внаслідок злиття двох епічних традицій
давньої творчості — міфологічної та офіційно-героїчної
(піені-едави). Тут простежуються такі образотворчі пла­
сти: найдавніш ий, пов’язаний із міфами про Білу
Лебідь, Зм ія (Горинича), Святогора, Микулу Селянино-
вича, Іллю Муромця, Чурила; другий пласт — легенди
про молодших героїв — Олега (Віщого), Володимира,
Добриню, Данила Ловчанина; третій — легенди про
наймолодш их героїв, втілених в образах Кирила
Кожум’яки , Альоші Поповича, Сухана. Загалом били­
ни зараховують до дружинного епосу, оскільки тексти
цих творів свідчать, що їх творцями були княж і воїни-
співаки, а також боярство, котре тоді належало до куль­
турної еліти. Автори билин — талановиті, художньо
обдаровані митці, як і творили і виконували текст, хоч
популяризували їх згодом і скоморохи, купецтво, селя­
ни та «каліки перехожі».

Запровадження християнства на Русі вплинуло не
стільки на зміст, скільки на функціонування билин.
Звичайно, був «симбіоз билин і духовної пісні», але
виникли нові билини («Сорок кал ік» , билини про Соло-
мона Премудрого, хрещення Добрині у Цочайні-ріці),
автори яких, як зауважував М. Грушевський, «свідомо
складали і популяризували співанки та співомовки,
перекладаючи в ритмічні форми церковні повісті, чте-
нія і легенди, а щоб витримати конкуренцію з творами
епіки дружинної і народної, використовували зчаста ті
ж самі поетичні засоби, котрими орудували складачі
епопей дружинних». Руйнування цього епічного жанру
розпочалося із витіснення його з офіційного середови­

1 6 8 Середньовічна доба (XI — середина XVI ст.)

ща, котре активно християнізувалося. Це був перший
поштовх і до просторового переміщення билин, оскіль­
ки церква переслідувала їх носіїв, зокрема скоморохів.
Занепад Русі і монголо-татарська навала призвели і до
деградації боярського середовища, яке плекало билин­
ний епос. Проте цей жанр не зник, а разом із Носіями
перемістився на північ слов’янських земель. Щ опра­
вда, московська влада і церква переслідували скоморо­
хів, котрі змушені були тікати в найглухіш і місця
Московщини, тому билини з ’явилися аж поза Онезьким
та Ладозьким озерами, у лісових селах, де їх перейняли
селяни і у ХУПІ—XIX ст. зафіксували Кірша Данилов,
П. Киреевський, П. Рибніков, О. Гільфердінг та ін. У
новому середовищі зміст билин зазнав певних деформа­
цій, зокрема мовних.

В Україні у період «вигасання двірських верств»,
котрі приймали християнську культуру, литовське і
польське панування, залиш илися, як зазначав М. Гру­
шевський, «останки свійської традиції, вільні дружини
рапсодів чи співаки-одиночки, які ще репрезентували
старий скомороший репертуар». Билини як специфічна
форма героїчного епосу не зникла в Україні, а відроди­
лася на іншій соціальній основі у XV—XVI ст. в новій
художній іпостасі. Йдеться про епічну творчість на нові
теми — «невільницькі і козацькі, котрі знаходили біль­
ше інтересу у народу, і по всякій імовірності — більш
толерувались релігійними кругами, з огляду й на свою
чистішу моральність, ідейний аскетизм, котрий відчу­
вався в них, можливо, так же не без впливу того ж релі­
гійного відродження» (М. Грушевський).

Українська література пізнього середньовіччя... 1 6 9

Паломницька проза

у X III—XVI ст. продовжувала розвиватись палом­
ницька література, представлена творами про подвиж­
ників віри, святі місцй, мандри до Гробу Господнього.
Ц ентральною постаттю цього періоду був Арсеній
Солунський.

Арсеній Солунський привернув увагу дослідників
лише у XIX ст., коли російський етнограф і фолькло­
рист Іван Сахаров (1807—1863) опублікував у «Сказан­
нях руського народу» (1849) один зі списків його розпо­

віді про подорож до святих місць. На початку XX ст.
російський дослідник Олексій Платонов (1869—1916) у
статті «Давньоруські паломники із духовенства і
мирян» припустив, що мандрівку Солунського до Єру­
салима можна віднести до XIV ст., але звідки він родом
і в який час жив, точно визначити неможливо. Медіє­
віст Варвара Адріанова-Перетц (1888—1972) у «Вістях
Відділу російської мови і словесності» (1913) вмістила
три тексти його паломницького опису (один з них нале­
жить до XVII ст. і має українське походження) та пода­
ла реєстр ще десяти списків цього твору. Археограф
Іван Ш ляпкін (1858—1924) у 1914 р. проаналізував
текст ходіння Арсенія Солунського за списком XVII ст.
і зробив висновок, що подорожі до святих місць взагалі
не було. Того самого року в «Російському філологічному
віснику» славіст Олександр Марков (1864—1920) у
статті «Батьківщина паломника Арсенія Солунського»
припускав, що Солунський жив у XV ст. і родом із Біло­
русі. У доповненні до цієї статті вчений намагався під­
твердити своє припущення мовним аналізом ходіння.
Іншого погляду дотримувався російський мовознавець
Сергій Обнорський (1888—1962), котрий шляхом мов-
но-літературного аналізу кількох редакцій пам’ятки
зробив висновок, що автор твору — болгарин Арсеній,
котрий жив у XV ст., але, очевидно, бував серед східних
слов’ян, засвоїв від них літературну мову, якою і скори­
стався в процесі написання «Слова про перебування в
Єрусалимі».

Точних біографічних відомостей про А рсенія
Солунського немає, крім його власного свідчення в
описі подорожі: «Се ая, раб божий Арсеній, смиренний
диякон Солуня града, був у Іерусалимі 17 літ». Невідо­
ма також його національність. Існує гіпотеза, що твір
Солунського вигаданий, написаний за літературними
джерелами, а сам автор у Палестині ніколи не був.

Твір Солунського виявлено у 13 списках, як і дату­
ють XV—XVII ст. Оригінал пам’ятки не знайдено. Ана­
ліз виявлених списків підтверджує припущення, що
текст ходіння змінився протягом XVI—XVII ст. —
вилучено окремі епізоди, деталізовано інші, мова набу­
ла місцевого колориту. Нотатки паломника були роз­
повсюджені у православному світі, про що свідчать його
списки в Україні, Сербії, Македонії, Росії, Болгарії.

1 7 0 Середньовічна доба (XI — середина XVI ст.)

Невелике за обсягом оповідання не має жодних історич­
них означень, як і б указували на час подорожі. Від
інших паломницьких творів воно відрізняється тим, що
в ньому відсутні старозавітні мотиви, образи, сюжетиу а
головна увага зосереджена на євангельських легендах,
викладених здебільшого за усними джерелами, а також
письмових описах, зокрема путівниках для паломників.

Розповідь створена за певним планом, про що свід­
чить, наприклад, український список пам’ятки . В Єру­
салимі Арсеній Солунський звернув увагу на Гроб Гос­
подній, пуп землі, «пекельну ущелину», три свічі на
Гробі Господньому, сходження святого вогню, камінь
на Гробі Господньому, голову Адама. У Віфанії він опи­
сав лише гробницю Лазаря, в Гетсиманії — стопи Х ри­
стові та кров біля гробниці Пресвятої Богородиці. Відві­
давши Віфлеєм, переказав легенду про молоко Богоро­
диці та хрест, який побував у руці Діви Марії. На
Єлеонській горі почув про чудо поблизу гробниці
Св. Пелагеї, а на горі Фавор — про чудо преображения
Сина Божого. Описав село Скудельниче, де хоронять
паломників, у Капернаумі ві^цзначив місце, де молився
Ісус Христос. Розповів про Иордан, зокрема монастир
Іоанна Предтечі, а також про міфічні кості легендарно­
го зм ія . Описав монастир Св. Герасима та лавру
Св. Сави. Його увагу привернули дуб маврійський як
пам’ятка цієї місцевості, гробниця Св. Зосими, в Сама­
рії — колодязь Якова. Як і інші паломники, Арсеній
Солунський згадував про Силоамську купіль, камінь
«Слава тобі. Боже» та про дім Давидів. Завершується
розповідь рядками: «А от Іерусалима до дверей затво­
ренных миль десять, гди прошол Ісус дверем затворен­
ным глаголя учеником своимъ мИръ вамъ».

Характерна стильова ознака твору — лаконічність
описів, як і загалом постають як інформаційний ряд.
Лише іноді використано деталі у розповідях про святі
місця. Текст не додавав нової інформації до того, про що
вже писали інші прочани. Можна припустити, що, по­
бувавши на Святій Землі, тобто здійснивши типову
паломницьку подорож, Арсеній Солунський власні вра­
ж ення виклав письмово. Через брак літературного
таланту, а також дотримуючись авторитетних письмо­
вих джерел, передусім інших паломницьких описів та
путівників по святих місцях, він покладався на сформо­
ваний наративний канон, вироблений план оповіді.

Українська література пізнього середньовіччя... 1 7 1

обов’язкове оприявнення найголовніш их святинь,
пов’язаних з іменем Ісуса Христа.

Для паломника головним завданням було не засвідчи­
ти свій «духовний подвиг» (паломництво як спасенний,
подвижницький ш лях до Гробу Господнього), а нагада­
ти християнську легенду, написати літературний твір.

Художність «Слова про перебування в Єрусалимі»
виявилася в кількох аспектах. Передусім у тексті пода­
но не звичайну подорожньо-географічну інформацію в
жанрі нарису, а релігійні символи. Відсутність описово­
сті, деталізації розповіді сприяє символічному узагаль­
ненню — так відбувається символізація сакральних
об’єктів. Загалом задум Арсенія Солунського спрямова­
ний на творення сакрального світу, який має свої гео­
графічні, предметні, архітектурні обриси, рельєфи, орі­
єнтири, але все це постає як художній світ, пронизаний
символічним світлом святості.

Авторська особистість, як і в більшості середньовіч­
них християнських текстів, у творі не виявлена, про
свої враження Арсеній Солунський не писав нічого. У
контексті розповіді про Святу Землю окреме, індивіду­
альне не було актуальним, хоча як очевидець він міг
висловити свої почуття від споглядання священних спо­
руд, предметів, місцевостей. Однак головну роль під час
написання твору відіграли установлений літературний
етикет, правила паломницького жанру, як і в правосла­
вній традиції були досить консервативними до XVIII ст.

Якщо в інших ходіннях (у т. ч. сербських, болгарсь­
ких, російських) кульмінацією паломницької мандрів­
ки було поклоніння Гробу Господньому (часто під час
сходження священного вогню у Великодню суботу), то
оповідь Солунського починається у зворотному напрям­
ку — спочатку він описує Гроб Господній: «Церковъ
велика над гробом Господним не цокрцта, а двер в нен от
входа в церковъ, на правой сторон'Ь гроб Господен, на
правой страни гроба Господня ест же пупъ земли, по
д'Ьвую страну гроба господня продаст, где сошел Христос
во адъ, а стоит весь год запечатана, тодко на воскреееніе
отпечатывают», У такій схемі опису полягає художній
намір автора — акцентувати на головному, а все інше
ролмістити навколо головного об’єкта Святої Землі.

Посилаючись на паломницькі легенди, Арсеній Со­
лунський часом відступав від них, додаючи окремі деталі.

1 7 2 Середньовічна доба (XI — середина XVI ст.)

У розповіді про «пекельну ущелину» йдеться про
місце неподалік Гробу Господнього, яке цілий рік є
«запечатаним», а на свято Воскресіння Христового
«приходить патриархъ съ діяконьї и преклонить свою
главоу над пропасть и діякони тоже своя главы и слы-
шати чвекоть в пропасти». За легендою, через цю уще­
лину Ісус Христос зійшов у пекло, щоб визволити гріш ­
ників. Ні в проскинітаріях, ні в давніших паломниць­
ких творах не було згадки про якийсь шум чи звук у
ній. У Солунського передано слухове враження, до того
ж характерним для української лексики словом «чве-
кот». Дослідники історії християнства (наприклад,
архімандрит Леонід) вважають, що на час подорожі
Солунського легенда про «пекельну ущелину» зазнала
певних корективів унаслідок того, що Єрусалимом заво­
лоділи мусульмани, котрі намагалися відвернути увагу
християнських паломників від цього місця, заваливши
вхід до печери каменем і залиш ивши невелику щілину
(«как мочно челов’Ьку проползти»), оскільки там
колись нібито був таємний сховок соборної казни та
коштовного церковного начиння.

Відмінності порівняно з іншими паломницькими
творами наявні у творі Арсенія Солунського і щодо роз­
повіді про чудо поблизу гробниці Св. Пелагеї. Зазвичай
на цьому святому місці християни сповідалися. Одного
разу, як писав Солунський, «един камень от гроба Пела-
гьина отскочи, да прищеми человека ко другому каме-
ни, а т'Ьло Пелаг'Ьино обнажитца, а человекъ испов'Ьдае
грехи своя ль юности до старости, а крикъ великъ аки
класи истече, а другий человекъ пдл'к стоя, не чюл того
гласа». В. Адріанова-Перетц, порівнявши цей фрагмент
з аналогічними описами у грецьких та російських
паломників Х П І—XVII ст. (анонімні проскинітарії,
Аграфеній, Зосима, Варсофоній та ін.), дійш ла виснов­
ку: «Із наведених прикладів видно, що у всіх паломни­
ків чудо коло гробниці Пелагеї передається досить схо­
жим чином. Оповідання Арсенія стоїть окремо, пере­
даючи такі подробиці (тіло святої оголилося, чути було
крик), про я к і мовчать інші автори. За своїм характе­
ром ці подробиці ведуть нас швидше до усного, ніж літе­
ратурного дж ерела».

Фрагмент про «голову Адама» також має певні дета­
лі, відсутні в інш их паломників. Як правило, у ходін­
нях лише зазначено, що «голова Адама» лежить під

Українська література пізнього середньовіччя... 1 7 3

розп’яттям , а над нею споруджена церква. У Солунсько-
го: «Въ глав’Ь той церковь, служба в ней вседневная, а
лежить възначь, а двери въ главу горлом, а лежить в
закриля церковном». Тобто Арсеній деталізував опис
тим, що вказував на положення голови Адама, дещо
відступивши від традиційного зображення.

На свято Преображення на горі Фавор, за словами
А рсенія, відбувається чудо: патріарх із собором
«отп'квъ об'Ьдню поб'Ьжа з горы на скор'Ь, занеже как
отпоют, сходить на гороу столп огненъ и молніа». Роз­
повідаючи про це, автор вдався до символіки, характер­
ної для чудесних уявлень про небесні знамення.

Тільки в Арсенія Солунського^ є згадка про «кості
змієві». Він писав, що на березі Йордану під каменем
«кости зміевьі видНЬти». Ці слова вказують на апокриф,
який виник у Греції чи на Сході і втілився у грецьких
церковних піснеспівах УПІ ст. та грецькому церковно­
му живописі, коли Спаситель стоїть на Йордані на чоти­
рикутному камені, а від кожного з кутів здіймаються
навпроти Христа чотири змії.

Як стверджувала В. Адріанова-Перетц, саме усні
легенди частіше, ніж літературні тексти, були джере­
лом твору Арсенія Солунського. Це вплинуло на оригі­
нальність його розповіді. Автор беззастережно керував­
ся фантастичними легендами, пов’язаними із пале­
стинськими святиням и, обіцяючи своїм читачам
розказати «всю истину пред Богомъ».

Ще одним представником паломницької літератури
був Варсофоній. Про цього ченця точних біографічних
відомостей немає, окрім того, що він протягом 1456—
1462 рр. двічі здійснив мандрівку з Києва до святих
місць. Дослідники паломницької літератури (Д. Кобе-
ко, О. Долгов, М. Тихонравов, П. Строєв, С. Гаранін)
припускали, що Варсофоній міг бути в різні періоди
свого ж иття ченцем новгородського, смоленського,
бельчицького монастирів, що дало їм підставу зарахову­
вати його до російського або білоруського письменства.
Проте факт про перебування Варсофонія у Києві, заф ік­
сований у його творах, канони паломницького жанру,
закладені чернігівським ченцем Данилом, а також мова
твору засвідчують належність обох ходінь ченця до дав­
ньоукраїнської літературної традиції.

Перший опис мандрівки Варсофонія на Близький
Схід називається «Хоженіє ієромонаха Варсофонія в

1 7 4 Середньовічна доба (XI — середина XVI ст.)

Єрусалим 1456 р.». Твір написано, очевидно, після
■чавершення подорожі за традиційною схемою палом­
ницьких ходінь. Із самого початку Варсофоній за допо­
могою географічних назв окреслив свій маршрут: «И
поидох от Києва къ Белуграду (Білгород-Дністров-
ський. — П. Б.), и от Белаграда ко Царюграду. От Царю-
града поидохом Криту. От Крита идох къ Родосу, и от
Родоса идох къ Кипру. И от Кипру идох въ Сурею
(Сірію. — П. Б.) ко граду Ладокеи. И от Ладокеи идох во
Трипол. И от Триполя идох къ Беруту». По дорозі від
Бейрута через Дамаск до Єрусалима Варсофоній опису­
вав святі місця, як і означував або їх назвою (Тивері-
адське море, Йордан-ріка, Фаворська гора), або біблій­
ним фрагментом (село, де Христос вигнав бісів із чолові­
ка; місто, де Син Божий воскресив удовиного сина;
камінь, де стояв животворний хрест Господній та ін.). У
Єрусалимі він перебував два місяці та обійшов усі свя­
тині. Про деякі з них паломник лише згадував, у такий
спосіб фіксуючи факт свого перебування на святому
місці, а про деякі (Голгофа, церква Воскресіння Христа,
Гроб Господній, Гетсиманія, Оливна гора, монастир
Св. Іллі, церква Св. Єгорія) розповідав детальніше,
звертаючи увагу на їх географічне розташування, зов­
ніш ній вигляд, архітектурні особливості, а також
пов’язував їх з біблійними сюжетами.

Короткий опис святих місць є основною частиною
паломницького твору, складеного за враженнями Вар-
софонія, але композиційно не впорядкованого, оскіль­
ки ті враження не пов’язані м іж собою ні за щоденнико-
вим принципом, ні за послідовністю огляду святинь, а є
лише своєрідними інформаційними повідомленнями.
Такий спосіб структурування тексту був звичним для
середньовічних ходінь, у яких автор не обов’язково до­
тримувався хронологічного чи географічного принци­
пу, а надавав перевагу тим об’єктам, як і становили
головну мету його мандрівки. Виклад вражень лаконіч­
ний і сухий, без емоційних виявів і релігійної звору­
шливості, у ньому відсутні ознаки особистісного сприй­
няття побаченого, переважає інформаційний стиль,
який іноді включає деталізацію описуваного об’єкта:
«Святое же место Снятие со креста 10 пядей въ длину, и
[ікруг его 17 пядей кладено розными мраморы, черле-
ными, и черными, и белыми». Літературність такого

Українська література пізнього середньовіччя... 1 7 5

тексту має відносний характер, оскільки автор ходіння
не прагнув до художніх прийомів, бо вважав їх зайвими
у його творі, який мав донести читачеві передусім
достовірні картини, побачені очевидцем.

Другий твір Варсофонія, написаний після ще однієї
подорожі, має назву «Хоженіє Варсофонія в Єгипет, на
Сінай і в П алестину 1461 —1462». Під час цього ходін­
ня він значно розширив географічний діапазон, витра­
тив більше часу. Передусім був змінений маршрут: «И
поидохом от богоспасаемого града Києва въ землю Воло­
окую, зовемо М алодавская земля (...) Оттоле поидох ко
Белуграду, а от Белаграда идох къ Византию въ Кон­
стантинополе, а от Византии идох ко Халиполи, а отто­
ле идох ко Криту (...), къ Родосу (...), ко Кипру». Через
Середземне море Варсо'фоній приплив до узбережжя
Єгипту, де шість тижнів подорожував уздовж Нілу.
Проте ця мандрівка означена лише декількома емоцій­
ними фразами: «Течет река из раю — златоструйній
Нил»; «И видех же лютого зверя во Египте»; «И видех
же древеса, на них же растет мед дивий, и иніх древес
много видех, их же имена не свем».

Це ходіння увиразнене особистісним сприйняттям
побаченого під час подорожі, вираженим у фіксуванні
індивідуальних дій та вражень, що підсилює психоло­
гізм та емоційність розповіді: «И целовах святой
камень, на нем же Господь преопочиваше, и пив святую
воду, искупахся во Іердане, иже ряж ена от камения.
Вода же та тепла єсть и сладка. И ходих же во виноград,
йде ж святое лозіе, и даша ми сарачини єдину лозу,
стражи винограда того. И целова же смоковницю, йде
же Господь был, и уломи ветку отъ нее».

Особливу увагу Варсофоній звертав на святі місця,
котрі здебільшого пов’язані з Ісусом Христом, Богоро­
дицею, апостолами, зокрема «церкви великі» — Пречи­
стої Богородиці, Миколая Чудотворця, а також мощі
Ігнатія Богоносця, святої Катерини. Розповідаючи про
них, автор опирався на біблійні сказання та усні леген­
ди. Він не просто інформував про святиню, яку вдалося
побачити, осягнути духовно, а творив її образ, символ.
Такими, наприклад, є сюжетні розповіді про церкву
Різдва Богородиці, Неопалиму купину.

Варсофоній прагнув створити цілісну оповідь, пов’я ­
зуючи окремі враження про святі місця та екзотичні

1 7 6 Середньовічна доба (XI — середина XVI ст.)

природно-географічні території органічним мотивом
подорожі. Символіка святих місць поєднана з емпірич­
ними знаннями мандрівника, добутими в географічно­
му просторі з його рельєфами та природними умовами і
духовному, осяяному присутністю біблійних осіб. Вар­
софоній поступово подолав середньовічний канон,
якого чітко дотримувався в описі першої подорожі,
його стиль набув помітної тенденції до белетризації роз­
повіді. Суттєвим у цьому сенсі є індивідуалізація сприй­
няття й осмислення того, ш;о трапилося під час мандрів­
ки. Інший чинник — розширення та урізноманітнення у
ходінні географічного простору, який охоплював не лише
сакральний світ, а й профанний (буденний, мирський).

Обидва твори Варсофонія про паломництво до свя­
тих місць за своїм змістом, наративною схемою, джере­
лами, стилем продовжували традиції паломницького
жанру попередніх століть. Водночас вони виходили за
межі жанрового канону, художньо оживлюючи опо­
відь, залучаючи до змісту враження прочанина, котрі
могли зацікавити допитливого читача.

У несприятливий для розвитку літератури час па­
ломницький жанр виявився, як свідчать твори Арсенія
Солунського і Варсофонія, продуктивною сферою пись­
менства.

Українська література пізнього середньовіччя... 1 7 7

Розвиток літературних жанрів

Література пізнього середньовіччя розвивалася інер­
ційно, дотримуючись традицій Київської Русі. На запи­
ти часу найактивніше відгукнувся літописний жанр.

Літописання. Литовське князівство, підпорядкував­
ши собі значну частину українських земель, прийняло
місцеві культурні традиції, закладені за часів Київської
Русі. У країнська книж на мова стала основою офіційно-
ділового мовлення Литви у XIV—XVI ст., що було за­
кріплено Литовськими статутами (1566, 1588): «А
писар земский маєть по-руську литерами и словы
руськими вси листы, выписы и позовы писаты, а не тым
языком и словы».

Подібна ситуація склалась і в літописанні, яке
відродилося внаслідок потреби фіксувати історичні
події. Унаслідок цього поступово сформувався Західно-
руський (Лит овський) літопис, який зберігся у трьох

редакціях. У найдавнішій із них зібрано оповідання про
боротьбу-Кейстута з Ягайлом, підкорення Вітовтом біло­
руських та українських князівств, боротьбу Свидригай-
ла із Жигмонтом топі;о. У другій ідеться про початки
князівства Литовського і події середини XVI ст.; третя
доповнює історичні оповіді про події кінця XV — почат­
ку XVI ст., які у попередніх редакціях були недостатньо
висвітлені, додає різноманітний матеріал епічного та
уснопоетичного характеру. Найдавніший список Захід-
норуського літопису — Хроніка Биховця (XV ст.), а
Супрасльський список, значна частина якого (до 1427)
була компіляцією київських та волинських літописів,
написаний мовою, ндйбільш подібною до української.

У Києві було укладено Короткий київський літопис,
який розповідав про вітчизняну історію від найдавніших
часів до початку XVI ст. Він ґрунтувався на виписках із
давніших руських літописів («Повість минулих літ»,
Київський літопис, Галицько-Волинський літопис
та ін.), а відомості про події XIV—XV ст. зібрані з місце­
вих хронік, свідчень очевидців, різних писемних джерел.

Наукова література. Вона представлена творчістю
Юрія Дрогобича (Котермак, Георгій із Русі, Юріїї з Дро­
гобича), який жив приблизно у 1450—1494 рр. Після
навчання у Дрогобичі та Львові він вирушив до Крако­
ва, де отримав ступені бакалавра та магістра. Удоскона­
лював освіту в Болонському університеті (Італія), де
став доктором медицини і доктором мистецтв, викладав
медицину та астрономію, а протягом 1481—1482 рр. був
його ректором. Н априкінці 80-х років XVI ст. повернув­
ся до Краківського університету, де одним із його сту­
дентів був Микола Коперник. Крім того, Юрій Дрогобич,
на думку І. Огієнка, сприяв книгодрукуванню, зокрема
допомагав німецькому друкарю Ш вайнпольту Фіолю
видрукувати кирилицею перші українські книги (1491).

У 1483 р. у римській друкарні з ’явилася книга Юрія
Дрогобича «Прогностична оцінка 1483 року» , яка
починалася віршованим вступом, написаним латинсь­
кою мовою. Так автор започаткував латиномовне вір­
шування в українській літературі. У 1490 р. Юрій Дро­
гобич завершив книгу <іСудження про затемнення», ш,о
представляє роздуми про астрологічні прикмети соняч­
ного та місячного затемнення і їх наслідки.

Латиномовні вірші. Творчість латиномовних укра­
їнських поетів доби пізнього середньовіччя представле­

1 7 8 Середньовічна доба (XI — середина XVI ст.)

на доробком П авла Русина (прибл. 1470 — прибл.
1517), який у 1509 р. у Відні видав книж ку «Пісні
П авла Русина із Кросна». Оскільки навчання, освітня
робота і творча діяльність поета пов’язані здебільшого з
Краковом, польські історики літератури розглядали
його як одного із зачинателів гуманістичної латиномов-
ної поезії Речі Посполитої. Проте автор самоідентифіку-
вав себе, обравши літературне ім ’я Русин, яким акцен­
тував на своєму походженні і належності до певної
етнічної субстанції.

Російський медієвіст Іван Голєніш;ев-Кутузов (1894—
1972), розмірковую чи про типологію ренесансного
гуманізму, зарахував Павла Русина до українських д ія­
чів. Подібної думки дотримувалися й вітчизняні дослід­
ники, як і вивчали творчість цього поета (Г. Нудьга,
В. Микитась, Вал. Ш евчук, О. Савчук, В. Яременко).
Учені (О. Савчук, Вал. Ш евчук) припускають, що Павло
Русин належить до раннього Ренесансу, коли мистецтво
ще перебувало під впливом традицій середньовіччя,
значною мірою залишалося у колі релігійних тем і орі­
єнтувалося на принцип секуляризації (перетворення
церковної та монастирської власності на світську, дер­
жавну). Водночас воно значно розширювало діапазон
світських тем, що ґрунтувалися на наслідуванні антич­
них зразків та поетики. Цю особливість культурно-есте­
тичної орієнтації поета підтверджує інтерпретація двох
ключових образів — поезії і книги, як і автор моде­
лював, осмислюючи вже у ренесансному дусі, хоча
окремими ознаками вони ще тяжію ть до середньовіччя.

У вірші «Похвала поезії» (1509), написаному сапфіч-
ною строфою, Павло Русин виклав своє розуміння
поетичного мистецтва. Д ля нього це «світлий дар
богів», співзвучний небесним сферам (греки і римляни
під «сферами» розуміли рухливі планети, як і називали
іменами богів: Гермес (Меркурій), Apec (Марс), Зевс
(Юпітер), Кронос (Сатурн), Афродіта (Венера), Сонце
(Феб) та М ісяць). Посилаючись на давньогрецького
філософа Платона, поет вів мову про дев’ять муз, котрі
«подають свій голос влад із хором сфер, що в глибокім
небі мирно кружляють», у грецькій міфології музи
(дочки Зевса і М немозіни) уособлюють різн і види
мистецтва і науки, зокрема і поезії (Евтерпа). Павло
Русин уявляв образ Поезії за античною моделлю, хоча в

Українська література пізнього середньовіччя.,, 1 7 9

часи середньовіччя вважали, що планети на небі і музи
на землі творять світову гармонію музичного руху.

Поет полемізував з «ворогами ясного Феба», котрі
гадали, що кожен твір співця — «небилиці сущі». У той
час побутували різні погляди на поетичне мистецтво:
скептичне ставлення до словесного «художества»,
поетичної вигадки; тлумачення поезії як результату твор­
чої уяви і фантазії, покликаних донести до читача істину.
Павло Русин дотримувався іншої позиції: «В пісні ж, десь
на дні, по-мистецьки скрита, зблискує правда», або:

В панцирі твердім із горіха — зерня.
Хист тонкий бува і у грубім тілі.
Так і суть свою досконало пісня
Звикла ховати.

Автор переконував, що поетичний твір потребує але­
горичного прочитання, видобування з художніх образів
правдивого смислу. Такий підхід до сутності поезії спо­
ріднює його із середньовічним її тлумаченням, хоча
взірцем для Павла Русина у поетичній творчості були
передусім Орфей, Гомер, Вергілій, Стацій, Ф лакк, Пер-
сій, Катулл, Тібулл, Проперцій, імена яких з пошаною
названо у вірші.

Про творче натхнення поет розмірковував у тради­
ціях античності і середньовіччя: він синтезував уявлен­
ня про народження художнього твору в дусі естетичної
парадигми Відродження. Натхнення у «Похвалі пое­
зії» — «наслання» богів, сакральний акт, а сам образ
натхнення постає як захопливий політ над землею:
«Натхненний він божеством небесним, бо летить до зір,
над земним поділлям крила простерши».

У добу Відродження поезію вважали водночас
мистецтвом і наукою, оскільки вона здатна відтворити
образ світу і передати мудрість віків. Павло Русин у низці
строф акцентував на тому, що поетичне слово здатне
пережити століття і зберігати пам’ять про людські витво­
ри і самих людей. Час зруйнував Трою, Фіви, гробниці, а
поезія — вічна, бо саме завдяки Гомеру та Вергілію всі
пам’ятають про Ахілла й Енея, «всі діла мужів». Павло
Русин патетично стверджував, що давня поезія уславле­
них співців завжди привертатиме увагу нових поколінь:

Завжди з уст в уста по широкім світі
Йтиме слава та, не підвладна смерті.

1 8 0 Середньовічна доба (XI — середина XVI ст.)

Пісня, їхній дар, між людьми цвістиме
В вічній обнові.

Павло Русин створив образ поета як людини особли­
вої, обраної долею. У нього специфічне як для Ренесан­
су бачення мети і призначення поезії. З одного боку,
поет — прихильник високої, вченої поезії, про що свід­
чать його звернення до свого учня Яна з Вислиці («Еле­
гія для Я н а з Вислиці, ш анувальника м уз і учня,
достойного похвали»), у якому він радив: «Завжди
погорджуй пустим поговором ти люду простого». Поет
мусить «писати священні повчання», вловлювати «пра­
вди відлуння» і особливо дбати про власну майстер­
ність — «щоб на творіннях значних темних ти плям не
зробив», «вади маленькі отак всякі писання псують»,
«хай же не буде для тебе безчестям склади рахувати». Він
повинен творити за мистецькими правилами: «Твори свої
прикривають поети орнаментом дивним». Така поезія
належить до елітарної, її «простий народ знати не може».
Поет наставляв свого учня: щоб «учення» (художній
зміст образів) не втратило сили, його треба «в місці таєм­
нім ховати». Ідеться про алегоричність підтексту творів,
які може зрозуміти людина вчена, освічена.

Павло Русин був типовим для раннього Ренесансу
книжником, що підтверджують кілька його віршів —
«Промовляє книга, яку добуто із сховища і як ій повер­
нуто давній блиск» і «До книжечки». Крім викладання
античної літератури та поетичної творчості він займа­
вся ще й видавничою діяльністю. У 1512 р. Русин видав
у Відні панегіричну поему угорсько-хорватського гума­
ніста Яна Паннонія, у 1513 р. за його редакцією вийшли
дві трагедії Сенеки («Троя» і «Фієст»). Він підготував до
друку книгу сатир Персія. У вірші «Промовляє книга...»
подано апологію книжності, опоетизовано культ книги:

Ось на світло дня виринаю, рада.
Знов яснію вся в білосніжнім шаті.
Знов у всій красі, променисточола.
Нині пишаюсь.

У вірші «До книжечки» Павло Русин дібрав яскраві
епітети і порівняння, щоб висловити своє захоплення
творінням людського розуму і рук — книгою: «моя
солодка», «від золота ясного ясніша», «від коштовно-

Українська література пізнього середньовіччя... 1 8 1

стей мені дорожча». Книгу по-різному сприймають
люди, але вона здатна «розрадити, біль вгамувати,
щастя й шани додасть, спасе й увічнить». Тому поет ста­
вив риторичні запитання: «Що є почеснішим, вищим,
більш цілющ им?». Книж ка може подарувати читачеві
прекрасний світ, який у вірші постає як «ідеальне се­
редовище» античного зразка:

Рад же Феб над усе відлюдній тиші.
Музи прагнуть джерел криштально чистих.
Вабить легіт співців, бриніння ніжне.
Гай несходжений, самотинна стежка.

У поезії «До книжечки» поєднано образи поезії та
книги, до яких часто зверталися в контексті гуманістич­
них уявлень та літературних пошуків часів раннього
Ренесансу. До цього долучився і Павло Русин — українсь­
кий поет, автор віршів, написаних латинською мовою.

Публіцистика. Помітний внесок у її розвиток зробив
Станіслав Оріховський-Роксолан (1513—1566). Наро­
дився він в с. Оріховці Перемишлянського округу «русь­
кого» воєводства і став одним із письменників східно­
слов’янської новолатинської літератури. Навчався у
Краківському, Віденському, Віттенберзькому (Німеч­
чина), П адуанському, Болонському університетах,
вдосконалював свої знання у Венеції, Римі, Лейпцигу.
У 30-річному віці повернувся на батьківщину і до кінця
ж иття займався активною письменницькою діяльні­
стю. Він однозначно ідентифікував себе з українством,
проте вказував і на обставини, що змусили його здобува­
ти освіту у Західній Європі: «Вітчизна моя Русь простя­
гається над річкою Тиром, яку жителі надбережних
околиць називають Дністром, — біля підніж ж я Карпат­
ських гір, пасмо яких відокремлює від Угорщини.
Народ той, ведучи збройну боротьбу проти своїх сусідів,
волохів і татар, не займався ніколи наукою і філософі­
єю, зупинившись на освіті середньої міри — частково
слов’янської, частково латинської — на такому ступені,
який був необхідний для ведення служби Божої і до
вироблення законів»'.

Першою спробою кваліф ікації Станіслава Оріхов-
ського як давньоукраїнського письменника був нарис

1 8 2 Середньовічна доба (XI — середина XVI ст.)

' Переклад із латинської В. Литвинова.

М. Сумцова в «Київській старовині» (1888). Він розгля­
дав його як постать суперечливу, з «роздвоєною і розі­
рваною свідомістю між руським і польським, право­
слав’ям і католицтвом» і стверджував: «Якщо в Історії
Польщі Оріховський лишився дивним явищем, то в
історії Південної Русі його особистість і діяльність
постають явищ ами сумними й глибоко трагічними»,
оскільки він «розвіяв даремно велику силу, без будь-
якої користі для “своєї” Русі і з сумнівною користю для
П ольщ і». Проте М. Сумцов дійш ов висновку про
«користь» праці Станіслава Оріховського, адже для
свого часу письменник був авторитетною постаттю у
слов’янському світі.

До творів Станіслава Оріховського належать дві про­
мови «Про т урецьку загрозу» {15АЗ, 1544). У них пору­
шено актуальну на той час проблему згуртування євро­
пейських народів проти турецької експансії. Тому ці
твори були популярні в Європі і були перевидані під
назвами «Про целібат», «Відступництво Риму», «Наста­
нова королеві польському Сигізмунду II Августу»,
«Промова на похоронах СигізмундаІ», «Хроніки» (істо­
рія Польщі).

Творчість Станіслава Оріховського багата за темати­
кою і жанровим розмаїттям. Ще в ХУП ст. польський
книж ник Л. Кубала, укладаючи список його творів, під
кожним із них означував Оріховського як історика,
філософа, оратора, теолога, граматика, поета тощо.
Загалом його творчість охоплювала численні галузі
знань тогочасного культурного і громадського ж иття.
Як зазначав Д. Наливайко, «творчість Оріховського
розвивалася в руслі ренесансного класицизму, в пара­
метрах його жанрово-стильової системи, являю чи
собою досить характерне його породження (...) В ній зна­
ходимо майже всі жанри й жанрові форми, властиві
ренесансній латиномовній прозі, — біографія і промо­
ви, послання і дискусії, діалоги і трактати, памфлети
тощо». В кожному з них Оріховський досягав високого
художнього рівня, що одностайно відзначали як його
сучасники, так і дослідники пізнішого часу. Для стилю
латинських творів Оріховського, який орієнтувався
насамперед на античну ораторську прозу, характерні
чітка й складна ритмічна організація, перевага розгор­
нутих, вміло закруглених періодів, що чергуються з

Українська література пізнього середньовіччя... 1 8 3

короткими й точними фразами, як і нерідко набувають
афористичного звучання.

Значення творчості Станіслава Оріховського поля­
гає передусім у тому, що він був одним із перших про­
відників ідей та художніх форм європейської епохи
Відродження. На його твори орієнтувалися українські
письменники-полемісти Христофор Філалет в «Апокри-
сисі» та Захарія Копистенський у «Палінодії».

Отже, попри несприятливі обставини українського
буття другої половини ХПІ — першої половини XVI ст.,
література продовжувала розвиватись як жанрово, так і
тематично. М. Возняк так оцінив «темний період» в
історії української літератури; «Коли в Західну Європу
пішов Гомер, Софокл, Платон і Арістотель, Україна
дістала з Візантії через південних слов’ян тільки те, що
могла прийняти й що мала грецька література візан­
тійського періоду, себто замість літератури класичної
Греції головне оповідання про Христа та святих, бого­
словські статті й поучення, все з виразним аскетичним
характером (...) А що візантійський аскетизм заперечу­
вав науку, й Візантія не дала Україні зорганізованої
школи, вплив аскетичних писань на ж иття Давньої
України був величезний і всесильний».

1 8 4 Середньовічна доба (XI — середина XVI ст.)

Запитання. Завдання

1. Назвіть історичні причини уповільненого розвитку української
літератури у другій половині XIII — першій половині XVI ст

2. У чому полягає релігійне та культурно-освітнє значення «друго­
го південнослов’янського впливу»?

3. Розкрийте особливості взаємодії літератури і фольклору у
період пізнього середньовіччя.

4. Чи є українські думи генетично спорідненими з билинами?
5. Охарактеризуйте внесок у літературу творів Арсенія Солунсько­

го та Варсофонія.
6. Що сприяло розвиткові традицій літописання за литовської доби?
7. У чому виявився «європейський феномен» творчої діяльності

Юрія Дрогобича?
8. Охарактеризуйте поезію Павла Русина.
9. Чи можна віднести творчість Станіслава Оріховського до

ренесансного контексту?

2 .
Барокова доба
(друга половина XVI— XVIII ст.)

2.1. Культурно-національне
відродження України
(друга половина XVI —
початок XVII ст.)
Після трьохсотлітнього занепаду в освітньо-куль­

турному і літературному житті України настала пора
відродження києворуських традицій та формування
нової якості українського письменства під впливом вну­
тріш ніх потреб і прагнення засвоїти культурний досвід
Західної Європи. Спорадичне пожвавлення у літератур­
ній справі кількох попередніх віків не спричинило фор­
мування потужних тенденцій, як і б сприяли виникнен­
ню і функціонуванню худож ніх явищ , співмірних
Ренесансу. Коли європейське Відродження уже завер­
шувало свій розвиток, на українських землях тільки
з ’являлися ознаки культурно-національного оновлен­
ня. На думку М. Грушевського, українська література
другої половини XVI — початку XVII ст. переймалася
здебільшого «реформаційними імпульсами», відро­

дженням «старої національної церкви», міжконфесій­
ною ідеологічною боротьбою і художніми пошуками.

1 8 6 Барокова доба (друга половина XVI— XVIII ст.)

Історичні умови розвитку України
в другій половині XVI — на початку XVII ст.

Половецьке поле (П риазов’я та Причорномор’я),
куди руські князі ходили «преломити спис», виявилося
після завоювань Батия зручним для кочового життя
татар. Між Диким Полем (Степом) та Пороссям і По­
бужжям була територія, по обидва боки якої зводили
укріплення. У Поле із Середнього Подніпров’я потра­
пляли через дніпровські пороги, за якими починався
Великий Луг (низовина Дніпра). Цей закуток із розкіш ­
ною та ш;едрою на живність природою став пристанови­
щем козаків.

Слово «козак», за латино-персько-татарськими дже­
релами, означало «сторож», «найманий вояк», «розбій­
ник». Так почали називати і «степових добувачів», які
займалися сезонними промислами. Перша згадка про
них датована кінцем XV ст.: коли черкаський намісник
Глинський напав на татарську фортецю Очаків, хан на­
звав нападників козаками. У другій половині XVI ст.
слово «козак» стосувалося як татар, так і черкаських та
київських добувачів. Козакування (і вартівниче, і розбій­
ницьке, і господарське) швидко й упевнено утвердилося і
поширилося, а саме слово «козак» асоціювали переваж­
но з християнином, чиє ж иття пов’язане з Полем.

Як і татари, козаки почали іменувати свої поселення
кошами, тимчасові ж итла — куренями, колчани зі стрі­
лами — сагайдаками. Татарський меч замінили на
криву шаблю, руські гуслі — на кобзу, довге волосся —
на оселедець. До козацької лексики увійшли тюркські
назви; сурма, барабан, майдан, табір, бунчук, булава,
осавул та ін.

Після того як у середині XV ст. ханським намісни­
кам Золотої Орди вдалося створити Перекопську Орду,
розпочалися організовані набіги кримчаків на Галичи­
ну, Поділля і Волинь (походи Менглі-Гірея по ясир).
Наслідком їх були спустошення території і втрати
людей, яких убивали або забирали в полон. В останній
чверті XV ст. до цих погромів долучились турки — так

Османська імперія боролася за сферу свого впливу на
сусідні території. Туркам і татарам ні Литва, ні Польща
не протистояли. Тому безпека південно-східних укра­
їнських земель стала головним клопотом козаків, які зму­
шені були переорієнтуватися із добувачів на оборонців.

Протягом першої половини XVI ст. козацтво пере­
творилося не тільки на військову спільноту, яка забез­
печувала виживання в умовах постійної небезпеки, а й
на важливу силу, здатну розв’язувати складні політич­
ні проблеми, формувати власну культуру.

У 1569 р. на Люблінському сеймі було прийнято
рішення про освоєння земель, як і за унійним актом
відійшли до Речі Посполитої, тобто південно-східних
земель Дикого Поля, як і в ті часи називали Україною.
Унаслідок Люблінської унії змінився статус «руських
князів», котрі не мали права брати участь у вирішенні
державних питань, повинні були ставити свої загони
відповідно до звичаїв Корони; розпочалися міграційні
процеси — меш канці раніше розділених між Польщею
та Литвою українських територій одержали змогу подо­
лати певну відчуженість, яка виникла між галичанами
та волинянами й киянами, що сприяло формуванню
«старожитного народу руського»; розширилася геогра­
фія культурної активності польських інтелектуалів та
культурних діячів, котрі володіли, зокрема, набутками
«латинського» письменства кінця XVI ст., що призвело
до своєрідного демонтажу тогочасної руської культури.
Центром цього процесу стала Острозька академія.

Ріш ення Люблінського сейму сприяли активізації
економічного, торгового ж иття, виникненню укріпле­
них міст і містечок, збільшенню кількості міського
населення. Це було зумовлено протекційною політикою
уряду, яка виражалася у наданні новим та прикордон­
ним поселенням певних податкових та митних пільг.
П ожвавлення економічної та оборонної діяльності знач­
ною мірою нейтралізовувало татарську небезпеку. Вод­
ночас нова влада проводила політику колонізації давніх
українських територій. У кращому становищі була міс­
цева знать (князі, бояри), яка одержгіла певні привілеї,
хоч і не завжди мала самостійність. Знать поступово
перетворювалася на нову верству суспільства — укра­
їнську шляхту — завдяки господарській, військовій відда­
ності королю, ополяченню та окатоличенню, а також
шлюбним контактам із польською шляхтою.

Культурно-національне відродження України... 1 8 7

Змінилося й становище українського селянства. Воно
втратило право на землю. Селян зробили невільними
людьми, котрих прикріплювали до оброблюваної ними
землі, яка належала феодалу. Вони стали робочою силою
з обмеженими правами. Це викликало спротив, найпо­
ширенішою формою якого була втеча селян на вільні
землі — слободи (на Схід України), де добробут пересе­
ленців залежав від їхньої працьовитості та заповзятості.

У цей час загрозу польським колонізаторам станови­
ла козацька вольниця. Король Стефан Баторій намагав­
ся ввести козацтво у межі державної служби (реєстрація
козаків як військової сили), проте ці заходи виявилися
неефективними, оскільки не всі козаки мали право ста­
вати реєстровими: суворо заборонялося записувати у
реєстр втікачів, неблагонадійних, осуджених королів­
ською владою. Більше того, королівське розпорядження
(ординація) 1590 р. передбачало ліквідацію стану нере­
єстрових козаків. Це спровокувало козацькі виступи і
повстання під проводом Криштофа Косинського (1592),
Северина Наливайка і Григорія Лободи (1595—1596).

Переформатування українського суспільства у дру­
гій половині XVI — на початку XVII ст. в умовах коло­
нізації, економічної та соціальної експансії Речі Поспо­
литої поступово призвело до визрівання національної
самосвідомості, протесту проти феодального та духовно­
го гноблення. Селяни, міщани, дрібна ш ляхта об’єдну­
валися для захисту своїх людських і господарських
прав, охоче долучалися до збройних козаків під час
заколотів і повстань.

Поневолюючи українців економічно. Річ Посполита
дбала і про поневолення релігійне. Спроби об’єднати
католицьку та православну (західну і східну) церкви
сягають XV ст., тому цей процес охоплював певні етапи:

1) Флорентійська унія (1438—1439), де було визна­
но зверхність Папи Римського у християнському світі і
прийнято основні догмати католицького віровчення;

2) для здійснення унії у 1564 р. в Польщу прибули
представники чернечого ордену єзуїтів; у 1567 р. кра­
ківський професор-єзуїт Бенедикт Гербест надрукував
твір «Проектування дороги», у якому висунув ідею
об’єднання римської церкви з руською;

3) у 1577 р. єзуїт Петро Скарга у праці «Про єдність
церкви Божої» окреслив план унії католицької і право­

1 8 8 Барокова доба (друга половина XVI— XVIII ст.)

славної церков, доводив, що римська церква — єдина
істинна Христова церква; звинувачував православних у
неуцтві, принижував слов’янську мову, стверджуючи,
що віра й наука розповсюджуються за допомогою лише
грецької та латинської мов;

4) прийняття нового григоріанського календаря у
1582 р., що мав внести зміни у календар свят та обрядів;

5) у 1590 р. Петро Скарга вдруге видав свій трактат
«Про єдність церкви Божої», чим стимулював підготов­
ку до проголошення унії;

6) у 1595 р. українські церковні д іячі Кирило Тер-
лецький, Іпатій Потій вирушили до Рима на аудієнцію
до Папи Римського; в урочистій обстановці, у присутно­
сті 33 кардиналів було прийнято унію;

7) у жовтні 1996 року у Бересті одночасно відбулося
два собори: на одному прийняли унію, на іншому, де
брав участь князь Костянтин Острозький, — учасники
виступили проти неї.

Як зазначають дослідники, починалося велике про­
тистояння, що перетворило Берестейську унію, задума­
ну як інструмент порозуміння, на символ розбрату,
ворожнечі і насильства. З боку православних українців
це було не ментальне неприйняття нововведення і до­
тримання «справедливої і доброї» старовини, а чітке
усвідомлення, що за унією стоїть грабіжницька, колоні­
альна політика Речі Посполитої, що унія має не стільки
релігійний, скільки соціальний підтекст. Унія не об’єд­
нала Україну, а навпаки, роз’єднала її.

Культурно-національне відродження України... 1 8 9

Роль братств, шкіл, друкарень у культурному русі

Зміни у соціально-політичному, духовному житті
України позначилися і на культурній сфері — освіті,
літературі, книжності, театрі. Важливу роль у культур­
ному ж итті другої половини XVI — початку XVII ст.
відігравала діяльність братств, ш кіл і друкарень.

Братства. Виникнення братств на українських землях
пов’язане із європейськими реформаційними рухами.
Реформація (лат. reformatio — поліпшення) ~ релігійний
рух другої половини XVI — першої половини XVII ст. у
Західній та Ц ентральній Європі, що набрав форми
боротьби проти католицької церкви, внаслідок чого

зародилися протестантські течії — лютеранство, каль­
вінізм, социніанство.

Серед слов’ян найпомітнішим явищем була «Братсь­
ка єднота» у Чехії, що виникла з метою протистояння
гуситським війнам. У середині XVI ст. «чеських братів»
вигнали у Польщу, де вони створили першу євангельсь­
ку церкву. З Польщі протестантсько-реформаційні ідеї
поширилися і в Україну, передусім на Галичину та
Волинь. За чеським та польським зразком виник брат­
ський рух як засіб боротьби проти католицької експан­
сії на українських землях. Як стверджував М. Груше­
вський, братський рух в Україні із самого початку не
мав демократичного характеру; «Під впливами демо­
кратичних ідей (XIX в.) наша українська історіографія
представляла сей братський рух як тенденцію демокра­
тичну, а се не зовсім так! Як все міщанське ж иття тодіш­
ніх міст мало характер не стільки демократичний, скіль­
ки олігархічний (...) В житті українського міщанства
братський рух як з одного боку мав характер національ­
ної оборони від чужих замахів, так з другого — мав тен­
денцію до утворення правлячого українського осередка».

Ф ункції братства зводилися не тільки до проти­
стояння наступу католицизму на православ’я, а й до
оновлення, оздоровлення національної церкви. Вони
мали широку просвітницьку програму, яка охоплювала
доброчинні акції, активізацію у справі освіти: заснуван­
ня ш кіл, оновлення книгозбірень, популяризацію Свя­
того Письма, запровадження друкарства.

В умовах польсько-католицької експансії та колоні­
зації українських земель осередки братств перебували в
скрутному становищі. Братський рух, який зародився
спочатку у Львові, під тиском агресивних єзуїтів
(контрреформації) ставав менш активним і поволі пере­
містився на Волинь (Острог, Дермань), з часом укріпив­
ся в Києві.

Школи. Братства дбали про заснування ш кіл, але не
тільки з просвітницькою метою. Так вони намагались
протиставити свою освіту і виховання школам єзуїтсь­
ким, яких на галицьї^их та волинських землях було
багато. Основоположний принцип братських ш кіл —
протидіяти «Платонам та Аристотелям», «латинській
злоковарній мудрості», яку пропагували з «граматик,
риторик, діалектик і прочих коварств тщеславних, діа-

1 9 0 Барокова доба (друга половина XVI— XVIII ст.)

вола вмістимих» (І. Вишенський). Однак деякі ранні
українські ш коли прагнули компромісно поєднати
візантійсько-слов’янську освітню традицію із «латинсь­
кою наукою». Це стосується передусім Острозької коле­
гії (заснована 1576), яка вперше включила у навчальну
програму «сім вільних наук»: тривіум (граматика,
риторика, діалектика), квадривіум (арифметика, гео­
метрія, астрономія, музика). Сама колегія від початку
називалася слов’яно-греко-латинською. У такий спосіб
формувалася Л ьвівська колегія, заснована 1585 р.
Острог і Львів започаткували «гуманістичні» школи,
які спирались на європейські освітні традиції.

Давні колегії акумулювали крапці освітні, культур­
ні, літературні сили того часу. Наприклад, в Острозькій
колегії виник культурно-літературний осередок, до
складу якого входили освітні, церковні діячі, письмен­
ники і друкарі, студенти академії. У різний час (від
70-х років XVI ст. до 40-х років XVII ст.) в Острозі жили
і працювали греки Кирило Лукаріс та Феофан Грек,
українці Герасим Смотрицький, Василь Малюшиць-
кий, Олексій Мотовило, росіянин Іван Федоров, білорус
Андрій Римша, поляк Симон Пекалід. Тут творили цер­
ковні діячі та письменники Іов (Іван) Борецький, Меле­
тій Смотрицький, Гаврило Дорофієвич, Клірик Острозь­
кий, Лаврентій Зизаній (Тустановський), Захарія Копи­
стенський, Дем’ян Наливайко, друкар Тимофій, поет
Віталій, майбутній гетьман Петро Конашевич-Сагайдач-
ний, Василь Суразький, Христофор Філалет та ін.

У 1615 р. розпочала свою діяльність Київська брат­
ська ш кола, побудована на подарованій мінчанкою
Гальшкою (Єлизаветою) Гулевичівною землі. Згодом
гетьман Війська Запорозького Петро Конашевич-Сагай-
дачний, який вступив у братство «зі всім військом», був
її покровителем. Першим ректором ш коли став просвіт­
ник Іов Борецький, потім нею керували Мелетій Смо­
трицький та Касіян Сакович. Київську школу створили
за зразком Острозької колегії, тому основну увагу було
зосереджено на вивченні староукраїнської (книжної),
грецької, латинської, польської мов, а також «семи
вільних наук», хоча загалом ш кола мала греко-
слов’янське спрямування.

Восени 1631 р. освітній і церковний діяч, архіман­
дрит Києво-Печерської лаври Петро Могила (1596—

Культурно-національне відродження України... 1 9 1

1647) заснував Лаврську школу. У панегірику «Євхари-
стіон» на честь засновника школи ідеться про «корни
знаний»: граматика «учит слов и мовы», риторика —
«слов и вымовы», діалектика — «разумному в речах по­
знавания», арифметика — «личбы», геометрія —
«земли измерения», музика — «пению», астрономія —
«бегов небесных», богослов’я «учит бозских речей».
Лаврська школа тяж іла до організаційної та освітньої
структури єзуїтських колегій, тому серед київського
духовенства виникла колізія, вирішення якої призвело
до об’єднання братської та Лаврської ш кіл.

Ц я подія відбулася у 1632 p.: територіально ново­
утворена школа залиш илася на Подолі, але навчання у
ній вели у формах, передбачених Петром Могилою.
Так розпочав свою діяльність навчальний заклад, який
у різний час називали Києво-Могилянським колегіу­
мом, академією (з 1701), духовною академією. Крім гра­
матики, поетики і риторики тут викладали і «виш;і
науки» — філософію та богослов’я. За змістом навчання
у колегії наближалося до освітньої практики європейсь­
ких навчальних закладів того часу, тому скоро в Києві
сформувався науково-освітньо-літературний центр, до
якого входили краш;і інтелектуальні сили не тільки
України, а й сусідніх народів. Багато вихованців акаде­
мії стали відомими громадськими, політичними і дер­
жавними діячами, ученими, письменниками, художни­
ками, композиторами, зробили вагомий внесок у розви­
ток громадського та культурного життя.

Друкарні. З ініціативи братств в Україні активізу­
ється друкарська справа, початки якої сягають XV ст.
За концепцією українських дослідників Ореста Мацюка
і Якима Запаска, котрі проаналізували наявні архівні
документи, друкарня у Львові існувала, починаючи з
1460 p., а першим друкарем був Степан Дропан.

За концепцією І. Огієнка, перші кириличні книги
були видрукувані у Кракові 1491 р. німецьким друкарем
Фіолем (? — між 1525 і 1526) за сприяння Юрія Дрого­
бича та українських студентів місцевого університету.

У 1574 р. у Львові друкар Іван Федоров (?—1583),
прийнятий львівськими братчиками, організував (точ­
ніше відновив) друкарську справу і повторив своє
московське видання Апостола 1564 р. Там був виданий і
«Буквар». Опинившись у матеріальній скруті, Іван

1 9 2 Барокова доба (друга половина XVI— XVIII ст.)

Федоров пішов служ ити К остянтину Острозькому,
який призначив його управителем Дерманського мона­
стиря на Волині. У 1577 р. він перебрався до Острога і
при місцевій колегії обладнав друкарню , де видав
декілька книг, серед яких Острозька Біблія.

У передмові до Ост розької Б іблії, написаній від
імені князя, розкрито процес підготовки до видання:
«Бо і книг, що називаються Біблія, на виконання цього
діла на початку ми не мали. Але і в усіх країнах нашого
роду і слов’янської мови не знайдено жодної, що місти­
ла б усі книги Старого Заповіту (...) Тому своїми послан­
нями і листами, проходячи численні країни світу — як
римські краї, так і кандійські острови («білі острови» у
Греції. — П. Б.), також і численні грецькі, сербські та
болгарські монастирі, я прийшов аж до самого намісни­
ка апостолів і голови правління східної Церкви, архі­
єпископа Константинополя, просячи уклінно і ревно як
людей, обізнаних з грецькими та слов’янськими святи­
ми письменами, так і добре справлені списки...»*.

Як зазначають дослідники, аналіз тексту Острозької
Біблії засвідчує, що, використовуючи вже наявні старо­
слов’янські переклади, укладачі звіряли її із Септуагін-
тою (перший переклад Біблії грецькою мовою, який був
поширений у Середземномор’ї, покладений в основу
християнського Старого Завіту, освячений і прийнятий
християнами передусім православної церкви), як цього
вимагала традиція східних церков. Острозька Біблія
подібна до слов’янського і єврейського текстів. Адже
метою видання було подати текст, максимально набли­
жений до обох традицій . Щ одо Нового Завіту, то
острозькі редактори використали загальновживаний
грецький текст.

Підготовка до друку Острозької Біблії зайняла майже
п ’ять років. З ’явилося це монументальне видання у
1581 р. форматом фоліо (дві сторінки одного аркуша, які
мають один і той самий порядковий номер) на 628 арку­
шах, на яких текст був розміщений у два стовпчики.
Крім біблійних текстів у книзі були вірші Герасима Смо­
трицького на герб Костянтина Острозького (так започат­
ковано друковану геральдичну поезію) та передмова.

7 Історія укр. літератури

Культурно-національне відродження України... 1 9 3

' Переклад із давньоукраїнської отця Рафаїла Торконяка.

Острозька Біблія мала вишукане, витримане в єди­
ному стилі художнє оформлення; скомпонований
титульний аркуш (повторення рамки до дереворита
(гравюра на дошці з дерева, розрізаного впоперек пла­
стів) «Лука» з обох федоровських Апостолів), викори­
стання у назвах усіх розділів в ’язі, виконаної кіновар’ю
(яскраво-червона або коричнево-червона мінеральна
барва); 81 заставка, 69 кінцівок, 1339 дереворитних ін і­
ціалів. У композиції заставок наявні мотиви українсь­
кого народного орнаменту. У художньому оформленні
застосовано декоративні прикраси; листочки, зірочки,
хрестики. Ш рифт Біблії чітко окреслений, легкий для
читання. Наклад видання був значним, оскільки збере­
глося 200 примірників (Київ, Харків, Ужгород, Острог,
Львів, Москва, Санкт-Петербург).

Видання Острозької Біблії — вагомий культурний
факт, який довів до логічного завершення шестисотліт­
ній досвід засвоєння Святого Письма, починаючи від
запровадження християнства на Русі. Вона стимулюва­
ла розвиток багатьох культурно-освітніх та літератур­
них явищ; на вітчизняному ґрунті; потужно вплинула
на освітню справу; утвердила українське друкарство;
стала важливою ідеологічною та культурологічною
основою полемічної літератури; була першим друкова­
ним твором, у якому вміщено вірші Герасима Смо-
трицького, що сприяло розвитку рафінованого книж но­
го віршування.

Н априкінці 1616 р. перші книги почала видавати
друкарня Києво-Печерської лаври, фундатором якої був
архімандрит Єлисей П летенецький (прибл. 1554—
1624). Видання мали переважно церковно-службове
призначення; Часослов (водночас це була читанка
шкільного призначення), Анфологіон, Номоканон, Слу­
ж ебник. Були надруковані панегірики «Візерунок
цнот» Єлисея Плетенецького, «Вірші на жалісний погріб
славного лицаря Петра Конаш евича Сагайдачного,
гетьмана війська запорізького». У монастирському
маєтку під Радомишлем Плетенецький заснував папір­
ню, яка забезпечувала лаврську друкарню. Після смер­
ті архімандрита справами друкарні опікувались Заха­
рія Копистенський, після нього — Петро Могила. Пер­
шими друкарями були Памво Беринда, Тарасій Земка;
до «київського гуртка друкарів» належали Сильвестр

1 9 4 Барокова доба (друга половина XVI— XVIII ст.)

Косів, Іов Борецький, Йосиф Кирилович, Філофей Кози-
ревич, Лаврентій Зизаній (Тустановський). «Такий був
гурт вчених друкарів за час розквіту Печерської друкар­
ні, — писав І. Огієнко. — Це справді була “друкарська
академія” того часу. Звертає на себе увагу ще й те, що
більшість друкарів були походженням з Галичини або
вчилися в львівській школі (...) Це було перше “наше-
ствіє” галичан на Наддніпрянщину, що дало такі добрі
культурні наслідки».

Видання Острозької Біблії засвідчує, що українська
культура поступово входила у загальноєвропейський
контекст цивілізаційного розвитку.

Культурно-національне відродження України... 1 9 5

Проблема вибору у літературі

У другій половині XVI ст. перед українською літера­
турою постало принаймні два ш ляхи відродження:
Європа з її оновленою Ренесансом, розвинутішою, секу­
ляризованою (лат. заесиїагіз — світський, мирський)
культурою або візантійство, яке не сприймало ні рене­
сансних, ні барокових тенденцій. Петро Скарга своїми
трактатами змусив православних діячів-письменників
заглибитися в історію, розвиток громадської думки, щоб
на рівні вести полеміку, засвоюючи водночас художній
досвід європейської літератури. Сприяючи збереженню
національної і релігійної самобутності, візантійська
ідеологічна і культурна парадигма вступала в супереч­
ність із західноєвропейськими світоглядними та есте­
тичними орієнтирами.

Наявність проблеми вибору висунула на передній
план у літературному бутті творчу індивідуальність.
Невідворотність у розв’язанні цієї проблеми драматизу­
вала життєву і творчу поведінку письменника, яка ви­
являла якості його особистості.

Найпоширенішою на межі ХУІ—ХУП ст. була поле­
мічна література, чільним представником якої став Іван
Вишенський. Він виступав за церковно-православну,
національну самобутність і незалежність з опорою на
візантійсько-православні основи, за відродження киє-
воруських традицій (а не «поганських учителів Аристо-
теля і Платона»), духовності через повернення до ран­
ньохристиянських ідеалів. Пристрасне обстоювання

Н И М своїх світоглядно-моральних принципів постало в
емоційно-експресивній формі, зумовило яскравий інди­
відуальний стиль, творчий темперамент, увиразнило
авторське Я, що збігалося з Я патріотичним. Однак пра­
вославно-український патріотизм в особі Івана Вишенсь­
кого виражався в радикальній недоброзичливості до
всього «латинського», протиставленні йому власної
середньовічної традиції. Відірваність від громадського
середовища, перебування на чужині загострювали в
ньому кризу, породжену проблемою вибору, у конкрет­
ній історико-культурній ситуації він прагнув вийти на
новий рівень, покладаючись на візантійство. Іван
Вишенський не приймав духу народного слова і відки­
дав Європу, що оновлювалася. Я к творча особистість він
уже не розвивався.

Інший ш лях обрали сучасники Іван Вишенського:
лідер львівського братства Юрій Рогатинець, літератори
Кирило Транквіліон-Ставровецький, Лаврентій Зиза-
ній, Дем’ян Наливайко, Памво Беринда, Симон Пека­
лід, Касіян Сакович, Олександр Митура, Севастян Кле-
нович. Вони також висловлювали патріотичні думки
щодо майбутнього України, проте їх погляди були спря­
мовані на нову Європу з її освітою, економікою, правом,
культурою. Свій вибір вони обґрунтували і в літератур­
ній формі. В умовах унії, ополячення дехто з діячів львів­
ського братства (зокрема, Юрій Рогатинець) обстоював
розумний компроміс: заради засвоєння європейської
культури можна поступитися певними національними і
релігійними інтересами.

Обидва ш ляхи українського письменства, як і озна­
чилися на межі XVI—XVII ст., характеризувалися про­
будженням національної свідомості, що по-різному ви­
являлося у творчій індивідуальності письменників. В
Івана Вишенського — це піднесення морально-етичної
гідності, у Захарії Копистенського, Севастяна Кленови­
ча, Симона Пекаліда, Касіяна Саковича — усвідомлен­
ня належності до української спільноти через звернен­
ня до історіографічних праць, зацікавлення минулим
свого народу, його видатними діячами, у Памва Берин-
ди, Лаврентія Зизанія, Мелетія Смотрицького — увага
до народної мови, її граматичних особливостей і лексич­
ного багатства на противагу середньовічній традиції.

1 9 6 Барокова доба (друга половина XVI— XVIII ст.)

Проблема вибору в контексті українського відро­
дження безпосередньо пов’язана з перебудовою усієї
системи художнього мислення. Візантійська традиція
спиралася на античну систему художнього сприйняття
в її середньовічному варіанті. Це переважно визначало
самобутність києворуської літератури, в руслі якої реа­
лізувалася письменницька творчість. Власна художня
система, що коренилася у дохристиянському світогляді,
існувала здебільшого поза літературою. У другій поло­
вині XVI ст. з ’явилася можливість звернутися до своїх
джерел і розпочати оновлення саме з них. Проте у кон­
струюванні нового літературного світу вирішальну роль
відіграли античні зразки, засвоєні письменницькою сві­
домістю через ш кільну освіту, я к а регламентувала
обов’язкове вивчення поетики і риторики новоєвро­
пейського зразка. Проте в цей період не відбулося істот­
ного оновлення художнього світу української літерату­
ри на народній основі.

Завдяки змінам у літературній освіті в XVI—XVII ст.
у письменників з ’явилися перспективи побудови влас­
ного художнього світу, що є ознакою самовираження
творчої індивідуальності. Це реалізувалося у розширен­
ні художніх пошуків у сфері ліричних та драматичних
жанрів, апробованих у європейських літературах.

У той час суттєво змінився погляд на авторство літе­
ратурних творів. Візантійство з його християнським
комплексом гріховності та самоприниження не наголо­
шувало на образі автора, оскільки його вважали лише
виконавцем волі Божої, тому літературне творіння
трактували як вияв цієї волі, а не таланту і праці авто­
ра. Індивідуалізація твору була не обов’язковою.

У період Відродження, основною ідеєю якого була
самоцінність людини, авторство почали розуміти як
неодмінну функцію літературного твору, яка акцентува­
ла на його значущості і неповторності. Наприклад, Кири­
ло Транквіліон-Ставровецький у передмові до «Перла
многоцінного» високо оцінював власну літературну
діяльність. Іван Рутинець називав свої вірші «цілющим
джерельцем». Захарія Копистенський у «Палінодії»
наголошував, що праця його «велика». Схвально оці­
нювали своїх сучасників-літераторів інші діячі: Памво
Беринда надавав важливого значення творчості Захарії
Копистенського, а Тарасій Земка позитивно характери­

Культурно-національне відродження України.,, 1 9 7

зував твори Лаврентія Зизанія. Данило Корсунський
діяв цілком у дусі візантійської традиції, скопіювавши
«Хоженіє» Данила Паломника. Не відхилявся від тра­
дицій і Іван Вишенський, називаючи себе «простаком»,
« голяком-странником ».

Друковані видання з ’являлися, як правило, з перед­
мовою, більшість їх підписана авторами, ш,о свідчить
про авторське волевиявлення. Отже, важливою озна­
кою індивідуалізації творчості була фіксація імені авто­
ра, що свідчило про усвідомлення ним цінності і значу­
щості своєї праці, а головне — виявлення своєї індиві­
дуальності, відповідальності за написане.

«Перше відродження» в українській літературі було
передусім відродженням і посиленням візантизму на
тлі активізації католицизму з його конфесійним, куль­
турно-освітнім комплексом. І. ф ранко зазначав, що
«головною характеристикою нашої літератури другої
половини XVI ст. можна вважати її популярність», а в
першій половині XVII ст. «образ української літератури
виявляє значну децентралізацію і повсюдне оживлення
та зацікавлення народних мас». Він мав на увазі перед­
усім «міщанство зі своїми ш колами, друкарнями і брат­
ськими касами», яке й «надавало головний характер
письменству тієї доби».

Культурно-освітні д іячі писали і друкували свої
книги «для простих людей язика руского», проте вони
не потрапляли до малограмотного селянина, котрий
продовжував задовольняти свої духовні потреби усною
творчістю. Зміни у селянському середовищі спричини­
ли пожвавлення культурного буття: «Місцеві чудеса
переробляють людові співаки (кобзарі, бандуристи, лір­
ники. — П. Б.) на пісні, якими заспокоюють цікавість
громадян і заохочують до мандрівок по святих місцях, —
зауважував І. Франко. — Ш колярі, так само жебруючі,
як і каліки, ходять від міста до міста і від села до села,
декламують орації зразу на духовні, потім на світські
теми, повні гумору й іронії, вульгарні в тоні, жебрацькі
в тенденції. Вони сцівають канти, духовні і світські, чи
то на моральні, чи то на інші теми, представляють релі­
гійні драми й архісвітські інтермедії».

Посилення візантизму своєрідно відображалося на
народному світогляді: минув процес пристосування

1 9 8 Барокова доба (друга половина XVI— XVIII ст.)

« К Н И Ж Н О Ї мудрості» до потреб і розуміння народних
мас, за якого відбулося накладання книжності на усно-
творчі канони та стереотипи, внаслідок чого з ’явився
конгломерат книжно-фольклорних елементів, як і не
належать ні до літератури, ні до фольклору. Це була
форма популяризації літератури, яка, однак, не витіс­
няла усної творчості, а частково асимілювалась із нею,
набуваючи фольклорних ознак.

Орієнтація на Європу не враховувала демократично­
го елементу. Упровадження через освіту західноєвро­
пейських літературних форм (книжне віршування, дра­
матургія) свідчило, що європеїзація була спрямована на
культурно-освітні кола, котрі мали остаточно позбути­
ся «поганства». Фольклор у цій ситуації функціонував
лише на рівні побуту.

Культурно-національне відродження України... 1 9 9

Полімовність української літератури доби бароко

Після політичного об’єднання Польщі та Литви у
Річ Посполиту Україна-Русь, яка до того перебувала у
складі Литовського князівства, автоматично стала її
частиною. Попри історичні, політичні, соціальні недо­
л іки цього процесу, Україна одержала змогу долучити­
ся до загальноєвропейських культурних цінностей,
вироблених добою Ренесансу та Реформації.

Дослідники цього періоду в історії українського
письменства акцентували переважно на пам ’ятках ,
створених книжною мовою («руською», «словенсь­
кою»), основою якої ще з часів Київської Русі була старо­
слов’янська. Проте до літературних пам’яток XVI—
XVII ст. належать твори, написані польською та латинсь­
кою мовами. Цю обставину зауважували І. Франко,
М. Возняк, однак значну кількість іншомовних пам’яток
українських авторів не зарахували до української літе­
ратури через відсутність перекладів.

Останнім часом перекладено та опубліковано десят­
ки польсько- і латиномовних творів, що дало змогу не
тільки цілісно уявити тогочасний літературний процес,
а й аргументовано стверджувати: «Давня література
була багатомовною, і ми ніколи не збагнемо літератур­
ного процесу в Україні, коли не приймемо беззастереж­

но цього постулату, — стверджує письменник і дослід­
ник давньої літератури Вал. Ш евчук. — Як літературні
вживаю ться мови кни ж на українська, латинська,
польська, меншою мірою народна українська та грець­
ка, що, зрештою, зумовлювалося способами здобуття
освіти українцями того часу, котрі вчились у школах
латинських, латино-польських, слов’яно-грецьких.
Народна ж українська мова вживалася побутово і про­
ривалася у сфери літературні через зв’язок із народно­
пісенною творчістю, у побутовому віршописанні та як
компонент книжної української мови».

Книжною українською мовою написано публіци­
стичні твори і вірші Герасима Смотрицького, Клірика
Острозького, Івана Вишенського, Христофора Філале-
та, Дем’яна Наливайка, Олександра Митури, Захарії
Копистенського, Андрія Римші, Тарасія Земки. Польсь­
кою мовою творили Йосип Верещ инський, брати
Чагровські, Симон Симонід, брати Зиморовичі, Мелетій
Смотрицький (полемічний трактат «Тренос», «Ман­
дрівка до країв східних», хоча він є і автором першої
української граматики), Хома Євлевич, Войцех Кіць-
кий, Андрій Скульський, я к і здобули польсько-ла­
тинську освіту. Латиномовні твори належать Симону
Пекаліду, Севастяну Кленовичу, Яну Домбровському,
Івану Калимону, Анастасію Кальнофойському, Іларіо-
ну Денисовичу.

Тримовність української літератури XVI—XVII ст.
зумовлена такими причинами;

1. Особливості конфесійного та освітнього ж иття на
українських землях. Оновлення церковного життя відбу­
валося під впливом реформаторських новацій у шкільній
освіті. Початок реального компромісу між візантійсько-
слов’янською традицією і «латинською наукою» був
закладений в Острозькій колегії, де вперше до практики
православного шкільництва було впроваджено «сім віль­
них мистецтв», приклад якої наслідувала Львівська
братська школа. Острог і Львів зробили першу спробу
залучення православного шкільництва до європейських
освітніх комунікацій, де із середини XVI ст. остаточно
утвердився «гуманістичний» тип школи.

Ці починання із XVII ст. підхопила Києво-Моги-
лянська колегія, де крім граматики, поетики і ритори­

2 0 0 Барокова доба (друга половина XVI— XVIII ст.)

ки вивчали філософію та богослов’я. Єднанню українсь­
кої освітньої практики з європейською сприяла також
поява наприкінці XVI ст. в Україні мережі єзуїтських
колегій (Львів, Луцьк, Кам’янець-Подільський, Фастів,
Бар, Овруч, Переяслав). Ставлення православного зага­
лу до них було неоднозначним, проте єзуїтська наука
була якісною, безкоштовною, приш;еплювала учням
європейські інтелектуальні стереотипи, давала поштовх
для зародження в Україні книжного віршування та дра­
матичної літератури.

2. Розширення міжнародних зв’язків української
культури. Із появою навчальних закладів «гуманістич­
ного» типу активізувалися освітні (пізнавальні) ман­
дрівки українців до закордонних університетів та
інших культурно-освітніх і релігійних центрів. Якщо
раніше орієнтиром був Краківський університет, після
якого вступали до навчальних закладів Італії, то в дру­
гій половині XVI ст. українські студенти освоювали
Центральну Європу (Німеччина, Ш вейцарія, Бельгія,
Франція), де мовою класичних дисциплін була латинь.

3. Вестернізація української культури. Єуть змін
полягала не в тому, що з ’явилося багато нових ш кіл, а в
тому, що вони засадничо суперечили попередньому зм і­
стові освіти, повертаючи Україну, за словами Д. Чижев-
ського, «обличчям до Заходу».

У той час утвердилася література, яку творили трьо­
ма мовами — книж ною українською , польською,
латинською. Упровадженню в літературу народної мови
завадила активна кодиф ікація польської, здійснену
впродовж XVI ст. Саме польська мова, зрозуміла меш-
ісанцям України, разом із новозасвоєною латинню пере­
творилася на засіб світського культурного обігу, тоді як
гіерковнослов’янська й надалі обслуговувала сферу сак­
рального.

Виникнення ш кіл загальмувало розвиток народної
мови. Літератори, судові чиновники, церковні публіци-
с.ти все частіше вдавалися до латинської та польської мов,
хоч і не переставали дотримуватися православного обря­
ду, а «руська» отримала статус мови домашнього вжитку.

Тримовність тогочасного українського письменства
с, явищем унікальним, оскільки, пишучи польською чи
.латинською, автор залишався прихильником «милої
Русі» і свого середовища.

Культурно-національне відродження України... 2 0 1

Формування барокового стилю
в українському письменстві

Засвоєння західноєвропейського літературного дос­
віду, зокрема через Польщу, сприяло переходу укра­
їнського письменства одразу від середньовічної поетики
до барокової. Д. Чижевський у своїй праці «Українсь­
кий літературний барок. Нариси» висловлював м ірку­
вання щодо початків барокового стилю: «Коли почина­
ється український барок? Це питання складне не лише
для України: барок, почавшися в південній Європі, в
половині 16-го віку, в деяких країнах лише помалу про­
бивався крізь традицію Ренесансу. На Україні першим
письменником, в якого можна знайти риси барокового
стилю, можна вважати Івана Вишенського: його довгі
періоди, накупчення паралелізм ів, смілі антитези,
стиль промовця чи ліпше пророка, майже неймовірне
накупчення формальних прикрас могли б дозволити нам
віднести його твори до літератури барока, коли б джере­
ла його стилістики не були зовсім інші: це Святе Письмо
та отці церкви, найбільше, мабуть. Златоуст». Початком
бароко дослідник вважав творчість Мелетія Смотриць­
кого, проповіді та частково вірші Кирила Транквіліона-
Ставровецького. Утвердило бароко заснування київської
школи — Києво-Могилянської академії.

Бароко (італ. Ьагоссо — дивний, химерний) — художній тип твор­
чості в європейському мистецтві XVI— XVII ст., який характеризу­
вався динамізмом образів та композицій, зображенням контра­
стів, складною метафоричністю, алегоризмом, пишністю, барви­
стістю, риторичністю викладу, оздобленням, емблематичн/сгю
зображення.

У літературі та житті бароко реалізувалось у потребі
руху, зміни, мандрівки, трагічного напруження та
катастрофи, пристрасті до сміливих комбінацій, аван­
тюри. В основі бароко не стільки статика та гармонія,
скільки напруження, боротьба, рух. «А головне, —
писав Д. Чижевський, — барок не лякається самого
рішучого “натуралізму”, зображення природи в її суво­
рих, різких, часто неестетичних рисах, — поруч із
зображенням напруженого, повного ж иття знаходимо в
бароку і якесь закохання в темі смерті; барок не вважає
найвищим завданням мистецтва пробудження спокій­
ного релігійного чи естетичного почуття, для нього

2 0 2 Барокова доба (друга половина XVI— XVIII ст.)

важливіше зворушення, розбурхання, сильне вражен­
ня, — з цим стремлінням розворушити, схвилювати,
занепокоїти людину зв’язані головні риси стилістично­
го вміння барока, його стремління до сили, до перебіль­
шень, гіпербол, його кохання в парадоксі та любов до
чудернацького, незвичайного, “гротеску”, його любов
до антитези та, мабуть, і його пристрасть до великих
форм, до універсальності, до всеохопливості».

Бароко по-філософськи осмислювало множинність
та суперечність світу, його містичність, ілюзорність,
непізнаваність. Людина бароко — розгублена, її душу
та розум роздирали протиріччя, вона не мала певності
буття, а її діяльність була деструктивною. Ж иття люди­
ни сприймали як гру, театр.

Українське бароко мало кілька історичних та куль­
турно-освітніх передумов:

1) загострення соціальних, міжконфесійних, м іж ­
національних протиріч, вплив козацтва на історичне
буття України;

2) полеміка між православними і католиками, запо­
зичення українськими авторами стильових прийомів у
польських письменників;

3) заснування ш кіл, де викладали поетику і ритори­
ку, як і виховували європейський літературний смак,
сприяли впровадженню літературного бароко;

4) кризові явиш,а у візантійському типі культури,
що дало змогу витіснити візантійство з національної
культури.

Бароковий український стиль мав національні осо­
бливості:

— синтез середньовіччя. Ренесансу, Просвітництва;
— релігійність (приблизно 80% барокової поезії —

духовна);
— полімовність (літературу творили книжною укра­

їнською, латинською та польською мовами);
— наявність фольклорних мотивів та образів;
— національні тематика і проблематика;
— розвиток «високого» та «низького» бароко як сти­

льових тенденцій.
Українське бароко — жанрово розмаїтий феномен:

псалми, канти, вірші про Богородицю та Ісуса Христа,
панегірики, елегії, пародії, травестії, батальні, героїчні
вірші; оповідання (агіографічні, апокрифічні, чудесні),
байки, сказання (літописні), хроніки, діаріуші, пропо­

Культурно-національне відродження України... 2 0 3

віді, промови, передмови, листи, полемічні трактати;
ш кільні драми (міраклі, містерії, мораліте), інтермедії,
вертепні драми.

Так українське літературне бароко, що припало на
початок XVII — кінець XVIII ст., засвоївши західно-
європейськиії досвід, набуло національних ознак, охо­
пило всі жанри і втілилося в їх тематиці — релігійній,
історичній, пародійній (низове бароко), соціально-побу­
товій, любовній, філософській.

2 0 4 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. Які історичні події стали ключовими для національно-культур­
ного відродження України?

2. Як вплинули на культурне життя України на межі XVI— XVII ст.
міжконфесійні відносини?

3. З’ясуйте роль братств у розвитку культурно-освітнього життя
України.

4. Охарактеризуйте ранній етап друкарства в Україні.
5. Поясніть значення культурно-освітніх осередків у Львові,

Острозі, Дермані, Києві.
6. Яке значення для України мало видання Острозької Біблії?
7. Чому перед українськими письменниками наприкінці XVI — на

початку XVII ст. постала проблема вибору? Розкрийте його екзистен-
ційність.

8. Якими мовами писали твори української літератури доби бароко?
9. Визначте ознаки українського бароко.

10. Охарактеризуйте історичні, філософські та естетичні чинники
формування стилю бароко в українській літературі.

2.2. Полемічна проза
в українській літературі полемічна проза була яви­

щем яскравим, проте конфесійно заангажованим та
неоднозначним. Її ідеологічна наповненість може бути
предметом вивчення істориків, богословів, релігієзнав-
ців, а в літературному аспекті як явище давньоукра­
їнської публіцистики вона становить передусім жанро-
во-стильовий інтерес. Зосередившись на питаннях та
суперечностях релігійного ж иття України на межі
XV—XVI ст., полемічна проза водночас відкрила для

тогочасних авторів можливості літературно-художньо-
го пош уку, вдосконалення стилю і різноманітного
застосування поетичних засобів.

Передумови виникнення полемічної прози

у другій половині XVI ст. виникнення полемічної
прози зумовили певні історичні обставини, зокрема
утворення Речі Посполитої, що виявила бажання вста­
новити контроль над українськими землями та здобути
авторитет серед інших європейських держав. Україна,
потрапивши в економічну та соціально-політичну за­
лежність від Речі Посполитої, чинила збройний опір і
прагнула позбутися польської експансії. Українські
полемісти захищ али соціальні, національні та релігійні
права свого народу. У таких умовах визріла українська
національна ідея, пов’язана з мрією про самостійну
українську державу. Проте, перебуваючи у стані кон­
флікту із Річчю Посполитою, в Україні виник внутріш ­
ній конфлікт: суспільство розкололося на національно
свідому частину українц ів , представлену, зокрема,
письменниками-полемістами, і тих, хто прагнув при­
стосуватися до нових умов польсько-ш ляхетського
поневолення.

Крім історичних обставин на виникнення полеміч­
ної прози вплинули релігійні обставини:

а) нав’язування унії українському народові, що заго­
стрило конфлікт м іж східною та західною церквами;

б) несприйняття унії частиною українського духо­
венства та православними, що в конфесійному сенсі збі­
галося з реформаційними (протестантськими) рухами в
Європі. Унаслідок цього в середовищі церковної та
культурно-освітньої еліти України сформувалася відпо­
відна реакція у вигляді писемно-літературного діалогу —
полеміки;

в) подібність реформаторських та протестантських
концептів з ідеєю національної православної церкви,
задля чого полемісти почали з ’ясовувати генезу та істо­
ричний ш лях православ’я на українських землях;

г) релігійні дискусії м іж православними та католи­
ками стосовно захисту «своєї церкви», як і порушували
й соціальні проблеми;

Полемічна проза 2 0 5

ґ) виправдання католиками польської агресії щодо
українських території!, боротьба зі «схизмою» (розко­
лом), «схизматами» та «єретиками» соціально-політич-
ними, економічними методами;

д) полеміка щодо конкретних догматичних та обря­
дових розбіжностей між православ’ям та католициз­
мом, зокрема про сходження Святого Духа, чистилище,
опрісноки, посмертну долю душі, першість Папи Рим ­
ського, форми причастя.

У цих реаліях закорінена тематика української
полемічної прози: полеміка з ідеологією католицької
церкви; викриття соціальних порядків у Речі Посполи­
тій; засудження дій і вчинків українських єпископів,
як і зрадили православну церкву; розкриття суті Бере­
стейської унії 1596 р.; обстоювання інтересів правосла­
вної церкви як «природної» для українців; апеляція до
ранньохристиянських ідеалів з метою викриття і вихо­
вання тих, хто піддається спокусам католицької церкви.

Культурно-освітніми передумовами виникнення
полемічної літератури були:

— розповсюдження на українських землях єзуїтсь­
ких ш кіл, як і, хоч і викладали новішу європейську
науку, проте виховували учнів у дусі Західної Церкви;

— запровадження братствами українських ш кіл на
противагу католицькій освіті, що призвело до конфлік­
ту між греко-візантійською та латино-європейською
традиціями в освіті і культурному бутті;

— виникнення друкарень, котрі примнож ували
крім православно-служебної полемічну літературу,
активно включаючи її у процес ідеологічної боротьби з
творами католицьких письменників;

— засвоєння здобутків європейського письменства
(передусім через викладання у ш колах поетики та рито­
рики), але переважно не задля розвитку власної літера­
тури, а для боротьби з католицькими полемістами;

— заперечення українськими полемістами у бороть­
бі за православну віру нових знань, посилання на куль-
турно-освітню традицію;

— негативне ставлення до гуманістичних ідей євро­
пейського Відродження, котрі потрапляли в Україну
насамперед через Польщу і були сприйняті православни­
ми полемістами як відродження поганства (язичництва).

2 0 6 Барокова доба (друга половина XVI— XVIII ст.)

У другій половині XVI ст. у Речі Посполитій, У краї­
ні зокрема, склалася унікальна ситуація: у релігійно-
культурному житті зіткнулися два типи християнства
(західного і східного), два типи культури (греко-візан-
тійська і латино-європейська). У світогляді тогочасних
мислителів переплелися гуманістична та релігійна ідео­
логії. Така ситуація знайш ла відображення в різнома­
нітних полемічних пам’ятках, які мали спільні бароко­
ві особливості. Зокрема, зміст полемічних творів перед­
бачав «момент присутності», тобто автор викликав на
діалог свого опонента і вів із ним суперечку як з присут­
нім. Тексти послань будували на смислових і формаль­
них контрастах, що стимулювало полеміку. Вони утво­
рювали своєрідний колаж із цитат, посилань із Біблії,
історичних праць, художніх творів тощо.

Автори вдавалися до риторичних оздоб полемічного
письма — риторичних запитань, звертань, гротескно-
сатиричного зображення дійсності, сатиричних портре­
тів, іронії, ускладненої метафоричності, алегоричних
мотивів та образів. Ц і прийоми, а також тематика поле­
мічних творів сприяли їх актуальності й популярності.

Полемічна проза 2 0 7

Розвиток полемічної прози в Україні

Криза середньовічної свідомості як загальноєвро­
пейське явище проявила себе неоднозначно й асинхрон­
но в різних літературах. На українському письменстві
вона позначилася у другій половині XVI ст. і лише в
колах тодішньої культурної еліти, що спромоглася в
обставинах візантійського впливу сприйняти євро­
пейське вільнодумство та скептицизм. Провідні ідеї
Реформації відповідали патріотичним та антикатолиць-
ким настроям української інтелігенції.

«Історія про ОДНОГО папу римського»
ЯК зразок міжконфесійної полеміки

Твір «Історія про одного папу римського» відомий з
копії 1580 р., зробленої в Супрасльському монастирі; у
збірнику антикатолицьких творів його подано під заго­
ловком: «Слово н'Ькогда давно на римлян у старых

кройниках писано о их отщепенстве, и о их папах блуд­
ных, Петр'Ь гугнивом, и яко жонка нечистая папою
бысть».

Твір, сюжет якого про «папісу» та Петра гугнявого
використовували в українських анонімних та авторсь­
ких полемічних писаннях Герасим Смотрицький, Сте­
фан Зизаній, Костянтин Острозький та інші, — обробка
кількох ранньоренесансних новел. М. Грушевський
припускав, що легенда про «папісу Іоанну» виникла в
середині ХІП ст. в Італії і має фольклорне походження.
До середини XVII ст. нею послуговувалися у різних
літературах як історичним фактом, хоча у хронології
його відтворення траплялися значні розбіжності. За
легендою, Іоанна — донька англійського місіонера — зі
своїм коханцем-монахом приїхала до Рима і під чолові­
чим іменем прийняла священство, стала кардиналом,
зрештою — Папою Римським, а через два роки померла,
народивши дитину. У XVII ст. французький історик
Франсуа Блондель довів фіктивність цієї оповідки,
проте до неї зверталися в антипапських колах у період
Реформації. За художньою структурою легенда подібна
до «казусної» ренесансної новели з елементами куртуаз-
ності та авантюрності.

Історія про Петра гугнявого доповнена фольклорни­
ми мотивами, що потрапили в Україну із Західної Євро­
пи. Новела про підступність та хитрощі Папи Римсько­
го у виборюванні єдиновладдя своїм змістом нагадує
твори про великих шахраїв, а фольклорний колорит
указує на її демократичне спрямування.

В «Історії про одного папу римського» обидві новелі­
стичні фабули поєднані, тому вибудовується композицій­
но і сюжетно складне літературне утворення. При цьому
такі елементи, як анекдотизм, фарсовість, інтермедій-
ність, притаманні «низовому» ренесансному мистецтву
слова, відповідають природі сміхової культури епохи
Ренесансу.

В українській літературі «Історія про одного папу
римського» мала передусім ідеологічний підтекст,
зумовлений складними міжконфесійними відносина­
ми. Образ Папи Римського змодельовано за принципом
гротескно-сатиричного портрета, у якому деталі не
мають значення, оскільки це — символ, узагальнення.

2 0 8 Барокова доба (друга половина XVI— XVIII ст.)

художній образ, що вказує на неповноцінність і недос­
коналість будь-якого Папи Римського. Так формується
і сюжетна лінія: викриття шахрайства — сатира — пам-
(|)летний осуд — риторика і моралізаторство. Сакраль­
ний ореол папства зникає внаслідок того, що літератор —
скептик і вільнодумець — оживив у художніх образах
('І)есь, спрямовану проти головного католицького свя­
щ еннослужителя. Автор висміював «самого» Папу
І’имського. Трагізм обертається в руйнівний сміх,
який, проте, оберігає християнську мораль, проігноро-
иану на найвищому рівні.

Моралізм в «Історії про одного папу римського» —
характерна ознака твору; він встановлює і акцентує
строгі рамки, поза якими навіть Папа Римський пере-
і'іюрюється на посміховисько. Те, що об’єктом висмію-
нання є табуйований християнством еротизм («блуд»),
«гугнявість» (нечітке мовлення, мимрення), ш ахрай­
ство, свідчить про ренесансний тип сміху, який, на
думку М. Бахтіна, «протистояв офіційній і серйозній (за
своїм тоном) культурі церковного та феодального
('(їредньовіччя» .

«Історія про одного папу римського» покладена в
основу православно-католицької полеміки другої поло-
ішни XVI — першої половини XVII ст., але не на рівні
тсоретико-богословських суперечок чи з ’ясування полі­
тичних відносин, а на рівні фольклорного пародіювання
історії папства та лукавого блазнювання, що розрахова­
но на масове сприйняття і поширення в легкій формі
аитипапських та антикатолицьких настроїв. Вона була
іі<! просто ідеологічним і моралізаторським твором, а й
розваж альним, що відповідало традиції Ренесансу.
<1>абульну частину «Історії про одного папу римського»
активно використовували в полемічних трактатах до
кінця XVIII ст.

Цей твір є інтертекстуальним, ґрунтується на запо-
аичених джерелах і запрограмований на дискусію про
християнську етику, але техніка його літературного
ішконання, стилістика і поетика художніх засобів —
питомо українські. Текст його засвідчує помітні струк­
турні зміни в художньому письмі, яке поступово звіль­
нилося від середньовічних стереотипів і почало тяж іти
до ренесансних розкутості та розважливості.

Полемічна проза 2 0 9

Ідеологічна спрямованість книг Бенедикта Гербеста,
Петра Скарги, Іпатія Потія

Одним із ініціаторів полеміки м іж католиками та
православними був Бенедикт Гербест (прибл. 1531—
1593) — автор трактатів «Проектування дороги» (1566) і
«Виклад віри Римської церкви» (1586). У творі «Проек­
тування дороги», побудованому у формі мандрівки, зо­
крема по українських землях, висловлено міркування
про наявні тут конфесії, міжконфесійні суперечки та не­
згоди, винними в яких автор «Проектування дороги»
вважав «єретиків». Гербест негативно оцінював догма­
тичні та обрядові відхилення, характерні для протестан­
тів та православних, вдавався до історичних екскурсів,
намагаючись виявити, пояснити причини та наслідки
розколу християнства. Він бачив вихід із ситуації у
єднанні — унії, сподівався, що православні гідно оцінять
цю ідею. По-своєму трактував він деякі історичні події;
наприклад, підкорення твердині східного християнства
Константинополя турками (1453) тлумачив як кару за
відступництво від єдності; був переконаний, що правосла­
вне духовенство є «невченим», консервативним та мало­
культурним. Цією думкою не раз оперували представни­
ки католицького та уніатського таборів у полемічному
протистоянні з православними.

Продовжувачем справи Бенедикта Гербеста був про­
повідник і оратор Петро Скарга (П овенський) (1536—
1612). У трактаті «Про єдність церкви Божої» (1577;
1590) він запропонував свою програму об’єднання хри­
стиянського світу; для цього необхідно визнати като­
лицьку догматику, верховенство Папи Римського, від­
мовитися від церковнослов’янської мови, запровадити
целібат «білого» (того, що живе «в миру») духовенства і
активно боротися з «єретиками», котрі виступають проти
унії. У першій частині цього трактату Петро Скарга вів
полеміку з протестантами і православними, використо­
вуючи цитати із творів грецьких та римських богословів
про істинність католицької церкви, звертаючись за аргу­
ментами до Святого Письма (наприклад, стверджував, що
Ісус Христос призначив своїм наступником апостола
Петра, якого вважають покровителем католиків).

Друга частина трактату акцентує на відмові право­
славних дотримуватися рішень Флорентійського собо­
ру. Автор удався до стилістичних прийомів, я к і увираз-

2 1 0 Барокова доба (друга половина XVI— XVI11 ст.)

нюють патетику викладу, задля впливу на сумління
православних, серед яких завелися «єретики», назвав­
ши їх «відступниками», бо вони не визнають єдиної
церкви. Характерні для нього маніпулювання історич­
ними фактами, містифікація історичних подій.

У третій частині Петро Скарга зосередився на емоцій-
но-експресивному доведенні необхідності церковної унії,
вказуючи на перешкоди у досягненні єдності: викори­
стання слов’янської мови в літургії, підпорядкування
церкви світській владі, шлюби в середовищі духовенства.

Захисником унії виступив Іпат ій П отій (1541—
1613) — єпископ володимирський, уніатський митропо­
лит Києва. «В обороні тої унії, — зазначав про нього
І. Франко, — він написав цілий ряд учених трактатів,
полемізуючи не тільки теологічними доказами, але
далеко частіше приватними листами та фактами з при­
ватного ж иття, якими старався компрометувати своїх
противників». Він оцінював Іпатія Потія як кон’ю нк­
турного діяча, який змінював свої погляди залежно від
особистої вигоди: був кальвін істом , православним,
після чого став одним із провідників унії, одержавши
натомість від Папи Римського чини та маєтності.

Одним із ключових полемічних творів Іпатія Потія є
його «Унія, альбо вьікладт, преднейшихь... с Костелом
Рьімским'ь» (1595). Автор вів мову про п ’ять найголов­
ніших «артикулів», як і заважають дійти згоди м іж
католиками та православними: походження Святого
Духа, чистилище, верховенство Папи Римського, гри­
горіанський календар, антихрист. Дотримуючись діа­
логічної моделі наративу, Іпатій Потій часто звертався
до уявних читачів, співрозмовників, поєднуючи рито­
ричні запитання, звертання і відповіді. Н априклад:
«Але щоб ти не говорив, що йду за Римською Церквою,
догоджаю римським докторам, мало не весь твір дово­
джу грецькими отцями; щоб ти, православний руський
народе, віру не нам, а своїм грецьким учителям святої
Східної Церкви дав. Щоб, прочитавши, ти не сказав, що
не знаєш, скільки тих артикулів, щодо яких з римляна­
ми не погодж уємося!»\ Серед «отців» Іпатій Потій
називав Василія Великого, Григорія Нисського, Іоанна
Златоуста та інших, що свідчить про його поінформова­
ність щодо ранньовізантійського богослов’я. Правосла-

Полемічна проза 2 1 1

‘ Тут і далі переклад Г. Антонюк.

вних він називав «неосвіченими простаками», завуальо­
вуючи своє визначення у форму співчутливості: «А ти,
бідний простаку, не те що ворога викрити, а сам себе
захистити не можеш, якш;о тебе вважають простаком
руським, бидлом дурним, неуком».

Ставши київським митрополитом, Іпатій Потій напи­
сав «Антиризис», де порушив теологічні проблеми, а
також обґрунтував і виправдав унію. У цьому творі він
полемізував із прихильником православ’я Христофором
Філалетом, значну увагу приділивш и його твору
«Апокрисис». Іпатій Потій вибирав із «Апокрисиса»
окремі тези і пропонував свою відповідь у формі «отка-
зу», звертаючись до авторитетних джерел, проте викори­
стовуючи розмовний стиль: «Вгамуйся, на Бога, Філе-
плете!.. Пом’яни таку приказку: собака бреше, а вітер
несе. Проте і я на блазня схожий, коли так довго розмо­
вляю з шаленим хлопом, котрий наче маку обпився,
хтознащо верзе». Задля виразності та дошкульності своїх
висловлювань автор вдавався до використання фоль­
клорних прийомів та дотепів: «Філалет, яко шершень,
цветки своє вібирал», «Філалет і тут показал штучку
свою, яко заєц перед собаками тропил, след теряючи».

У 1608 р. були надруковані твори Іпатія Потія «Гере-
зія» та «Гармонія», де він не тільки обстоював унію, а й
гостро критикував православ’я. Відповіддю на ці твори
був полемічний трактат Мелетія Смотрицького «Анти-
грифи» («Відписи»).

Твори Іпатія Потія мають ознаки стилю раннього
бароко. Він послуговувався різноманітними засобами
красномовства, вдаючись до численних риторичних
фігур; звороти, повтори, антитези, ампліфікація, асин­
детон і полісиндетон, а також до емоційно-експресив­
них засобів (метафора, алегорія, іронія, сарказм, дотеп,
епітет, синекдоха тош;о).

Отже, поява українських полемічних творів була
спровокована не тільки політичною і релігійною ситуа­
цією, а й ідеологічними трактатами католиків.

2 1 2 Барокова доба (друга половина XVI— XVIII ст.)

«Ключ царства небесного» Герасима Смотрицького

Син дяка і переписувача книг Данила із Смотрича,
ш;о на Поділлі, Герасим Смотрицький (?—1594) отри­
мав філологічну освіту, був запрошений у 1576 р. кня­

зем Костянтином Острозьким до Острога, де став одним
із провідних діячів ученого гуртка, а в 1580 р. — ректо­
ром новоствореної Острозької академії. Він був першим
активним захисником православ’я в полеміці з апологе­
тами католицької віри, створивши декілька творів,
об’єднаних у друкованому виданні однією назвою —
«Ключ царства небесного» (1587). Книга мала на меті
«на питане чинити отповєдь» (передусім це була відпо­
відь на трактати Бенедикта Гербеста і дискусії щодо
запровадження нового григоріанського календаря) та
«своїх у вірі підкріпити».

У вступній частині під назвою «До народов руських
короткая, а пильная передмовка» Герасим Смотриць­
кий пристрасно та образно змалював становище право­
славної церкви, стан українського суспільства: «Пов-
станте, почуйтеся и поднес'кте очи душ ваших, а облачи­
те с пилностию, як спротивник ваш диявол не спит и не
толко, як лев рикаючи, ищет, кого пожерти, але явне
сами в пащеки ему розніми способи многиє от крови и
повинних ваших впадають, а звлаща от єдиноє матерє
вашеє нев'Ьсти непорочной, царя небесного, рожениє
братя и сестри. О чом она, яко мати ваша, болезно вас
породивши, водою святого крещепія омивши, дари духа
святого просв'Ьтивши и хл'Ьбом животним ученієм еван­
гельским воскормивши, жениху своєму, кровію пре-
честною вас откупившему, яко сини свои за слуги и дво­
ряни отдати з радостю, яко родителей и прародителей
ваших, над’ія л ася и с ними, и с вами в'ючно царствовати
певна била. Тепер же вм'Ьсто над'ки, радости и пот'Ьхи,
жалостно нарєкаєт и многослезно плачет: єдиних, же от
нее отступают, других, же о тое не дбают».

У передмові полеміст висловив своє обурення доко­
рами Бенедикта Гербеста, нібито православні «не мають
ані пам’яті, аби уміти “Отче наш ” і “Вірую в бога” , ані
розуму, аби вбавлення мови бачити, ані доброї волі, щоб
добре жити», а також тим, що він не цінує гідності
грецьких (візантійських) богословів, посилаючись
лише на римських. Осуджуючи смиренне мовчання
своїх сучасників, письменник експресивно закликав
«чинити отповєдь», бо «чим далі будете мовчати, тим
більше тих шкідливих провин буде з ’являтися».

у частині під назвою «Ключ царства небесного»
Герасим Смотрицький піддав критиці основні като­

Полемічна проза . 2 1 3

лицькі догмати, заперечуючи верховенство Папи Рим­
ського: «Где ж ся тепер тая над вс'Ьми голова в Рим'Ь
взяла? ». Авторська критика ґрунтувалася на традицій­
них для полемічної прози прийомах: від звернення до
авторитетних джерел (передусім до Святого Письма) до
відвертих образ на адресу опонентів.

У «Календарі римському новому» йшлося про запро­
вадження у 1582 р. григоріанського календаря, який
Герасим Смотрицький розцінював як чергову ідеологіч­
ну провокацію католицької церкви. У тексті є немало
контраргументів проти нового календаря: «Первое.
Челов'Ьк б'Ьдний, убогий, которий от праци рук своих и
в пот'Ь лица мусит ясти хлііб свій и с тое ж праци и поту
мусит досит чинити и давати пану, што ему розкажут
(...) Пан єму кажет у дни святне богу ку чти и хвал^
ведле звичаю церковного давного належачиє робити.
Боится и бога, боится и пана, мусит болшого опустити,
а меншему служити. Бо о оном слихаєт, же єсть долго­
терпелив и многомилостив, а сего в'Ьдаєт, же єсть корот­
ко терпелив и троха милостив (...)

Второе. Так теж в м'fecтєx затвористих наших на своє
новиє свята зброн не пуш;ають, в роботах заказують,
забирають и сажають (...)

Третее. Так теж в ярмарках, и у справах купецких
великих, в записєх, в цирографєх єдни по старому, дру­
гие по новому м'йшатися и великих трудностей и безпо-
требних забав, накладов и утрат, а часом завасненя
уживати мусять (...)».

У викладі теми Герасим Смотрицький найчастіше
вдавався до протиставлення задля увиразнення недо­
речності нового календаря, реформу якого трактував не
стільки в догматичному сенсі, скільки в контексті гро­
мадського ж иття України наприкінці XVI ст.

2 1 4 Барокова доба (друга половина XVI— XVIII ст.)

Трактати Клірика Острозького і Василя Суразького

Одним із різновидів полемічної прози був трактат, у
якому автори аналізували складні суспільні, релігійні
проблеми. К лірик Острозький — псевдонім українсько­
го полеміста, діяча острозького вченого гуртка, автора
двох «Отписів», адресованих Іпатію Потію.

У першому «Отписі» (1598) автор назвав Іпатія
Потія «хитрим лисом», який підлещується до князя

Острозького з «новоутвореною згодою» (унією), проте
вона не витримує крити ки з історичного погляду,
оскільки згода між грецьким та латинським духовен­
ством неможлива. Автор вдався до оприявнення ком­
промату, створюючи образ Іпатія Потія, коментуючи
негідні епізоди з ііого біографії. На противагу образу
цього «владики», котрий прагнув силою «оцукровати
згоду», постав образ скривдженої православної церкви;
«Восточная церков плачется чад своих и не хочет ся
ут'Ьшити, яко не суть! Розсипана, розсипана радость
серця Є Я , погашена п'Ьснь єя, злуплена корона з голови
єя!». Виразно та емоційно Клірик Острозький звинува­
чував провідників унії: «Якого єсте пресл'Ьдованья^
якого уруганья, якого поличкованья, якого оплеваня,
якого замешаня и затрясеня, якого на остаток крово-
пролійства, забійства, тиранства, мордирства, нахоже-
ня кгвалтов на доми, на ш коли, на церкви, оболженья
шкарадого нев'Ьст, панєнок чистих, душ невинних,
паній зацних и велможних, при самой начист'кйшой и
страшной а непостижимой таємници и оф'Ьрє, при прій-
мованю свят'Ьйших тайн т'кла и честная крови Христо-
ви наполнили и наброили!».

У другому «Отписі» (1599) Клірик Острозький був
стриманішим, частіше звертався до цитат із Біблії,
намагався переконати свого опонента інтерпретацією
біблійних притч (наприклад, притча про пророка
Ездру). Однак окремим моментам властива емоційність:
«Покайтеся и ви, о єпископи, восплачитеся своєго отсту-
пленія, возридайте гражданства сіонского, отдаленя
уж алтеся. Росточивши достойную часть отечесуого
им"Ьнія, постід'Ьтесь, лишившись изобильства духовного
хл'Ьба, и желаюш;ій насититися рожец свинских, различ-
них похотєй богаства св'Ьта того, то Ієрусалима правди в
Єрихон низпадшіє, и на трієх путєх роздвоєного и рос-
троєного умислу, ледве живо повержениє, наверн'Ьтесь».
Стиль Клірика Острозького нагадує голосіння; «Оску-
д'Ьста очи мои слєзами, смутись серце моє, розсипася по
земли слава моя, хто мн*Ь порадит, хто мене пот'Ьшит,
синове мои?». Як і в першому «Отписі», православна цер­
ква постала в образі церкви-матері, невтішної вдови:
«Услиште, сини сіонскіє, матер свою плачущу и рожд-
шую вас, глаголюшіу; пріид'кте и видите, сини, понєж
вдовица оставлена єсм. Воспитах вас з радостію, а ногу-

Полемічна проза 2 1 5

билам вас со скорбію. Што ж маю чинити з вами я, вдо­
вица опущоная?».

Василь Суразький (Ост розький) — автор полеміч­
ного трактату «О единой истинной православной в ’Ьр’Ь
и о святой соборной апостольской церкви, от куда нача­
ло приняла и како повсюду распростреся» (1588). Своїм
пафосом захисту православної церкви твір близький до
«Ключа царства небесного» Герасима Смотрицького.
Він вплинув на творчість Івана Вишенського та інших
українських полемістів.

Трактат Василя Суразького складається із шести
розділів, кожен із яких має окрему тему: розуміння
віри, походження Святого Духа, верховенство Папи
Римського, опрісноки, суботній піст та новий григорі­
анський календар). Усі розділи об’єднані спільною
ідеєю захисту прав та незалежності української право­
славної церкви. Твір адресований не тільки католикам,
а й православним читачам, яких автор намагався пере­
конати у своїх поглядах на проблему відносин східної і
західної церков.

У своєму творі Василь Суразький удався до тради­
ційної символіки, антитези (тьма — світло, справжня
віра — єресь), образності (охарактеризовано кожен із
дванадцяти знаків зодіаку, аргументовано уявлення
про річний колообіг часу).

Так українські православні діячі, здебільшого з
освітнього кола Острозької академії, у 70—80-ті роки
XVI ст. вступили в полеміку з католицькими авторами.

2 1 6 Барокова доба (друга половина XVI— XVIII ст.)

«Апокрисис» Христофора Філалета

Псевдонім Христофора Філалета (середина XVI —
початок XVII ст.) з грецької перекладається як Хресто-
носець-Правдолюб. Дослідники припускають, ш;о під
ним міг творити один із діячів острозького вченого гурт­
ка Мартин Вроневський, який написав твір на замо­
влення князя Острозького. «Апокрисис, албо от пов’Ьдь
на книжки о собор’й берестейском...» — відповідь на
книж ку Петра Скарги «Оборона Берестейського собо­
ру» (1596). Твір був опублікований наприкінці 1597 р.
або на початку 1598 р. польською мовою і майже одно­
часно староукраїнською в Острозі.

У передмові до «чителника» автор визначив мету
своєї полемічної відповіді: «Ц'Ьль, до которой в той
отпов'Ьди м’йримо, то єсть: оказанье невинности нашей
а викроченья сторони противной, которая ся плохо,
нерозмислне, без причини, мимо в'кдомость всей братіи,
до отданья послушенства отцу пап'Ьжови римскому
поквапила; которую тот писар помененних о синодик
книжок обмовляєт, на нас вину валячи, нам старожит-
ной религии греческой людем упор, небаченье, гр'Ьх
против богу, непослушенство против помазанцеви єго,
с ія н ье межи братьею ростірков, згоди и милости згор-
женье, непорядок, сл'Ьпоту нестаток, глупство, блюзне-
нье, см'клость и вшетечность безбожную, а згола все,
што ядовитая слинка до уст принесла, приписуючи».

Твір має барокову структуру: передмова, силабічний
вірш, посвята коронному канцлеру Яну Замойському,
чотири розділи, як і поділяються на окремі підрозділи з
відповідними заголовками, «замкнення отпов'Ьди».
Основна тема — відповідь на «артикули» (головні
питання) полеміки між православними та католиками.

Публіцистичний пафос «Апокрисису» зводиться до
викриття Берестейської унії, «вельможних владик» —
єпископів, як і стали провідниками унії. Папи Римсько­
го в історичному аспекті (в історії папства, як стверджу­
вав автор, посилаючись на численні приклади, були
«чужоложство, нечистость, трутизни, неприязни, свари,
заздрости, гниви, спори, мужоубойства»). Філалет був
переконаний, що унія принесла в українське суспільство
розбрат: «Чи ся єдность в-Ьри и згода досконала укл'Ьти-
ла? Ничого? Але што? За примушаньем пришло до
васни (неприязні, гніву, сварки), з васни до растирков,
з растирков до разорванья, з разорванья до внутрьной
войни, которая меж всеми злими р-Ьчами на св'Ьт єст
найгоршею: бо взрушенье права божого и прироженого,
кгвалти, пожоги, на'Ьзди, крови розлянье, спустоше-
нья, а коротце мовячи — вш елякіе кш алти злих при­
падков в соб'Ь замикаєт»,

Христофор Філалет прагнув до конкретизації своїх
тез, як і він застосовував як протидію до тверджень єзу­
їтських вигадок про благо унії. Він указував на сваволю
та розбій, як і вчинив «владика володимирський» (Іпа-
тій Потій): «По прі'Ьханью юж з Рима, на двор ее мисло-
сти паней Браславской, княж ни Збаражской, в которой

Полемічна проза 2 1 7

ведлуг давного звичаю набоженство презвитер отправо-
вал, нашедши там до церкви, двери кгвалтом вібил,
речи до набоженства отправованья належачіе одни по­
брал, другіе порозм'Ьтовал, ово згола кгвалт великій
учинил (...) Его тут в Полщи жаден суд о тое судити не
будет могл». Удаючись до антитез, автор «Апокрисису»
зобразив такі обставини здійснення унії: «Насп'кл
потом зараз собор Берестійскій. Але на нем и по нем
вм'Ьсто спод'Ьваной поправи — погрешенье, вм'Ьсто
ослаби — больший тяж ар, вм'ксто пот'Ьхи — болшой
смуток наступил».

Свою відповідь Христофор Філалет моделював за
традиційною для полемічної прози структурою: теза
(посилання на місця у книгах оборонців унії) — антите­
за (відповідь на висловлене опонентом), тому твір схо­
ж ий на динамічний діалог за помітної переваги автора
«Апокрисису». При цьому полеміст використовував
характерні для таких творів стилістичні прийоми
(риторичні звертання, запитання, оклики): «Слиши же
ти, ді'Ьписе? Але хто ж ся в том з тобою згодит? Н'Ьхто!
Хиба необачний». Крім книжної стильової традиції
Христофор Філалет застосовував фольклорні засоби,
підсилюючи та увиразнюючи свої міркування народни­
ми приказками та прислів’ями: «тое соб'к з палця висо-
сал», «тонучій и вишью (соломину) хапает». Звертався
автор і до класичних фабул: байкарські сюжети Езопа,
народних казок, зокрема про Вовка та Лисицю, які
ділять нажебране (алегоричне зображення відносин
м іж православними та католиками).

«Апокрисис» своїм змістом та емоційно-експресив­
ним діапазоном виходив за межі розлогого полемічного
трактату, а окремими ознаками наближався до памфлету.

2 1 8 Барокова доба (друга половина XVI— XVIII ст.)

Полемічні твори Мелетія Смотрицького

Син Герасима Смотрицького М елетій (прибл. 1577—
1633) — церковний та культурний діяч початку ХУП ст.
Освіту здобув в Острозькій академії, навчався у Віденсь­
кому єзуїтському колегіумі, був учителем у князів
Огинських та Соломирецьких, студіював в університе­
тах Бреслау, Нюрнберга, Лейпцига, Віттенберга. На
початку ХУП ст. став членом православного братства у

Вільні і виступив з полемічними творами проти унії
(«Антигрифи» як реакція на книги Іпатія Потія «Гере-
зія» та «Гармонія»). Учителював у Віденській братсь­
кій школі, прийняв постриг у місцевому Святодухів-
ському монастирі, де його обрали архімандритом. Став
єпископом полоцьким. Йому належать полемічні та
богословські трактати, вірші, послання та перша грама­
тика давньоукраїнської мови (1619).

Зразком полемічного твору є «Тренос, або П лач схід­
ної церкви...» (1610), виданий у В ільні польською
мовою. «Тренос» із грецької мови означає «плач», тому
своєму твору Мелетій Смотрицький надав форму планів,
голосінь (цей жанр існував в українському фольклорі та
польській літературі — «ляменти», «ляментації»).
«Плакала» у творі православна церква, яка постала в
персоніфікованому образі. Мати-церква — скривджена
дітьми (єпископами-відступниками) вдова: «Діток наро­
дила і зростила, а вони зреклися мене, стали мені посмі­
ховиськом і глумом. Бо роздягли мене з шат моїх і
голою з дому мого вигнали: одняли оздобу тіла мого і
голови моєї окрасу забрали. Що більше! Вдень і вночі
зазіхають на бідну душу мою і про згубу мою постійно
мислять»'.

Удаючись до антитези, автор подав характеристики
тих, хто зрадив православну церкву: «Не пастирями
суть, а вовками драпіжними, не поводирями, а левами
зголоднілими, котрі одних овечок самі нещадно пожи­
рають, а другими драконові пащеки без жалю затика­
ють». Дорікав Мелетій Смотрицький і православним,
які піддавалися на агітацію уніатів: «Біда ж убогим
овечкам, що таких пастирів мають! Біда тим, хто йде
вслід за такими поводирями, котрі, самі сліпими буду­
чи, їх у ту ж юдоль прірви зіпхнути силкуються! Біда і
вам, з чийого недбальства вони в храм божий уві­
йшли! ».

Використовуючи стилістичні прийоми, автор зобра­
зив через мову персоніфікованої східної церкви стано­
вище української православної спільноти: «Горе мені,
злиденній, ой леле, нещасній, звідусіль в добрах моїх
обідраній, ой леле, на ганьбу тіла мого перед світом із

' Тут і далі переклад зі старопольської В. Крекотня та
Р. Радишевського.

Полемічна проза 2 1 9

шат роздягненій! Біда мені, незносними ладунками
обтяженій! Руки в оковах, ярмо на шиї, пута на ногах,
ланцюг на стегнах, меч над головою двосічний, вода під
ногами глибока, огонь з боків невгасимий, звідусіль
волання, звідусіль страх, звідусіль переслідування.
Біда в містах і селах, біда в полях і дібровах, біда в горах
і безоднях землі. Немає жодного місця спокійного ані
ж итла безпечного».

Полемічне мовлення Мелетія Смотрицького враж а­
ло не стільки аргументацією, логічними висновками,
скільки ліризмом.

Наприкінці 1623 р. за дорученням Іова Борецького
та Петра Могили Мелетій Смотрицький вирушив у
подорож до Константинополя, щоб зустрітися з патріар­
хом Кирилом Лукарісом. Він побував у Палестині,
поклонився святим місцям. Після мандрівки Мелетій
Смотрицький вирішив перейти в унію. Це рішення
спровокувало вороже ставлення до нього православного
духовенства. Його навіть не впустили в Києво-Печерсь­
кий монастир, і він став настоятелем Дерманського, де
написав польською мовою «Апологію м андрівки до
країв східних» (1628), у якій хотів пояснити свою пози­
цію. Книга викликала неоднозначну реакцію як у пра­
вославних, так і в греко-католиків. Під загрозою фізич­
ної розправи Мелетій Смотрицький змушений був зрек­
тися свого твору.

Частина «Апології», де викладено враження від
подорожі на Близький Схід, становить більше десяти
сторінок. В оповіді про Святу Землю автор не завжди
дотримувався традицій паломницької прози. На почат­
ку він окреслив головне завдання мандрівки, яке відріз­
няється від завдань звичайного паломника: не просто
хотів подолати ш лях до святих місць, уклонитися свя­
тиням, а передусім довідатися, чи тогочасна руська віра
відповідає євангельським заповідям . М елетій Смо­
трицький зупинився у Константинополі, «звідки ти,
преславний народе руський, прийняв віру і хрест свя­
тий, відправу сакраментів і всю красу церковну в обря­
дах і церемоніях », прагнув ознайомитися з автентични­
ми текстами творів патріархів Геннадія, Мелетія, щоб
позбутися внутрішніх протиріч.

Автор «Апології» побував на Сіоні, «звідки вийшов
закон Божий»; в Єрусалимі, «звідки вийшло слово

2 2 0 Барокова доба (друга половина XVI— XVIII ст.)

Боже»; Віфлеємі, де цілував вертеп; на річці Йордан, де
окропив себе священною водою; піднімався на Голгофу,
цілував гробницю Богородиці в Гетсиманському саду.
Найбільше при цьому його непокоїла думка про роз­
двоєність руського народу і всього слов’янського світу:
«Я молився, щоб роздвоєний народ наш руський був
одним, як Бог-син одно з Богом-отцем, і щоб усі ми були
там, де він (...) А приносив я безкровну жертву на тім
місці спасіння нашого і на місцях мовою слов’янською,
хоч міг би служити й звичайною там грецькою мовою, а
саме тому, що я приносив ту благальну і гріх очищуючу
безкровну жертву за тебе, мій наймиліш ий руський
народе, і за всі ті народи, що слов’янською мовою сотво-
рителя свого хвалять, прославляють і величають. Умис­
но то чинив, аби подати і поручити, як належить свящ е­
никові, всі взагалі слов’янські народи святому і батьків­
ському провидінню Божому, благаючи його святої
благості, щоб своїми незглибимими дорогами привів
нас в ту єдність, котрої просив у Бога, отця свого, ще
Христос, щоб дав нам всім в лоні його св. церкви одни­
ми устами й одним серцем славити і славити прехваль-
но і пресвяте ім ’я Отця, Сина і Святого Д уха» \

Своє бажання бачити слов’янські народи в спів­
дружності Мелетій Смотрицький прагнув утвердити й
освятити у місцях, де ступала нога Христа. Мандруючи
Святою Землею, він нібито прозрівав, вважаючи, що не
живе за правдивою вірою, принесеною зі Сходу, а його
земляки, як і він, «укриті тою ж проказою від ніг до
голови». У своїх розмислах дійшов висновку, що цер­
кву врятує мир поміж православними і католиками.
Критикуючи руську церкву, зауважував, що руський
народ прийняв її «чистою і непорочною», а згодом зне-
чистив й іншим попустив її знечистити.

На Святій Землі Мелетій Смотрицький побував у
період власних сумнівів, душевного сум’яття, ідейних
вагань, що було зумовлено розколом руської церкви. В
«Апології» він постав одночасно і як герой мандрів до
святих місць, і як наратор-оповідач. Однак він не схо­
ж ий на традиційного прочанина чи середньовічну
постать homo via to r (людина, яка подорожує). Герой
мандрів розкрився крізь призму трагічного. Вже на

Полемічна проза 2 2 1

' Тут і далі переклад з польської С. Бабича.

початку твору Мелетій Смотрицький діагностував свій
душевний стан як хворобливий, тому вирушив у подо­
рож на Схід, щ;об знайти там полегшення. Враження від
побаченого принесли йому ще тяж чі переживання, бо
зауваж ив, що християнство занепало і руйнується.
Вигляд занедбаних святинь додав внутрішньої туги.
Тому образ пілігрима в «Апології» не зовсім відповідає
традиційній християнській ідеї оптимізму, аскези і
смирення, йому здебільшого притаманні апокаліптичні
та есхатологічні настрої, характерні у XVI ст. для
реформаційного світогляду.

«Репрезентація героя в “Апології” у контексті тра­
гічної візії світу, — зазначав сучасний український до­
слідник Сергій Бабич, — обумовлюється авторською
репрезентацією міфологеми мандрів, яка в кінцевому
результаті стає своєрідним свідченням правди — руїни і
загибелі християнства на Сході. Якщо становище чи
внутрішня атмосфера місця, дому визначає настрій і
почуття героя, то, власне, сам рух мандрів, інерція
зміни краєвидів або ж зміни місця, чи, зрештою, пере­
міни місця віровизнаннєвого підпорядкування, за вер­
сією Смотрицького, обумовлює динаміку образу героя,
характеризує його як роздвоєну м іж вибором двох цін­
ностей тожсамість». Концепція трагічного героя у
цьому разі виходить із конфлікту цінностей двох проти­
лежних церковних ідеологій та ситуації, коли герой зрі­
кається або ж ламає цінності заради прийняття інших
норм. Такий ефект підпорядковується світові бароко,
який регламентував виразну присутність авторської ін і­
ціативи в українському письменстві.

Оповідь про мандрівку до святих місць є своєрідним
прологоменом (грец. prologoшen — говорити заздале­
гідь), де закладено міфологему мандрів, що розгорта­
ється у видозмінених ракурсах. У другій частині твору
Мелетій Смотрицький спростовував і піддавав критично­
му перегляду погляди, висловлені у книгах українських
православних полемістів кінця XVI — початку XVII ст.
Стефана Зизанія, Христофора Філалета, Клірика Острозь­
кого, Теофіла Ортолога, Василя Суразького. Він виявляв і
перераховував у їхніх творах єретичні ідеї протестантизму
і закликав відмовитися від своїх помилок та звернутися
до первинних християнських догм. Так автор «Аполо­

2 2 2 Барокова доба (друга половина XVI— XVIII ст.)

гії» намагався через критику єретичних думок його
сучасників-єдиновірців увійти в сакральний простір
духовної чистоти.

Міфологема мандрів остаточно формується у третій
частині твору, де пілігрим ніби замикає рух в уявній
точці, — так досягнуто мети подорожі у вигляді ідеаль­
ного проекту. Тут розгортається утопічна картина
омріяної церковної федерації, за якої руському народу
королівська влада поверне давні права і вольності, ш ля­
хетському стану дозволять обіймати земські посади,
побудують ш коли, оздоблять церкви, упорядкую ть
монастирі. Твір закінчується описом ідеального дому.
Автор повертався з новою ідеєю облаштування «власно­
го дому» — Церкви. Змінившись сам, він став одержи­
мим зміною усього загального оточення, православного
світу українців.

Описуючи Святу Землю , М елетій Смотрицький
вдався до образної мотивації своєї мандрівки до святих
місць: «Може, хтось мені скаже, ш;о не мав я поважної
причини до мандрівки на Схід, що нічого не примушу­
вало до такої важкої дороги ні мене, ні церкви руської.
Хто невідкладної потреби в тім не бачить, той світла
мисленого сонця не бачить, як той кріт не бачить справ­
жнього сонця ».

Загалом Мелетій Смотрицький не відступав від сти­
льової манери, принципів відбору матеріалу, притаман­
них ходінням. Мова паломницької частини твору образ­
на, стиль динамічний, пристрасний, фрази розгалужені,
позначені ускладненим мисленням, широкою ерудиці­
єю. Домінантою художнього мислення у творі є біблійна
міфологія, яка слугує джерелом образності в географіч­
них описах екзотичних земель Сходу, в експресивних,
риторичних медитаціях з питань віри.

«Апологія» свідчить про енергійну вдачу автора,
його вболівання за долю руського народу, жагу пошуку —
світоглядного і художнього.

Полемічна проза 2 2 3

"Пересторога» невідомого автора

Полемічний твір «Пересторога» зберігся у єдиному
повному списку, виявленому серед архівних матеріалів
львівського братства. Написаний він приблизно 1605 р.

невідомим автором. Уперше опублікованиії в «Актах,
які стосуються історії Західної Росії» у 1851 р. М. Воз­
няк припускав, що автором «Перестороги» міг бути Іов
Борецький (?—1631), ректор Л ьвівської братської
школи, викладач грецької і латинської мов. У «Нарисі
історії українсько-руської літератури» (1910) І. Франко
зауважив: «Але якщ о як історичне джерело треба брати
“Пересторогу” з найбільшою обережністю, то як літера­
турна пам’ятка стоїть вона дуже високо. Є це політично-
релігійний памфлет, написаний з немалим талантом.
Гарна мова, майж е чисто руська, плавна дикц ія ,
живість зображення, прозоре групування подробиць,
яке знаменує белетристичну фантазію, — усе це ставить
“Пересторогу” поряд найкращ их творів руської літера­
тури того часу».

Стан українського суспільства автор розглядав з
історичної перспективи: він довільно трактував давню
історію, апелюючи до «славних» колишніх часів, коли
ревнителі православної віри «церквей і монастирей
намурували і маєтностями опатрили, злотом, сребром,
перлами і дорогим камінням церкви приоздобили, книг
великоє множество язиком словенським нанесли».
Через те що вони «школ посполитих не фундовали»,
«грубость поганська» вразила їхніх нащадків: «княж а­
та руські» «наукам не виученії», тому «впали в великоє
лакомство, около панування великую хтивость взяли і
розділилися». Автор мав на увазі розкол української
православної спільноти під натиском католицької цер­
кви, що призвело до «такової погибелі». Натиск здій­
снювали за допомогою католицької просвіти: «І так
помалу-малу науками своїми все панство руськоє до
віри римської привели, їх потомкове княж ат руських
з віри православної на римськую викрестилися і назвись­
ка й імена собі поодміпяли, яко би ніколи не знайшлися
бути потомками благочестивих прародителей своїх. А
за тим православіє греческоє в згорду прийшло і во
занедбання». Так автор ратував за заснування і розви­
ток українських ш кіл, щоб протистояти польсько-като­
лицькій експансії. Прикладом була діяльність Костян-
тина-Василя Острозького, який прагнув зібрати навко­
ло себе «дидаскалов ко розмноженню наук», «збудував
школу, ш питалі, маєтностями їх надарив».

Натомість М ихайла Рогозу, Кирила Терлецького,
Іпатія Потія, як і підтримали ініціативу впровадження

2 2 4 Барокова доба (друга половина XVI— XVIII ст.)

унії, автор характеризував негативно. Він заявляв, що
був очевидцем Берестейського собору, тому пише пра­
вду про всі «ходження і відправування». Зокрема, зупи­
нився на прикладі долі протосингела Никифора, який у
Бересті очолив протиунійну опозицію, за що його зви­
нуватили у шпигунстві на користь Туреччини і відпра­
вили у в ’язницю, де заморили голодом.

Автор увів у текст промову К остянтина-Василя
Острозького, яку він нібито проголосив на суді, коли
прихильники унії розправлялися з Никифором. Князь
звертався до сумління короля: «А ваша королевськая
милость, видячи гвалт наш і нарушение прав наших, не
дбаєш про присягу свою. Которую єси обов’язався нам
не ламати, але примножати і розш иряти (...) Що бачучи,
яко сенатор, не только же сам терплю кривду і тебе упо­
минаю, але вижу, же то ко остатней згубі всеї корони
Польської іде, бо за тим ніхто свойого права ані вольно­
сті безпечен уже не буде».

у «Пересторозі» піддано критиці твори католиць­
ких та унійних авторів: «Дивно єсть всім, для чого Іпа-
тій єпископ, пишучи, криєт своє ім ’я у своїх книж ках,
повних всякої прелести, і під покриттям світить, а чому
на свіщниці не стоїть, аби всі виділи світлість його.
Інш их у воді утопляєте, повинні будучи самі, ув’язавши
собі камень до шиї, утопитися, яко і Христос казав. І
видали єсте останнюю книж ку свою против ніякого
Філалета, грозячи йому києм (...) І так уставичне і по
сей день на церков воюють, кого могучи лагодними сло­
вами, врядами, достойностями до себе зневоляють, а
інших мучать, грозять, книгами фальшивими закида­
ють, книги змишляють, пишуть под датою старою пись­
мом старим, яко би колись тая згода тривати м ала».

Стиль «Перестороги» динамічний, образний, позна­
чений бароковим поєднанням книжної та народнороз­
мовної стилістики: «як пес скарбу береже: сам не розхи-
щаєт і хотящим разхищати забороняєт»; «не слухай же
тих баламутов»; «кто в самое сонце очима своїма посмо-
тріти хочет, стратить і тую, що мав у своїх очах, світ­
лість»; «і гром з неба на ваші справи»; «і церков його,
яко дівиця, чиста єсть»; «змітає під ноги»; «відає то їх
хребет і м іш ок». За твердженням М. Возняка, «як літе­
ратурна пам’ятка “Пересторога” визначається живим
оповіданням, в якому додають краси й сили вислову
8 Історія укр. літератури

Полемічна проза 2 2 5

поетичні звороти й гарні порівняння, і гарною, сливе
чистою сучасною живою українською мовою».

Анонімна «Пересторога» належить передусім до яс­
кравих фактів публіцистики, яка формувалася в кон­
тексті поліепічної прози.

2 2 6 Барокова доба (друга половина XVI— XVIII ст.)

«Палінодія» Захарії Копистенського

Письменник та культурно-освітній діяч Захарія
Копистенський (?—1627) навчався у Львівській братсь­
кій школі, в 1616 р. вступив до київського братства.
Будучи ченцем Києво-Печерської лаври, брав активну
участь у роботі вченого гуртка. У 1624 р. став архіман­
дритом. Його літературний доробок становлять поле­
мічні твори «Книга про віру» (1619—1621), «Паліно­
дія» (1621 —1622), «Книга про правдиву єдність»
(1623), проповіді, присвячені пам’яті Єлисея Плете­
нецького (1625), переклади творів візантійських бого­
словів та передмови до них.

«П алінодія, або К нига оборони» — відповідь на
польський твір «Оборона церковної єдності» уніата
Льва Кревзи, який шукав витоки та виправдання унії
обох церков в історії К иївської Русі, церковно­
слов’янських джерелах та українській церковній тра­
диції. У передмові Захарія Копистенський мотивував
своє звернення до обраної теми: «Взяв-єм ся єщ;е з
побудки самого сумління, не менше хотячи противних і
тих всіх, которії їм потугою і зверхністю свіцькою помо­
тають, остеречи сумління, аби не мнимали о собі, же
службу приносять богу, русов зводя і тяж ко іних суб-
тельностью, а других і явне трапячи. Біда мні, яко апо­
стол мовить, єсли не благовіствую! Біда мні, єсли був
мовчав і правду утаїв!».

Ця праця велика за обсягом — приблизно півтисячі
сторінок, складається з чотирьох розділів, у яких
обґрунтовано безпідставність претензій римських пап
на верховну владу в християнській церкві, спростовано
тезу католицьких та уніатських полемістів про витоки
унії між київською митрополією та Римом до Флорен­
тійського собору, доведено незаконність ухвали Бере­
стейського собору.

Характеризуючи спосіб викладу матеріалу у «Палі-
нодії», М. Возняк зазначав: «Кожне своє твердження.

кожну думку доказує цілою масою виписок і цитат, що
свідчить про великий ступінь незалежності й оригіналь­
ності. Виклад Копистенського спокійний, наснажений
духом толерації й розуміння людських слабкостей. В
нього нема якоїсь партійної упередженості, бо він попе­
ред усього вчений, що шукає об’єктивної правди. Скрізь
характеризує автора докладність і всесторонність. Полег­
шує це авторові його великий і різносторонній талант, з
одного боку, й незвичайна в ті часи освіта — з другого.
Завдяки їм авторові вдається тонкий аналіз фактів і
думок, завдяки їм він уміло в’яж е й освітлює низку
відокремлених фактів».

Захарія Копистенський як історик та вчений точно
окреслював генезу унії: вона не лише в агресивних намі­
рах католицької церкви, а передусім у слабкості право-
сплавної віри. Як і автор «Перестороги», він вважав, що
»наслідок збайдужілості («сну і простоти»), неосвічено­
сті («неуки і простаки») українського духовенства при­
множилися різні єресі, в містах і селах, навіть у мона-
(■тирях, з ’явилися двоєженці, розпусники, «мужевбій-
иики». «А священики, висвячені ними, — писав поле­
міст, — це було людське сміття, бо вже прийшло до такої
ішеваги святої священицької гідності, що дозволити
потягнути себе на неї значило для чоловіка доброго, що
па світську яку ганьбу поступити. Відтоді самі тільки
голодні та неуки так до неї натиснулися були, що вже не
можна було розпізнати, де частіше був священик — у
корчмі чи в церкві? ». Автор висловив власне розуміння
соціального підтексту унії, що супроводжувалася відби­
ранням у православних церковних споруд, інших маєт-
ностей, вольностей, забороною богослужінь, різними
утисками, переслідуваннями, вбивствами, наклепами,
грошовими покараннями, арештами тощо.

У «Палінодії» Захарія Копистенський возвеличував
Костянтина-Василя Острозького, діяльність якого при­
рівнював до діянь Авеніра (старозавітний персонаж),
Ганнібала (карфагенський полководець), Фемістокла
(афінський державний діяч і полководець), Помпея
(римський полководець). Князь поставав як «муж, сло­
вом, силою і ділом, цнотами і добродійствами пресла­
вний». Восхваляли його і за те, що зібрав церковних
діячів, справжніх богословів, як і наслідували Діонісія,
Василія Великого, Іоанна Златоуста, Кирила Алексан-

Полемічна проза 2 2 7

дрійського, Іоанна Дамаскіна, дбав про православну
церкву («добродійство церквам показав і учинив»),
заснував друкарню і видав багато богословських книг.

М. Возняк, досліджуючи стиль твору, зауважив, що
тон «Палінодії» загалом спокійний, хоча автор вдавав­
ся до філіппік, тирад, сатири із саркастичним відтінком
або дотепом, продиктованим тонким українським гумо­
ром, наприклад: «Що ж і о вас, одступниках наших,
речемо! Ваші владикове при посвячанню не витягають
плати піняжної? Оно той, що в Перемишлю сидить.
Ш ишка Крупецький, до десята літ витягав по попах
подачки, заживаючи до того помочі урядов свіцьких! О
котороє драпество великий плач і нареканнє на уряди і
на тих мучителєв владиков».

«Палінодія» Захарії Копистенського була ґрунтов­
ною працею, вершиною тодішньої теологічної освіти,
монументальним твором, який не мав аналогів у поле­
мічній літературі.

2 2 8 Барокова доба (друга половина XVI— XVIII ст.)

Полемічна проза Івана Вишенського

Про ж иття Івана Вишенського відомо небагато. До­
слідники (В. Щ урат, І. Франко, А. Кримський, І. Єрьо-
мін. Вал. Щевчук) припускають, що він народився при­
близно 1550 р. у Судовій Вишні на Галичині (під своїми
творами іноді підписувався «Іван, монах із Вишні»).
Немає реальних фактів, як і б свідчили про здобуту ним
освіту, але його твори позначені достатньою освіченістю
та ерудицією, досконалим знанням Святого Письма та
богословської літератури. Очевидно, ще в юності Іван
Вишенський прийняв постриг і з невідомих причин
вирушив на Афон — давній центр православної чер­
нецької культури. Там він мав змогу ознайомитися із
творами католицьких авторів, котрі пропагували унію,
і рішуче, у формі гнівних послань, написаних у стилі
апостола Павла, реагував на ті писання. Деякі діячі
львівського братства пропонували йому повернутися в
Україну й очолити рух проти її окатоличення. Іван
Вишенський довго вагався, але таки зважився у зрілому
віці повернутися до Львова. Проте незгода з місцевими
братчиками змусила його повернутися на Афон. Мабуть,

відвідини рідного краю загострили його душевну
драму, яку Іван Вишенський переживав ще в молодості.
Він перестав займ атися літературною діяльністю і
помер на чужині у 20-ті роки XVII ст. (остання звістка
про нього датована 1621 р.).

Перші ґрунтовні спроби осмислити постать і твори
Івана Вишенського здійснив Іван Франко у статтях
«Твір Івана Вишенського», «Іоанн Вишенський (Нові
дані для оцінки його літературної діяльності)», праці
«Іван Вишенський і його твори».

Важливе значення у творчому доробку письменни-
ка-полеміста має «Викрит т я диявола-миродерж ця»
(1599—1600). Твір позбавлений особистих натяків ,
однак у диспуті диявола-миродержця з голяком-ман-
дрівником простежую ться автобіографічні ознаки,
своєрідна авторська сповідь: «Я бачу в нім [у творі]
результат тої внутрішньої боротьби, яку — натурально —
мусив переходити живий і палкий ум нашого автора
при різкім переході з ж иття світського до аскетично-мо-
нашеського, — писав про нього І. Франко. — Але вели­
ку міру розчарувань, гіркості та болю мусив винести з
життя сей чоловік, коли тепер з глибокою ненавистю
відвертається від того всього і бачить в тім діло диявола,
сіті, котрі уловлюють на вічну погибель. В тім різкім
осуді всього строю ж иття в його ріднім краї, всіх відно­
син церковних і суспільних є вже, без сумніву, дещо
аскетичної доктрини, але з-поза євангельських і аске­
тичних фраз чути гаряче бажання автора — усправед-
ливити перед власним сумлінням свій поступок, всту-
плення на Афон. І ось він освічує всі картини бенгальсь­
ким вогнем аскетичних доктрин — і доля його рішена
безповоротно».

Світоглядно-психологічний пласт «Викриття дияво-
ла-миродержця» дає змогу збагнути феномен творчої
долі Івана Вишенського. Епіграф до твору — єван­
гельська легенда про спокушання дияволом Ісуса Х ри­
ста у пустелі. Вивівши Ісуса на високу гору і показавши
йому всі царства та їхню славу, диявол запропонував:
«Це дам Тобі, якщ о впадеш і мені поклонишся» (Мат­
вій, 4:8—10). Це — важливий момент у подальшому
розгортанні тексту. Письменник таким чином апелює
до ж иття Афона, де сотні ченців, зрікш ись марнотного
світу, добровільно обрали аскезу заради наближення до

Полемічна проза 2 2 9

Бога. Як зазначав І. Франко, легенда «послужила Іва­
нові Вишенському за основу, за поетичну канву».

Удавшись до алегорії, письменник відобразив влас­
ну внутрішню боротьбу, пов’язану з переходом від світ­
ського ж иття до аскетичного на Афоні, на чужині, «в
пустелі». У своєрідній пристрасній сповіді відтворено
дихотомію (два суперечливі поняття в межах одного
явиш;а) мислення і почуттів автора: Вишенський —
світ, Вишенський — Вишенський. За першою схемою
він протиставляв себе світові слави, розкоші, багатства,
який диявол змалював привабливим і спокусливим.
Ріш ення стати ченцем було нелегким для Вишенського,
але переважило те, що він став сприймати світ з огидою.
Складніше йому було виправдатися за цей вчинок перед
собою. Тут спрацювала схема «Вишенський — Вишенсь­
кий», я к а виразила глибоку драму автора. Видива
колишнього ж иття знищила аскетична доктрина, але
психологічна боротьба тривала на суто вербальному
рівні — у формі діалогу голяка-мандрівника зі спокус-
ником-дияволом.

І. Франко звернув увагу на те, що «концепція сього
твору є, так сказати, наскрізь ліричною, без жодної
науки для других (...) Автора інтересує тільки процес
психологічний в його власнім нутрі, і він виливає його
на папір в образовій, алегоричній формі». Ключовий
образ «Викриття диявола-миродержця» — алегорія
боротьби душі і тіла, божественного і мирського, цноти
і гріха.

Образ «нинішнього віку» мав такі ознаки, як слава,
розкіш і багатство, представлені папою, кардиналом,
єпископом, гетьманом, старостою, каштеляном, суддею,
воєводою; «хіть тілесна» — жінкою. Цій образній систе­
мі протиставлена інша: «учення Христове», мудрість,
«небесний титул», «Божа вічна слава», «помазанство
Боже», «похвала ангельських уст», розум, «світло істи­
ни», «простота Ісусова», богоугодництво, «небесний
Єрусалим». Структурно образи пов’язані зі світогляд­
ним пластом тексту і відображають його психологічну
заданість та напругу. Перший учасник діалогу — голяк-
мандрівник — співвіднесений з авторським Я, що пере­
живає самостановлення. Другий учасник — диявол —
має не лише класичні ознаки хитрого й підступного спо­
кусника, що підбиває на гріх, а й авторського Я: чорт
говорить тут як аскет, а аскет не дає говорити чортові

2 3 0 Барокова доба (друга половина XVI— XVIII ст.)

«по-чортівськи», щоб не ускладнювати собі боротьби з
його спокусами.

Ліричність твору, виявлена в особистісних рефлек-
сіях автора, сформована за допомогою мовно-стилістич­
них засобів як важливого чинника індивідуального
стилю у «Викритті диявола-миродержця». Зокрема,
форма діалогу зумовлена ситуативною дихотомією роз­
думів автора: він сам ставить запитання і сам на них від­
повідає (при цьому мова мандрівника і диявола не інди­
відуалізується). При побудові тексту Іван Вишенський
використовував градацію, параболічність, парафразу,
герметичність. Завдяки нагромадженню однорідних
понять він створював довгі синонімічні ряди, як і фор­
мували рухомі, напружені фрази: «И твою мисль в біді,
неволи, скорби, мятеж и, попечении, франсунку и уста-
вичном промислі погребу, я тебе стражу, слугу, неволь­
ника и вязня жені учиню ...». Характерно, що кожен
ряд закінчується дієсловом. П араболічність тексту
полягає не лише в наявності алегоричної «точки з і­
ткнення» в розмові мандрівника і диявола, а й в окре­
сленні концентричних кіл — від постановки запитань
до відповідей, що ніби дублюють запитання, але з точні­
стю до навпаки (Диявол: «Если хочеш идолопоклонни­
ком, сребролюбцем и лихоимцем бити, я тебе митни­
ком, купцем и корчмарем учиню». Мандрівник: «Даш
ми зась, дияволе, купцем, лихоимцем, митником и
корчмарем бити, да тим лихоимством и упражнением
разум свой погребу, осліплю»).

За такого прийому кожен знак-образ пов’язаний із
художньо-смисловим центром. Увесь текст — це своє­
рідна парафраза євангельської легенди загалом і висло­
ву диявола, винесеного в епіграф.

Прийоми герметичності тексту застосовані як на
рівні побудови фрази (наявність анафори та епіфори) —
« Если хочеш (...) я тобі дам »; « Што за пожиток з того...»;
текстуально синонімічні кінцеві слова — «валяю»,
«отиду», «посоромочон буду», «скважитись буду», «седі-
тибуду», «отпаду», «погублю», «страчу», «осліплю» «не
могу» тощо), так і на рівні моделювання всього тексту
(від першого слова в заголовку «обліченіє» до «амінь»).

Розкриттю тем полемічних творів Івана Вишенсько­
го сприяли простота і ясність викладу, імітація діалогу,
яку створює «момент присутності»; емоційність, експре­
сія, досягнуті за рахунок внутрішньої незгоди з опонен­

Полемічна проза 2 3 1

том, звинувачень на його адресу тощо; використання
біблійних мотивів, образів, сказань, притч, цитування
Святого Письма та інших джерел; градація (нагрома­
дження однорідних понять та образів); повтори (анафори,
епіфори, рефрени та ін.); яскраві неологізми; сатирично
забарвлені епітети, метафори, антитези; риторичні
звертання, запитання, оклики; гротескно-сатиричне
зображення дійсності, карикатурні портрети.

Аналізуючи «Посланіє до всіх обще, в Лядськой землі
живущих» (1588), І. Франко вказував на «великий
запал», «величність помислів» автора, але зауважував,
що ідеї служінню «для загального добра» не передбача­
ють «відлюдності», «усамітнення» («пустинножитель-
ства»), аскетизму.

«Посланіє к утекш им от православної віри єписко­
пам» (1598) засвідчує, на думку І. Франка, що Іван
Вишенський «гаряче любив простий люд і чув себе солі­
дарним з його громадськими і церковними інтересами»,
але йому «хибувало ясного зрозуміння порядків дер­
жавних і способів, як вести практичну політику, як
добиватися зміни певних ш кідливих інституцій». Він
приписував полемісту патріотизм, який жодним чином
не засвідчений у сатиричному «Посланні». Ставлення
Івана Вишенського до «трудових мас» — проблематич­
не питання з огляду на те, що полеміст більшу частину
свого ж иття провів на Афоні, народного ж иття не знав і
в одному із творів, відповідаючи на запрошення повер­
нутися в Україну, писав: «Я з народом заповітів не
закладав і відповідей не творив; але народу я не знаю,
бесідою з ним не спілкувався і на очі не здибувався».

Очевидно, що Франкове «онароднення» Івана Ви­
шенського, «прив’язування» його до ренесансних ідей,
оголошення патріотом, класовим борцем — це оцінка
полеміста з позицій громадського діяча кінця XIX ст.,
намагання накласти певні суспільні стереотипи на сві­
тогляд і діяльність ченця-аскета, який все своє зріле
ж иття провів за межами України.

Вал. Ш евчук, створюючи символічну біографію
Івана Вишенського, зауваж ував, що письменник у
молодості підтримував контакти із представниками
латинсько-польської освіченості, навіть католицькими
колами. Однак з часом відійшов від них, перейнявшись
ідейною боротьбою, яка розпочалася в Україні напри-

2 3 2 Барокова доба (друга половина XVI— XVIII ст.)

К І Н Ц І XVI ст. Він акцентував на суперечності постаті
Випіенського, який, гнівно засуджуючи духовенство,
палко захищав чернецтво; протестуючи проти визиску й
приниження «шевців, сідельників і кож ум ’як ів» , з
погордою ставився до будь-якого ремесла; закликаючи до
активної боротьби з поневолювачами, проповідував суво­
рий аскетизм і відчуженість; обстоював демократизм
соціального ідеалу поряд із консерватизмом у поглядах
на науку, освіту і суспільний прогрес загалом. У центрі
системи поглядів Вишенського була боротьба істини з
неправдою. Істина — ідеал, до якого людина має прагну­
ти, очищаючись від неправд свого часу. Вихід із складно­
го становища мислитель вбачав у тому, щоб покинути
розбещений світ, що убиває добро в людині, і повернути­
ся до бідності, за допомогою якої слід удосконалюватися.

Ідеалом Івана Вишенського було суспільство громад,
подібних до ранньохристиянських, без приватної влас­
ності, панів, царств, владик. Його система поглядів від­
повідала західноєвропейським утопіям XVI — першої
половини XVII ст.

У зверненні до читача «Книжки», яку уклав Іван
Вишенський у 1598 р., він наголошував: «А о собі аз и сам
свідительство вам даю, яко грамматического дробязку
не изучих, риторичнои игрушки не видах, философско-
го високомечтательного не слихах. Мой ест дидаскал
простак, але от всіх мудрійший, которий безкнижних
умудряет». Так він заявляв про відмежованість від кн и ­
жності, орієнтацію на простого читача, власне, на демо­
кратичне середовище. Критеріями «простоти» полемій
вважав відповідну мову, зрозумілий і доступний стиль,
уникнення складних філософських роздумів.

Іван Вишенський, однак, не заперечував усієї кни­
жності: церковні книги (Євангеліє, Часословець, Окто­
їх, Апостол), навпаки, радив читати і слухати, щоб
«жизнь вічную получити», натомість Арістотеля, Плато­
на та інших філософів не «постигати», оскільки вони в
«геену» можуть спровадити. Зізнавшись, що не вивчав
«граматичного дріб’язку» і сповідує просту мову, він у
«Пораді» застерігав: «Евангелия и Апостола в церкви
на литургии простим язиком не виворачивайте». Тобто
Іван Вишенський був проти «онароднення» священних
текстів, їх можна тільки поза літургією «попросту тол-
кувати і викладати». Також радив «іспити церковние
всі и устави словенским язиком» друкувати. «Словен-

Полемічна проза 2 3 3

ский язик», у його розумінні, — це старослов’янська
мова, яка суттєво відрізнялася від народнорозмовної.

Письменник став на захист «словенского язика»,
оскільки був проти латині, якою користувались під час
літургії католики. Його натяки на те, що «диявол толи-
кую зависть имает на словенский язик», стосуються
намагань католицької церкви, як і підтримувала части­
на православних («нікоториє наши на словенский язик
хулят и не любят»), витіснити узвичаєний мовний суб­
страт із практики української освіти та богослужіння.
Автор «Поради» проголошував мову церковних книг
«плодоноснійшою», «Богу любимшою», тому що вона
«без поганских хистростей и руководств, се же ест гра­
матик, риторик, диалектик и прочих коварств тщесла-
вних». Отже, полеміст не вболівав за «просту» мову і
сам у своїх писаннях нею не користувався. Щодо цього
І. Франко зауважував: «Вишенський хоч і черпає пов­
ними пригорщами зі скарбниці язика народного южно-
руського, та все-таки не може відважитися писати зов­
сім попросту, покинути церковнослов’янську основу».

Пояснюючи «поганські хитрощі», Іван Вишенський
мав на увазі «латинські прелесті», до яких відносив
латинську мову, освіту в єзуїтських колегіумах, Арісто-
теля та Платона, «комедії та маш кари», тобто всю
систему західної культури та освіти; народні звичаї і
творчість, проти яких боролася церква.

Передусім Вишенський радив заборонити ярмарки,
оскільки вважав їх джерелом «вшетеченства и пиян-
ства», святом «диявольським», а не традиційно дина­
мічним, веселим та бажаним народним дійством. Він
був проти колядок, як і також називав «диявольськи­
ми», бо вони нібито оскверняють Різдво Христове.
Задля чистоти церкви і поваги до Воскресіння Христо­
вого, на його думку, слід позбавитись від «волочильно­
го», тобто поздоровлень після Великодньої неділі, коли
дарували калач і краш анки. Це стосувалося і народного
звичаю нести у поминальний день після Великодня на
могилки пироги і яйця. Вишенський не сприймав і вес­
няних землеробських обрядів на Ю рія, коли селяни
«скоки и танци» у полі вчиняють, засуджував Купальсь­
ке свято, оскільки звичай стрибати через ритуальне вог­
нище, щоб очиститися від злих сил, вважав витівками
диявола. Виступаючи проти елементів язичницьких

2 3 4 Барокова доба (друга половина XVI— XVIII ст.)

вірувань, котрі віками супроводжували християнські
догмати і впливали на введені церквою обряди та зви­
чаї, Вишенський заявив про себе як про пристрасного
прихильника візантійського типу культури і противни­
ка всього народного. Він дбав про відродження релігій­
не, відмежовуючись не тільки від проявів нової західно­
європейської культури, а й від традиційних автохтонів
(грец. autochthon — місцевий), наполягаючи передусім
«на зовнішній обрядовості, на релігійній формалістиці»
(М. Грушевський).

Не сприймаючи обрядових забобон українського
народу, Іван Вишенський відкидав і їхній словесний
супровід — обрядові пісні, чим виявив своє ставлення
до фольклору. Попри те ш;о він у своїх посланнях вда­
вався до народних прислів’їв та приказок, образності
народних творів, насправді народну культуру вважав
«руганьем диявольским», ш;о вказувало на його відчу­
женість від рідного народу.

Головну увагу Іван Вишенський приділяв зображен­
ню соціальної дійсності в Речі Посполитій («н’Ьсть
м'Ьста n’t лого от гр'Ьховного недуга — все струп, все
рана, все пухлина, все гнилство, все огнь пекельний, все
болезнь, все гр'Ьх, все неправда, все лукавство,^ все
хитрость, все коварство, все кознь, все лжа»). Його
обурювало, ш;о можновладці возвисили себе над Богом,
а тварину цінували більше, ніж селянина.

Різко і дошкульно таврував Іван Вишенський єпи­
скопів, як і стали провідниками унії («Писание к утек­
шим от православное віри єпископам»): «Не ваши мило­
сти ли алчних оголодн'Ьваете і ж аж дним и чините
б"feдниx подданих, то же образ божий, што і ви носячих;
на сироти церковние и прекормлене их от благочести­
вих християн наданих лупите і з стодол стоги и обороги
волочите; сами і з своїми слуговинами ся прекормлює-
те, оних труд і нот кровавий, лежачи і сидячи, см'Ьючи-
ся і граючи, пожираете, гор'Ьлки препущаниє курите,
пиво трояковиборноє варите і в пропасть ненаситного
чрева вливаєте; сами з гостьми ся своїми пресиш;аєте, а
сироти церковниє алчут і жаждут, а подданиє б'Ьдниє і
своєї неволі рочнего обходу удовл'Ьти не могут, з д’Ьтьми
ся стискают, оброку соб'Ь уймуют, боячися, да им хл’йба
до пришлого урожаю дотягнет».

Іван Вишенський розкривав моральне зубожіння і
фарисейство у тогочасному суспільстві: «Днесь кат, а за-

Полемічна проза 2 3 5

утра священик, днесь мучитель, а заутра учитель, днесь
корчмар і танцовед, а заутра богослов і народоводец,
днесь убийца, а заутра святитель и єпископ». На протива­
гу цьому він підносив ранньохристиянські ідеали (гума­
нізм, заповіді Божі як справжні критерії вчинків, ідеї
простоти, рівності перед Богом, зневажання багатства та
апологія бідності, пріоритет добра і засудження зла).

2 3 6 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. За яких історичних, релігійних та культурно-освітніх обставин
виникла полемічна проза?

2. Визначте тематику полемічної прози.
3. Проаналізуйте фольклорні елементи в «Історії про одного папу

римського».
4. З ’ясуйте роль творів польських католицьких авторів.
5. Охарактеризуйте зміст і форму полемічних творів Герасима

Смотрицького.
6. Які завдання ставив Христофор Ф ілалету «Апокрисисі»?
7. Визначте художні особливості стилю Мелетія Смотрицького.
8. З ’ясуйте пафос «Палінодії» Захарії Копистенського.
9. У чому полягає неоднозначність творчої особистості Івана

Вишенського?
10. Доведіть прикладами із тексту самобутність прози Івана

Вишенського.

2.3. Барокова поезія XVII ст.
Українське літературне бароко є невід’ємною скла­

довою давнього письменства. Дослідження останніх
десятиліть довели, що українське бароко не лише було
тісно пов’язане із загальноєвропейськими мистецькими
процесами, а й сформувало самобутню культуру із
виразними національними ознаками, як і своєрідно
представлені передусім у поетичній творчості.

Виникнення віршування в Україні

Віршувальна практика в Україні розпочалася у дру­
гій половині XVI ст. і пов’язана з особливостями тодіш­
ньої ш кільної освіти і книгодрукування. До навчальних

Д И С Ц И П Л І Н було долучено (на взірець єзуїтських колегі­
умів) поетику, яка розглядала правила віршування. У
школі викладали «Поетику» Арістотеля, «Послання до
Пізонів» Горація, ш;о в середньовічному латинському
варіанті дійшли до України. Це стимулювало зароджен­
ня книжного віршування, хоча фактичний його поча­
ток можна віднести до кінця XV ст. (латинські вірші
Юрія Дрогобича, згодом — Павла Русина). Перші дру­
ковані вірші з ’явилися в Острозькій Біблії (1586), авто­
ром яких є Герасим Смотрицький. Багато поетичних
творів існувало в рукописах і було написано латинсь­
кою, польською та давньоукраїнською мовами (Микола
Гусовський, Іван Рутинець, Севастян Кленович, Симон
Пекалід, Адам Чагровський, Ян Ж оравницький, Лав-
рентій Зизаній, а також деякі анонімні автори).

Найдавнішим із відомих на сьогодні українських
підручників із поетики вважають рукопис шкільного
курсу «Поетичне мистецтво (...) Року Божого 1637». Ц я
та пізніш і поетики містять теоретичні положення і
практичні настанови.

Загальна поетика давала визначення поезії, поясню­
вала її предмет (матерію), природу і мету, вказувала на
такі її ознаки, як наслідування, вимисел, віршова мова
(тропи, фігури, метри). У поетиці 1637 р. було зазначе­
но: «Поезія виникла із внутрішньої потреби, оскільки
люди, очевидно, за самою природою своєю схильні до
ритмічного мовлення. Цим можна пояснити те, ш;о їм
властиво з давніх-давен певні звичайні вислови худож­
ньо виражати віршами, а потім і виспівувати»*. Пред­
метом поезії є діяльність людей, людські вчинки. Її
мета — «навчати, розважати і спонукати» (київська
поетика 1685 р.). В ученні про вірш розрізняли латинсь­
кий метричний вірш, а також польський та слов’янсь­
кий (силабічні). Давньоукраїнський вірш був переваж­
но силабічним, тому ритмічно важким і ненристосова-
ним до особливостей української мови.

Прикладна поетика подавала правила написання
віршів, наводила зразки, визначала літературні роди і
жанри. Наприклад, розділ «Про ліричну поезію» пода­
вав таке тлумачення: «Цей різновид поетичного
мистецтва зобов’язує поета зваблювати людей різнома-

Барокова поезія XVII ст. 2 3 7

* Тут і далі переклад із латинської мови В. Крекотня.

нітністю і лаконічністю віршів, добірністю слів, бли­
ском і гармонійністю звучання, описом предметів, як
найприємніших за своєю природою. Ліричний вірш при­
ваблює тільки тоді, коли він наповнений квітами слів,
багатий на думки, має гарне розміщення стоп і зображає
красиві предмети» (поетика 1637 р.). До поширених вір­
шових ж анрів належ али епіграма, елегія, лямент
(плач), панегірик, епопея, ода, курйозний вірш.

В українському віршуванні був засвоєний і культи­
вований силабічний вірш, що характеризувався рівною
кількістю складів у рядках (13, 11), вільним розташу­
ванням наголосів у рядку, парним римуванням, наявні­
стю цезури (паузи, що ділить рядок на дві частини).

Як зазначав Д. Чижевський, бароко в Україні, на
відміну від Європи, розвивалось не дуже рішуче й
помітно. На його думку, лиш е після 1680 р. українська
література пережила період пишного, переобтяженого
формальними прикрасами стилю. Зате поетика укра­
їнського бароко зазнала радикальних реформ, як і,
зокрема, стосувалися жанрів.

2 3 8 Барокова доба (друга половина XVI— XVIII ст.)

Основні жанри барокової поезії

Розквіт бароко припав на XVII—XVIII ст. і просте­
жується в різних жанрах літератури, зокрема поезії
Л азаря Барановича, Івана Величковського, Стефана
Яворського, які використовували досвід своїх попередни­
ків — Мелетія Смотрицького, Касіяна Саковича та ін.
Твори переважно писали латинською, іноді — польською,
давньоукраїнською книжною мовою із застосуванням
силабічної системи віршування, вишуканої стилістики.

Геральдичні вірші. Ці твори були засобом звеличен­
ня певної місцевості або окремих осіб.

Г еральдичні вірші — твори, що пояснюють значення гербів дер ­
жави, міста, роду.

Зокрема, лева на гербі тлумачили як владу над усіма
(Львів «над всі міста в князівстві руськім порядкує»),
л ілії — чесноти («цноти») роду, кінного воїна — символ
хоробрості, стрілу з хрестами — свідчення захисту цер­
кви та ін. Із найдавніших геральдичних віршів відомі
твори на герб міста Львова, на герб («клейнод») князя

Острозького (Герасим Смотрицький), підканцлера кня­
зівства Литовського Льва Сапіги (Андрій Римша).

Наче цей лев благородний, що веж не боїться високих,
Ані порогів міцних, ані залізних воріт.
Лева так місто славетне, на полі сарматськім твердиня.
Ще не лякалося сил збройного люду, бігме*

(Іван Рутинець. «На герб Львова»).
П анегіричні вірш і. В українському письменстві

панегірики з ’явилися наприкінці XVII ст., хоча окремі
його елементи були наявні у «Повісті минулих літ».
Київському літописі, «Слові про Закон і Благодать» Іла-
ріона. На початку XVIII ст. виникли вітальні цикли у
формі декламацій.

Панегірики (грец. panegyhkos logos — урочиста промова, вірш) —
хвалебні твори на честь певних осіб.

До них належить «Візерунок цнот Єлисея Плетенець-
кого» Олександра М ит ури, що складається з епіграми та
семи віршів. Із творів постає образ архімандрита Києво-
Печерського монастиря — мудрого і непідкупного, про­
стого і справедливого, безкорисливого діяча, організатора
друкарської справи в Києві («воскресив друкарню, що
припала пилом», почав видавати книги, які «прикрасили
церкву»). Автору здається, що «цноти» Плетенецького
такі значні, що сам Цицерон не зміг би їх восхвалити.

...Ти найперший був і є не лише у славі —
Ведеш, як то каж уть, рій у високій справі.
Бо друкарню возродив, що була занедбана.
Пилом вкрилася з часів діянь Балабана.
Той цю справу розпочав з божого бажання.
Ремеслом оволодів, гідним поважання.
Тепер ти, до божих справ душею прихильний.
Ц еркві дав, що дати мав, у стараннях пильний,
Воскресив друкарню нам після Балабана —
Знову видаванням книг церква уквітчана.
Адже книгам вона примножує віру.
Вченням отців своїх квітне серед миру.
Хай же бог тебе стократ за це нагородить,
А ворог чатуючий ні у чім не шкодить^.

' Переклад із латинської мови М. Трофимука.
 ̂Переклад із давньоукраїнської М. Туза.

Барокова поезія XVII ст. 2 3 9

Подібним пафосом пройнятий панегірик гетьману
Сагайдачному «Вірш на жалісний погріб славного лица­
ря...» церковного культурно-освітнього діяча, письмен­
ника Касіяна Саковича (прибл. 1578—1647). Вірш був
проголошений на похоронах Сагайдачного (1622).
Автор наділив гетьмана кращими рисами «славного
запорозького рицарства» — хоробрістю, відданістю у
боротьбі з ворогами України. У панегірику викладено
біографію Сагайдачного, наголошено на його мораль­
них якостях та військовій доблесті, внаслідок чого ство­
рено образ ідеального героя («з того гетьмана кожен
лицар нехай приклад бере»).

На безсмертну заслужив славу, наш гетьмане.
Ні, вона у забутті, певне не постане!
Поки Дністер із Дніпром многорибні плинуть.
Поти справи всі твої славно будуть линуть.
Не впадеш у глибину забуття безличну.
Не загинеш у літах — маєш славу вічну (...)
А щоб знали, що його тіло там покрито.
На надгробкові слова отакі прорито:
«Конашевич тут Петро, гетьман запорозький.
Свої кості положив», згинувши геройськи
За вітчизни волю. Як турки налягали.
К ілька пострілів йому навпрямки послали.
Ними зранений гетьман і ж иття скінчив.
Вірі, богу й королю, війську догодив,
І упав — мир боронив для вітчизни свято.
За що, творцю, взич йому неба вікувати*.

Д екілька панегіриків присвячено Петру Могилі —
релігійному та культурно-освітньому діячеві, засновни­
кові Києво-Могилянської академії.

Ф ілософські вірші. Традиційні для бароко роздуми
про світ і смисл ж иття у поезії мали образний характер,
їх відображали філософські вірші.

Філософські вірші — вірші, спрямовані на філософське осми­
слення світу, людини, вияв філософських поглядів ліричного героя.

До цієї тематичної групи належить поема «Лабіринт»
(1625) Хоми Євлевича, написана польською мовою і вида­
на окремою книжечкою в Кракові. Твір виник унаслідок

2 4 0 Барокова доба (друга половина XVI— XVIII ст.)

* Переклад із давньоукраїнської Вал. Шевчука.

контакту поета з культурно-освітнім східнослов’янським
православним і католицько-польським світом. Автор
поеми був студентом Ягеллонського університету. Із 1628
до 1632 рр. обіймав посаду ректора Київської братської
школи. Під час навчання і практичної діяльності він здій­
снив перехід із православного в католицький
(і навпаки) світ у пошуках знань, книжних скарбів і твор­
чих ідей, що, зрештою, зумовило зауважені дослідника­
ми (починаючи від Д. Чижевського) «ренесансні впливи»
на українську літературу.

Образ лабіринту Хома Євлевич відродив з антично­
сті, почерпнувши смислову та художню інформацію з
міфу про Міноса, котрий доручив Дедалові спорудити
на острові Крит підземний палац із багатьох кімнат і
коридорів, де чудовисько Мінотавр пожирало злочин­
ців, а також данину з Афін (семеро юнаків та семеро дів­
чат). За допомогою Аріадни Тезей, якому вона дала
чарівний клубок, що мав вивести з лабіринту, убив
Мінотавра та звільнив Афіни від ганебної данини.

Середньовічне мистецтво, зокрема література, не
культивувало образу лабіринту, оскільки він не відпові­
дав християнській доктрині, ідеологічній, а отже, й
художній стратегіям мистецьких витворів, в епоху Відро­
дження образ лабіринту набув певних морально-етичних
вимірів, які творчо осмислив Хома Євлевич.

У поемі «Лабіринт» вихід із «заплутаної дороги»
показує Мудрість — головний персонаж, що промовляє
до «могилівських братчиків» (з містечка Могилів), зви­
нувачуючи їх у моральних відступах та повчаючи, як їм
далі ж ити. Мудрість — образ також античний; це
Софія, яка, проте, в давньогрецькій міфології не має
індивідуальних рис, оскільки відповідає якісним ви-
:шаченням богині Афіни. У біблійній образній системі
Мудрість (Премудрість) має персоніфікований лик,
виражає «мудрість Божу». Особливо яскраво цей образ
постає у дидактичних книгах, зокрема «Премудрості
Соломона», «Премудрості Ісуса, сина Сирахового».
Мудрість-Софія Афіни подібна до мудрості Божої перед­
усім у тому, що має космогонічні природу і функцію,
тобто вибудовує та впорядковує світ.

У новозавітній міфології Софія — мати трьох хри­
стиянських доброчинностей — Віри, Надії, Любові,
котрі облагороджують людську душу і весь світ. Для

Барокова поезія XVII ст. 2 4 1

розуміння змісту поеми Хоми Євлевича важливо заува­
жити, що у католицькій традиції термін «софія» витіс­
нило поняття «церква», у візантійській — домінував і
розвинувся у символ, у києворуських літературних тво­
рах образ Софії пов’язували з «мудрістю Божою»
(«Слово про Закон і Благодать» Іларіона); три головні
собори на Русі (у Києві, Новгороді, Полоцьку) названі на
честь Софії; на давньоукраїнському ґрунті формувалася
іконографія, де Мудрість-Софія належала до централь­
них персонажів.

Так, звернення Хоми Євлевича до образу Мудрості
має різнорідну основу, тобто синтез осмислених автором
античних та середньовічних традицій, що дало своєрід­
ну художню перспективу зображення у нові часи.

Основний принцип структурування тексту в пое­
мі — монологічний. Оповідь побудовано від першої
особи — Мудрості, що дає змогу умовно позбутися посе­
редництва автора і в такий спосіб наблизити смисл ска­
заного до читача (слухача). Декларуючи свої добродійні
чесноти. Мудрість оцінює світ людей з погляду відповід­
ності людських вчинків своєму моральному й інтелек­
туальному універсуму. Цей світ, з погляду Мудрості,
«одурілий» і «давно б вже запався» без нагляду, оскіль­
ки її справа — «блуди підмічати і з напастей усяких дер­
жави спасати».'

Критицизм Мудрості зумовлений насамперед тим, що
«врем’я мізерне» народжує мізерних людей, які і змалі­
ли в її очах через свою недоброчинність. Ознаки мізерно­
сті та омерзіння Мудрість вбачає у тому, що могилівські
міщани «біднякам калитку до дна спорожнили», при­
дбавши собі «щиросрібне начиння, єдвабні атласи, скрині
талярів», при цьому на сеймах їхніх інтересів не обстою­
вали; у тому, що «синів до школи не люблять слати», зви­
кли до «поганої лайки», чим знецінюють освітню та
культурну справу вітчизни; що пасивні в державних
справах, «чекаючи із небес печену ворону», натомість
«мають повну мірку крутійств нікчемних, / Мірку зрад
та обманів, отруєнь, грабунків, / Фальшивих тестамен-
тів, нещирих цілунків, / Дурисвітства, крадіжок, дра­
піжного здирства, / Хитрого лиходійства, зрадливого
вбивства». Ідеться про хтивість, що «мізки псує»; знева-

2 4 2 Барокова доба (друга половина XVI— XVIII ст.)

' Тут і далі переклад із польської мови В. Крекотня.

гу до вітчизняних традицій («стали до вітчизни мало не
задами»); про те, що «блиск злота» «розбив правду і
цноту, відступить заставив», що державні мужі пиячать
і з похмілля нездатні до важливих справ, а влада нагадує
клубок, де сплелися «спір, свара і звада» — «скрізь, куди
не глянь, самі лиш облуди», при тому, що навкруги
«злидні незносні», безкультур’я, неосвіченість, «наука в
убожестві гине».

Мудрість, споглядаючи занепад людської громади і
лю дського духу, демонструє нечестиве нутро передусім
у житті могилівських міщан, привертає увагу до їхніх
моральних вад, що потребують негайного виправлення.
Така позиція відповідає світоглядним настановам
Відродження, оскільки діячі цієї епохи, проникаючи у
«таємниці людської душі», ш укали там не тільки гар­
монію, а й засвідчували «небувалу недостатність і слаб­
кість людського суб’єкта». Критицизм, який виявляє
Мудрість в оцінюванні суспільних явищ та гріховних
збочень людей, сповнений перспективою катарсису
(грец. каІЬагзіз, букв. — очищення) і в світоглядному
сенсі відповідає пафосу протестантизму та Реформації,
що на час створення поеми були поширені в Європі.

Мудрість автор поеми «Лабіринт» зобразив як про­
відницю гуманістичного начала, оскільки вона зверта­
ється до громадянського сумління, патріотичних почут­
тів могилівських міщан, розраховуючи на викорінення
людських вад і виправлення суспільства. Мудрість
апелює до історичної пам’яті, пригадуючи, що Русь
«прославилась у світі зацними ділами», а Київ і Галич
були символами державності та могутності українських
земель, «вабили люд до себе». Русь, як і раніше, залиш а­
ється щедрою на «добра як і завгодно», але скористатися
цим може той, хто не сподіватиметься на «фортуну мін­
ливу», а «власним глуздом спершу все розмірить». В
умовах литовського панування та загрози польсько-
шляхетської агресії Мудрість закликає до зважених, але
рішучих дій задля відродження колишньої державності
і радить: «майте собі за приклад Македонського мужа»,
котрий «мудрою головою одчиняв брами», тобто розу­
мом будував свій авторитет. Відсутність власної держав­
ності вона пояснювала тим, що «ум кульгавий поряд­
кує», а люд все глибше впадає у морок невігластва.

Барокова поезія XVII ст. 2 4 3

За спостереженням Мудрості, у рідному краї влада­
рюють «чужаки письменні, як птахи у місті, / Що над
домом лиш в ’ються, поки хочуть їсти, / А наївшись,
летять враз по своїх криївках». Щоб налаштувати моги-
лівців на здоровий глузд. Мудрість посилається на
Соломона, котрий «на законі знався і з державними
ділами уміло справлявся»; застерігає від заздрості,
«Марсових погроз», спроб допомогти собі тільки гріш ­
ми — все це розхитує мораль та «мізки псує». Отже,
Мудрість закликає плекати в собі готовність до грома­
дянської дії і державницький розум, щоб стати людьми
вільними та незалежними. На ш ляху до цього заваж а­
ють убогість культурна, духовна, матеріальна, відсут­
ність згоди:

Згоді коли посісти стіл царський на світі.
Мали б жадані літа, мабуть, наступити.
Землі, змучені здавна безупинним боєм.
Втішились би нарешті забутим спокоєм.
На лемеші гармати всі б перекували.
Шаблі криві на коси перемайстрували.
Р ік і морів дороги стали б враз безпечні,
З руїн міста б устали, красиві й статечні.

Такий гуманістичний зміст вкладає Мудрість у про­
повідування громадянського миру, за якого кожен
отримає «господню ласку», зможе відчути себе повно­
цінною людиною;

Тож рук не опускайте, ш ляхетні слов’яни.
Треба дбати про себе, поки сили стане.

Поради і настанови, які дає Мудрість для виправлен­
ня громадського становища та людської істоти, — утопіч­
ні. Ц я утопія має декілька опорних ідеологем. Перша —
«слава Божа», «Божі очі», «заповіді Божі», яка цілком
відповідає християнському гуманізму, котрий олюднив
Бога в образі Христа і наблизив його до земних проблем
людини, однак залишився омріяним світочем, ідеалом,
прагнення до якого (а не досягнення його) є смислом
життя. Цей складний ш лях зможуть подолати лише
обрані.

Друга опорна ідеологема — історичне минуле Украї­
ни (Русь, Київ та Галич як знакові назви «ідеальної дер­
жави»). Мудрість акцентує на «стародавній свободі»,

2 4 4 Барокова доба (друга половина XVI— XVIII ст.)

завдяки як ій вдасться «вернути країну на ті дороги, і
все, що ниць впало, підняти на ноги». Те, що колишня
свобода не відійшла у забуття, засвідчують подвиги запо­
розького козацтва («Скрізь поміж людські вуха гучна
слава лине / Про військо Запорозьке, до воєн придат­
не...»). Мілітарно-визвольний настрій, з яким Мудрість
оповідає про козацтво, навіяний загальним піднесенням
в українському суспільстві: наприкінці XVI — на почат­
ку XVII ст. активізувався національний рух, пізніше на­
званий українськими істориками національним відро­
дженням.

Третя ідеологема — «дружня громада», заснована на
культурно-освітніх прагненнях. Мудрість нагадує: «Того
уже доходять панове львів’яни, / Тим давно вже гордять­
ся панове вільняни». Ідеться про міцні на той час осеред­
ки львівського та віленського братств. Для гуртування
сил Мудрість радить продовжити «молоді справи»,
запорукою чого стануть передусім «школи новітні», які
зможуть поєднати «дум зусилля щ ирі», викрию ть
«хитрих лукавців», котрі збивають «із тих стежок, що
їх бог показує пальцем». Ці настанови завершуються
патетичним закликом:

Ви ж , ш ляхетнії слов’яни, розплющуйте очі.
До опіки науці ставайте охочі.
Між своїми премудрих для себе шукайте
Із подякою раду мою пам ’ятайте.

Поради Мудрості мають утопічний характер також
тому, що їхнім джерелом є здебільшого бажане, а не
дійсне, ідеальне, а не реальне; Мудрість рече так, «як
має бути», послуговується загальними зауваженнями
типу «після бурі чекайте гарної погоди», «по темряві
ночі ясне сонце засяє».

Критицизм Мудрості — переконливий і суголосний
реаліям історичного часу, гуманізм — привабливий,
щирий, але поради — утопічні. За своїми мотивами та
ілюзіями «Лабіринт» перегукується з творами письмен-
ників-утопістів епохи Відродження — «Утопією» Тома-
са Мора та «Містом Сонця» Томмазо Кампанелли, в
яких катарсистичний критицизм за принципом антите­
зи трансформується в ідеалізацію , омріяну модель
людської спільноти,.

Барокова поезія XVII ст. 2 4 5

Історичні вірші. Цей віршовий пласт тематично
пов’язаний з певними подіями.

Історичні вірші — вірші, у яких змальовано конкретні події мину­
лого або осмислено історію загалом.

У «Ляменті міщан острозьких» відображено події
1636 р., коли власниця Острога Анна-Алоїза Ходкевич,
внучка Костянтина Острозького, ставши католичкою,
вирішила перенести прах свого батька з православної
церкви до костьолу. Це обурило православне населення
міста, і під час перенесення сталося криваве зіткнення
між гайдуками княгині та міщанами. Невідомий автор
висловив своє емоційне ставлення до цієї події.

Про історичні події в Україні наприкінці XVI ст.
розповідає латиномовна поема «Про Острозьку війну»
(1600) поета-гуманіста Симона Пекаліда (прибл. 1567 —
після 1601), де відтворено драматичні події, пов’язані з
початком козацьких війн проти феодальних порядків.

Лицарський кодекс, зображений у поемі, відріз­
няється від кодексу середньовічного лицаря, домінанта­
ми якого були благородне походження, етикетні стано­
ві норми поведінки, ритуальність, мужність, помноже­
на на криш талеву віру, відданість ідеалам; герой
епічних творів був позбавлений індивідуальності.
Симон Пекалід змалював новий тип героя, лицарський
кодекс якого складався із таких цінностей, як подвиг
(«героїчні діяння»), доброчесність, багатство, патріо­
тизм, «сила душевна», мужність, доблесть. Характерно,
що ці риси набувають індивідуальної реалізації. Зокре­
ма, Костянтин Острозький «захищав батьківщ ину
свою», він — «воєнне світило», «серед великих багатств
задоволений жив собі скромно», «жертви великі приніс
він ченцям за їх щирі молитви», «палко любив духовен­
ство», «сприяв він всіляко всім добрим діянням», «вели­
кодушний», «щедрий», у цьому ж дусі охарактеризова­
но його сина Януша.

Загальний портрет князя-лицаря включає часо-про-
сторові категорії: конкретизовано географію героїчних
діянь, згадано походи, битви (кульмінація — битва під
П ’яткою із січовиками), в яких брали участь герої
поеми. Наскрізно через характеристику князів просте­
жується мотив старовинного і благородного походжен­
ня: задля цього автор заглибився в часи Данила Галиць-

2 4 6 Барокова доба (друга половина XVI— XVIII ст.)

ісого (означено як лицарську постать), генеалогію роду
Острозьких від Руса, Кия, Ольги, Святослава, Володи­
мира. Так, власне, Симон Пекалід пов’язав рід Острозь­
ких із найдавнішою історією України. Відзначено дві
основні якості, наявні в О строзьких, — військова
доблесть і побожність, символами яких були меч і хрест.

Лицарському кодексу Острозьких властива якість,
що суттєво відрізняється від середньовічних культур­
них категорій, — просвіта, яка художньо реалізована в
образі Острозької академії. Симон Пекалід назвав її
«прекрасним творінням, Острозького імені гідним».
Завдяки князю тут було зібрано бібліотеку («достойний
плід спільної праці»), надруковано Біблію («Біблія світ
тут побачила»), процвітали будівництво, л ікарська
справа, астрономія. Самого князя Костянтина назвав
«Аполлоном прекрасним» за те, що не зневажав «уче­
ними богинями, оцими музами», що сприяли розквіту
вільних мистецтв.

у поемі лицарство представлене також образами
козаків, зокрема їхнім ватажком Криштофом Косинсь-
ким. Як придворний поет Острозьких, Симон Пекалід
вороже ставився до козаків, що посягнули на маєтності
князя, тому використав щодо них відповідні означення:
«ворог свавільний», «меч козака низового ш аліє в дер­
заннях безмежних», «дика сила ворожа», «дідько злові-
щий забрав у вас розум, і ви загордились», «злочинці»,
«дика жадоба», «здобич велика — це вам нагорода»,
«козак низовий, лютістю гнаний, пожежам віж ки по­
пускає» тощо. Лицарство козаків, на думку автора, по­
збавлене благородства, воно розбійницьке, грабіжниць­
ке, хиже, хоч і відважне, відчайдушне. Якщо Острозькі
захищають «свій дім», то козаки зазіхають на чуже,
хочуть «навіть великих магнатів вигнать із власних
палаців». Порив січовиків нагадує стихію, він збурює
люд до бунту («під час походу до них приєдналось чима­
ло загонів»). Як стверджував М. Грушевський, це не
була «дрібна зач іп ка кн. О строзьких з козацьким
ватажком Косинським», битва під П ’яткою — «вступ­
ний акт великої національної боротьби українського
народу під традиційним прапором благочестивої віри».

У поемі козацьке військо і сам Косинський змальо­
вані як дика ватага п ’яниць і розбишак: «Тож з них
частина ж ила лиш сьогоднішнім днем і, напившись.

Барокова поезія XVII ст. 2 4 7

п’яна хропіла»; «призвідник походу Косинський швид­
ко під’їхав і Вакху зробив узливання жертовне».

Протиставлення лицарських характеристик Симон
Пекалід використав і під час опису головної битви — під
П ’яткою. Розлогий виклад підготовки до битви, війсь­
кових таборів, численні деталі протистояння військ,
батальні сцени сповнені духом слави — неслави, пере­
моги — поразки, благородства — ницості, героїзму —
приниження. Це — авторська інтерпретація не тільки
самих подій, а й лицарства у конкретних соціально-іс­
торичних вимірах.

За поетикою твір суттєво відрізняється від середньо­
вічного героїчного епосу. Наприкінці XVI ст. в укра­
їнській літературі заявлено естетичні принципи із суто
ренесансним характером, оскільки провідною категорі­
єю художньої самосвідомості стала античність. Так,
Симон Пекалід вдався до античної образності у змалю­
ванні своїх героїв, військових сцен, у численних описах
та ремарках. Для розповіді він обрав «вірш героїчний»
(гекзаметр), часто апелював до Музи, прохаючи гідно
відобразити величні події, використав співвіднесення
героїв поеми з античними персонажами: «Ви, півбоги,
що вас доблесть від пращурів наших і предків аж до
небес піднесла і чиї імена, скрізь відомі, вище стоять
“Енеїди” преславного всюди поета». У зачині поеми
автор продемонстрував свою зорієнтованість на героїч­
ний епос античності, тобто на античний тип лицарства,
якому надав відповідної історичної забарвленості у дусі
Відродження.

Отже, поема Симона П екаліда «Про Острозьку
війну» виразно виявила ренесансний тип лицарства і
художньою структурою засвідчила нову тенденцію в
українській літературі — на відміну від візантійських,
середньовічних естетики і поетики, зображати світ оно­
вленими художніми засобами.

Ще одна латиномовна поема — «Роксоланія» (1584)
українського польськомовного культурного діяча Сева-
стяна Кленовича (1550 — між 1602—1608), у якій автор
описав Україну: розкішну природу, звичаї, міста і села.
Поетична манера «Роксоланії» подібна до античного вір­
шування, за змістом — це епічний твір з історичними
реаліями:

2 4 8 Барокова доба (друга половина XVI— XVIII ст.)

.. .Тут, якщо можна, читачу, тобі розповім давню казку.
Стовбур трухлявий у лісі стояв, бджолоїдки та дятли
В ньому зробили дупло (їж і ш укали, мабуть).
Потім гніздилися сови, і пугач, що світла не любить.
Часто сюди залітав: вірний притулок знайшов.
Тільки як стануть малі пташ енята йому докучати.
Має рогату свою голову де притулить.
Згодом покинули всі цю домівку, й самотня стояла.
Стовбур пустим залишивсь в лісі з порожнім дуплом.
Якось побачили бджоли ощадні це вигідне місце
Й, табором ставши отут, царство будують своє.
Матку заводять свою до цієї нової домівки:
Так захопили вони владу в порожньому пні.
Б цій порожнині дуплявого дуба всю працю складають:
Бджілка за бджілкою мед носить росистий в стільник (...)
Як ось держава, позбувшись тирана та гніту, зростає
Швидко й свобідно й живе зовсім безпечно тоді:
Вже не стягає жадібний збирач непосильних податків.
Ти, селянине, живеш розумом тільки своїм,
Повні амбари стоять, і скирти піднялись аж до неба.
Ш видко щороку росте стадо корів і овець, —
Так процвітав оцей рід, невідомий селянам, спокійно.
Рук димоносних не знав, ні грабежу не боявсь.
Мед лиш солодкий носили бджілки уже довгії роки
Й завжди складали його в тому порожньому пніЧ

У численних історичних віршах було відображено
важливу подію в житті українського народу — визволь­
ну війну, очолювану Богданом Хмельницьким. Зокре­
ма, перемога під Ж овтими Водами оспівана в анонімно­
му вірші «Висипався хміль із міха»:

Висипався хміль із міха
І наробив ляхам лиха.
Показав їм розуму:
Вивернув дідчу думу.
До Ж овтої Водиці
Наклав їм дуже хмільниці.
Не могли на ногах стояти -
Воліли утікати.

Барокова поезія XVII ст. 2 4 9

' Переклад В. Маслюка.

Невідомі поети із сумом розповідали про тяж ке ли­
холіття і невдачі, що почалися після смерті Хмельниць­
кого. Поети обурювалися зрадою козацької старшини,
яка намагалася або повернути Україну до Речі Посполи­
тої, або віддати під владу султанської Туреччини. У
вірші «Плач М алої Русі» створено персоніфікований
образ України-матері. Її «дітки», наче яничари, допо­
магали ш ляхті поневолити матір. Стогнала б вона зав­
жди у ярмі, якби «Богдан, муж ізбранний», не скинув із
неї кайданів. «Поганих дітей» названо «ляхолюбця-
ми», «лихолюбцями»:

Що лядське, то їм і смачно.
Хоч лядащо, то їм вдячно.
Хочуть бути уніяти.
Папу в ногу цілувати.

Історичні вірші XVII ст. тісно пов’язані з усною
народною творчістю (думи, історичні пісні) як тематич­
но, так і за стилем та особливостями використання
художніх засобів. Вони відображають релігійну темати­
ку і пройняті дидактизмом у дусі християнської моралі.

Духовні вірші. Це була переважно діалогізована
релігійна лірика — гімни Богу, Діві Марії, святим.
Перші її зразки зафіксовано наприкінці XVII ст. Осо­
бливого розвитку духовні вірші досягли в епоху літера­
турного бароко.

Духовні вірші — релігійна лірика, яку створювали церковні діячі,
учні шкіл, мандрівні дяки, адаптуючи книжні псалми і канти до
розуміння пересічного слухача.

Найвідоміший збірник духовних віршів епохи баро­
ко — «Перлина многоцінна» (1648) церковного й освіт­
нього діяча, проповідника і письменника Кирила Тран-
квіліона-Ставровецького (?—1646). Книга складається
з передмови та 21 вірша, у яких автор розмірковував
про Христа та Богородицю, святих та апостолів, великі
християнські свята і повчав відповідно до Закону Божо­
го. Творам властива висока культура віршування:

О премудросте пресвятая.
Славою вічною повитая!
Ти у славі своїй глибина недовидима.
Ти завжди суща є світлість невгасима.
Ти у світі доброту свою гойно виливаєш.

2 5 0 Барокова доба (друга половина XVI— XVIII ст.)

І люблячих тебе усіх знаєш,
І до світла свого ізо тьми закликаєш .
Тобою любителі твої славними ся зробили
І перед лицем божим світло ся освітили.
Ти їх двоякими дарами збагатила
І вічною веселістю їх гойно упоїла.
Та усю волю своєї любові на них поклала,
І любителів своїх славою вічною ти увінчала.'

Барокову поезію, зокрема її жанри, розвивав цер­
ковний, політичний та культурно-освітній діяч, пись-
менник-проповідник Л азар Баранович (1620—1693).
Він був вихованцем Києво-Могилянської колегії, де піз­
ніше викладав поетику і риторику, обіймав посаду рек­
тора. Згодом став чернігівським архієпископом, органі­
зував гурток вчених та письменників, опікувався місце­
вою друкарнею.

Його польськомовна збірка «Лютня Аполлонаь
(1671) різноманітна за своєю тематикою та жанрами.
Філософська лірика апелює до вічних проблем добра і
зла, мудрості і глупоти {«Про час для всього — доброго,
злого», «Простаку мудрець не в лад»). Громадсько-пу­
бліцистичні вірші («Один багатий, на іншому — лати»,
«Меч землю рубнув, у крові потонув», «Світ збурили
сльози», «Монастир наш М арс доймає», «Скрізь на
Україні видно лиш руїни», «В миру нема миру» та ін.)
розкривають питання багатства та бідності, війни та
миру, соціального становищ а У країни у час Руїни
(друга половина XVII ст.); у цих творах світ постає кон­
трастним, незатишним, непривітним і чужим людині,
яка страждає передусім від суспільної дисгармонії.
Таке поетичне світовідчуття і мислення вказує на баро-
ковість віршів Лазаря Барановича. Пейзажно-побутова
л ірика представлена таким и творами, як «Веселка
ясніє — кожен радіє», «Про місяць і зорі», «В полі робо­
та, до неї охот а», як і сповнені гуманістичних настроїв,
у яких автор намагався знайти гармонію між людиною
і природою.

У збірці «Лютня Аполлона» переважає жанр епігра­
ми — короткий віршовий твір, що «просто, ясно, зрозу­
міло, з логічною чіткістю, дотепно і зграбно розповідає

Ьарокова поезія XVII ст. 2 5 1

' Переклад із давньоукраїнської Вал. Шевчука.

про певний предмет, певну особу чи подію» (В. Креко-
тень). Різновидами її були епіграми-панегірики, епігра-
ми-роздуми, епіграми-присуди, у яких наявні елементи
сатиричного зображення (наприклад, «У світі т ак
ведеться, що лихо сміється»). «Лютня Аполлона» бага­
та на антитези («один багатий — іншому лати»), вираз­
ні метафори («перо у мозок не пхав із них жоден»), у ній
поєднано біблійні, античні, фольклорно-міфологічні
образи, застосовано гру слів («в миру нема миру»).

Серед віршів Лазаря Барановича, написаних кни­
жною давньоукраїнською мовою, є панегірики {«На єго
пресвітлого царського величества знаменіє»), епітафії
(Івану Брюховецькому), духовні твори («Вірші на Вос-
кресеніє Христово»), плачі {«Плач о преставленіївели­
кого государя Алексея Михайловича»),

Одним із яскравих барокових поетів був Іван Велич­
ковський (?—1701) — вихованець Києво-Могилянської
колегії, друкар, свяш,еник. У літературі відомий як автор
віршових збірок «Зегар з полузегарком» (1690) та
«Млеко од овци, пастиру належноє» (1691), а також пере­
кладів латиномовного англійського поета Дж. Оуена.

У передмові до «Млека од овци, пастиру належноє»
Іван Величковський розповів про «штуки поетицькі» в
літературах інших народів і задумав вдатися до них рід­
ною мовою, опираючись на зарубіжний досвід, додаючи
своє, ш;об представити їх «до читання охочим і любому-
дрим». Ідеться про курйозне вірш ування, у якому
важливу роль відіграють формальні прийоми компону­
вання творів, ш;о відповідало стилю бароко:

а) «рак літеральний» (читається зліва направо, і нав­
паки):

О мати великая аки лев и тамо...
А ки лот о мати и тамо толика...
А відай там єст се мати а діва...
И тамо відом Ісус ім, о діво мати;

б) «рак прекословний» (прочитані навпаки слова
передають протилежний зміст):

Со мною жизнь не страх смерти,
Мною жити не умерти;

в) «порядний непорядок» (складання вірша із пода­
них у змішаному порядку слів):

2 5 2 Барокова доба (друга половина XVI— XVIII ст.)

Отец син утішитель дщер матер невісту
избра возлюби списка красну благу чисту.

Порядок має бути такий:
Отец дщер избра красну,
Син матер возлюби благу,
Утішитель невісту списка чисту;

г) «акростих згоджуючийся» (літери середнього ряд­
ка додавали до кожного слова у першому і третьому
рядках):

арія з одила суса даме
M A F I A
ні з нгели адуйся чти Аврааме;

ґ) «многопремінительний» вірш (переставляння слів
не змінює змісту):

Яко ниву рясно плоди украшают,
Тако діву красно роди ублажают.

Плоди яко ниву украшают рясно.
Роди тако діву ублажают красно і т. д.;

д) «столп» (вірш складали від двох до тринадцяти
складів):

Діво,
диво
всей землі
приємлі
сію хвалу
любо малу,
праці моєя
во честь твоєя
слави составленну
тебі освященну... (далі додають один за

одним нові склади);
е) «пресікаємий» вірш (вірш, у якому «пересікають­

ся» імена, наприклад Ісус Христос і Діва Марія):
МногАя Із не СУщих Созда сем твоРенІЯ
даДІм ХеРувИмСкую ТОму піСнь хВАленіа;

є) мезостих (різновид акровірша, у якому в літерах
середини рядка приховано ім ’я або значення):

Барокова поезія XVII ст. 2 5 3

НАстрОЙ навспак цинобру, если угадаєш,
горшИИ Кто з Сих: ВОлК ЧИ ЛЕВ?

У збірці «Зегар з полузегарком» Іван Величковський
крім експериментів із художньою формою вдався до
філософського осмислення часу. У простих, на перший
погляд, формулюваннях закладено глибокий зміст, ш;о
перегукується із біблійною книгою Екклезіаста. Н апри­
клад:

Минет младенчество,
Минет отрочество.
Минет юношество.
Минет мужество.
Минет старчество.
Минет престарелость.
Минет весна.
Минет літо.
Минет осінь.
Минет зима.
Минут всі літа.
Минут всі времена.
А над все минет час покаянія.

Крім новаторських Іван Величковський писав
духовні вірші («Бесіда чоловіка з Богом», «Вінець Ісусу
Христ у», «Христос во Віфлеємі», «Іоанн Предтеча»
та ін.), пов’язані з мотивами та образами Свангелія,
Д іянь апостолів. Апокаліпсиса, Книги Буття тош;о. У
творчому доробку поета є епіграми, епітафії, панегірики,
присвяти церковним та світським діячам, вірші зі світ­
ськими мотивами та роздумами. Для його творів харак­
терне поєднання релігійних, фольклорних, соціально-
побутових образів. Манера письма Івана Величковського
здебільшого традиційна, хоча інколи він вдавався до
гри слів, антитези і метафори.

Сатиричні жанри української барокової літератури
представлені творами Данила Братковського (?—1702).
Народився він на Волині, був на державній службі, брав
участь у повстанні у складі козацько-селянського війсь­
ка Семена П алія, за що його поляки заарештували і
стратили у Луцьку. Автор книж ки епіграм польською
мовою «Світ, розглянутий по частинах» (1697).

Х арактерними ознаками творів Данила Братков­
ського є іронія та гумор як прийом зображення, власти­
вий бароковому світосприйманню:

2 5 4 Барокова доба (друга половина XVI— XVIII ст.)

Пан з паном здуру вели диспут довгий,
Сміливо мудрий втрутився убогий:
«Не теє, пане, у вас сперечання!» —
Пан йому в зуби — задав так питання.
Не смів убогий розвивать проблему.
Не зумів з паном вести далі тему.
Тож раджу, цапе, не переч ти вовку.
Бо хвоста вирве — кинешся до сховку*.

Бароковому світосприйняттю притаманне усвідо­
млення множинності світу, ш;о постає у численних супе­
речностях і є невпорядкованим та чужим людині, яка
почуває себе незатишно і страждає від цього {«М інли­
вість світу — не зрозуміти», «Світ», «Несталість
світу», «Смерть»):

Ой, ш;о за диво діється на світі.
Що тому сміш ки, тому сльози лити.
Один здоровий, а інший хорує.
Один ш;асливий, а інший горює.
Той вола з болю, той радість голосить.
Той їсть паштети, а той хліба просить.
Той спить в перинах, той кров розливає.
Той в красних ш атах, той в гною конає.
Осягнули б світу трагедію люди.
Коли б предивне приключилось чудо:
Убрані й голі, веселі і в горі.
Коли б всі разом зійшлись в одній хаті —
Що світ предивний, усім стало б знати.

Фольклорне походження має гумор в епіграмах про
жінок («З чого зроблена жінка», «Чим є жінка», «Непо­
кірна жінка», «Добра жінка», «Ліпше з левом на пущі,
ніж з жінкою злою», «Про багату жінку»):

Ж інку із кістки сотворив ти, боже.
Кісткою в горлі стати вона може.
Мужа лупцює жіночка невинно.
Її ж не вдариш — бо слабке створіння.
Слабше начиння з глини, аніж з кості —
Мужеві гірше, аніж її мості;

про деякі народні звичаї та обряди {«Змовини старого з
молодою», «Підступне сват ання», «Порада»):

барокова поезія XVII ст. 2 5 5

* Тут і далі переклад із польської Вал. Шевчука.

Треба за мужа біднішого мати,
Тоді він буде тебе шанувати,
Буде тебе він хвалити усюди.
Ніде й ніколи тебе не забуде.

Данило Братковський вдавався також до віршового
оброблення анекдотів або іронічного трактування афо­
ризмів:

Агей, й мури зазнають руїни.
Потужних замків здобувають стіни.
Не глина — камінь має прахом стати,
А ти, людино, хочеш протривати?

Автор цих рядків залишив по собі досвід барокової
творчості, яка вплинула на літературні пошуки наступ­
них поколінь віршотворців: теми, мотиви, образи поета
по-новому зазвучали у ліриці ХУПІ і XIX ст.

Климентій Зиновіїв (середина XVII — після 1717) —
мандрівний монах і поет — уклав рукописну збірку вір­
шів, народних приказок і прислів’їв. Ж анрова природа
його віршів багатоманітна — епіграми, елегії, псалми,
пісні, молитви, орації. Загалом для них характерна опи­
совість. Намагання відобразити найрізноманітніші сто­
рони ж иття, показати світ у всіх його аспектах і контра­
стах вказували на барокові тенденції.

Тематика творчості Климентія Зиновіїва зумовлена
його враженнями, як і він отримав у мандрівках, а
також роздумами про світ і людей. Поет бачив соціаль­
ну нерівність, яка викликала в нього гіркі роздуми («О
убогих людєх», «О багатстві і о нещеті», «О убогих і о
багатих»), ш;о зводилися до висновку — «так у світі
ведеться», кожен «мусить на світі так жить, як набі­
жить». Автора хвилювали вічні питання, пов’язані з
пізнанням істини («правди наука»), осягненням буття і
смерті («О смерті»), моральних цінностей («О друзєх
зичливих»). Климентій Зиновіїв порушував актуальні
теми, пдо відображені у заголовках деяких його творів
(«О волочащихся ченцях...», «О урядових людєх, слу-
шаючих ябедников», «О жонах сварливих і злоязичних»,
«О не вміючих і о не хотящих дітей своїх учити на доб­
рії діла», «О часах погодних і непогодних», «О кашлю»,
«О должниках» тощо). Багато віршів присвятив «труж-
дателям» — ремісникам, бурлакам, «ратаям», музикам,
друкарям, «сніцарям і слюсарям», «стрільникам» (зброя­

2 5 6 Барокова доба (друга половина XVI— XVIII ст.)

рам) та ін. Так Климентій Зиновіїв утвердив у письмен­
стві тему трудівників. Його твори — своєрідна енцикло­
педія побутового ж иття України на межі XVII—XVIII ст.

Творчість Климентія Зиновіїва — нове явищ е в
українській літературі, яке сприяло не лише розвитку
бароко, а й демократизації літератури, що виявилося у
зацікавленості простою людиною, співчутті їй, звернен­
ні до фольклорних джерел.

Так, творчість Климентія Зиновіїва, Івана Велич­
ковського та інших поетів внесла в українську барокову
поезію, розквіт якої припадає на другу половину XVII ст.,
неповторний художній та жанрово-стильовий колорит.
Загалом їй притаманні такі особливості:

— відображення множинності, невпорядкованості,
хаотичності та незрозумілості світу;

— рухливість композиційних форм та образних
рядів, своєрідне «блукання у лабіринтах» свідомості і
творчого натхнення, що певною мірою відтворює мінли­
вість настрою людини бароко, яка багато пересувалася,
мандрувала, але не прямими ш ляхами, а лабіринтами;

— антитетика (суперечливість) зображення, що на
смисловому та стилістичному рівнях найчастіше ви­
являється у використанні антитези — прямої і контек­
стуальної;

— символіка, яка часто має непрояснені смисл і зна­
чення; творення специфічної емблематики — умовного,
символічного зображення, що виражає поняття, думки
у сприйнятті й осмисленні внутрішнього та зовнішнього
світу;

— усвідомлений намір здивувати, справити враження
за допомогою незвичних (химерних) композицій, образів;

— ілюзіонізм, що полягає у прагненні авторів ство­
рити вигаданий світ, але відчутий і пережитий (зобра­
ження чудес, сновидінь, марень);

— декоративність передусім на стилістичному рівні,
тобто потяг до словесної віртуозності, прикрашання,
«плетення словес», що створює ефект багатовимірності,
розмаїття форм та смислів, руйнування упорядкованості
космосу, що замінюється хаосом вражень та асоціацій;

— словесна, смислова, формалістична гра, як ій
характерні манірність і театральність;

— переважання візуальних образів — мінливих і
непередбачуваних, психологічно зумовлених та оригі­
нальних;
9 Історія укр. літератури

Барокова поезія XVII ст. 2 5 7

— елітарність, у як ій синтезовано інтелектуальний
та поетичний досвід античності, середньовіччя. Рене­
сансу, закодовані образи та значення, що вимагають
інтелектуального та чутливого реципієнта;

— поєднання релігійних ідей та образів із світськими;
— опис світу природи, багатоманітної у своїх формах

та виявах, а також світу простої людини, яка займаєть­
ся ремеслами, «неісторичними», буденними справами і
має свій, раніше ніким не відкритий внутрішній світ;

— культивування національних тем, звертання до
уснопоетичної творчості.

Барокова поезія XVII ст. хоч і виникла під впливом
західноєвропейських художньо-літературних тенден­
цій, сформувала в українському письменстві самобут­
ній естетичний феномен, який має виразні національні
ознаки. Бароко як загальноєвропейська художня прак­
тика виявилося не чужим українській культурі, а нав­
паки, органічно влилося у контекст творчих пошуків
історично бурхливого століття.

2 5 8 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. Розкрийте обставини виникнення українського книжного вір­
шування.

2. Охарактеризуйте теоретичний і практичний аспекти шкільної
поетики.

3. Наведіть приклади геральдичних, панегіричних, філософських
та духовних віршів і проаналізуйте їх.

4. Змоделюйте тематичну палітру поетичних творів Лазаря Бара-
новича.

5. Розкрийте суть курйозних віршів. Наведіть приклади.
6. Чим характерний поетичний стиль Данила Братковського?
7. У чому виявилося літературне новаторство Климентія Зиновіїва?
8. Які події відображені в історичних віршах XVII ст.?
9. Визначте стильові ознаки української поезії бароко.

2.4. Проповідницька проза
Ж анр ораторсько-проповідницької прози бере свій

початок від запровадження християнства (кінець X —
перша половина XI ст.). На подальших етапах українсь­
кої історії він функціонував передусім у конфесійному

бутті, а в другій половині XVII ст. активізувався завдя­
ки літературному таланту деяких православних діячів,
унаслідок чого з ’явилося чимало самобутніх творів.

Проповідницька проза 2 5 9

Бароковий стиль проповіді

Українські проповідники давніх часів і епохи баро­
ко подібні між собою у прагненні передати слухачам-ре-
ципієнтам у зрозумілій формі основні догмати христи­
янства, спрямувати їх поведінку на ш лях, ш;о відповідає
приписам християнської моралі. В. Крекотень виокре­
мив проповідників греко-слов’янського типу, започат­
кованого ш;е за часів Київської Русі, та латино-польсь-
кого, що орієнтувався на барокову поетику. Не вживаю­
чи терміна «бароко», він фактично визначав цей стиль у
проповідників другої половини XVII ст.: «Характерною
властивістю цього типу проповіді є подрібнення об’єкта
на частини, полеміка й д іалектика. Проповідь кон­
струюється або за схемою поділу об’єкта, прийнятою у
відповідних богословських догматичних чи моралістич­
них трактатах, або за схемою, запозиченою з формаль­
ної логіки. Іноді в основу проповіді кладеться курйозне,
софістичне питання. Найчастіше ж проповідь будується
на порівнянні, метафорі чи алегорії».

У XVII ст. в українських ш колах почали вивчати
гомілетику (грец. Ьотіїеб — спілкуватися з людьми) —
розділ курсу риторики, що розкривав теорію і практику
проповідницької діяльності (складання та проголошен­
ня проповідей). Найпомітніший трактат із гомілетики
цього часу — «Наука, албо Способ зложення казання»
українського письменника, громадського і політичного
діяча Іоаникія Галятовського (?—1688). Він навчався у
Києво-М огилянській колегії, викладав риторику, з
1657 до 1669 рр. був ректором, після чого став архіман­
дритом Єлецького монастиря в Чернігові. Автор книги
проповідей «Ключ розуміння» (1569), збірки оповідань
та чудес «Небо новоє» (1665), полемічних трактатів анти-
магометанського спрямування («Лебідь», «Алькоран»).

У трактаті «Наука, албо Способ зложення казання»
викладено такі настанови:

1. Для проповіді необхідно обрати відповідну тему,
яка є «фундаментом всього казання». Проповідник

повинен орієнтуватися на канонічні джерела, щоб не
впасти у єресь: «Постерігай и того пильне, жебы наука в
твоєм казаню згоджалася з наукою Христовою, апо-
столскою, святых отец и всей церкви православной, бо
если ты на казаню не такой віри будеш учити, якую цер­
ков заховует, и если инших учинков будеш научати, не
Т Ы Х , которых церков каж ет заховати, місто нагороды
вічнои, одержиш от Бога каранє вічноє, бо злою наукою
своєю не збудуєш людей, который тебе слухают, але
зопсуєш и души ихъ погубиш...».

2. Композиція (план) проповіді повинна мати три
частини. У першій — ексордіум (вступ, початок) — слід
визначити предмет проповіді, головну думку, яку нале­
жить розглянути, у другій — нарація (виклад, розпо­
відь) — необхідно викласти зміст проповіді, розвинути
запропоновану думку. Вона є основною частиною казан­
ня, бо в ній «все казаня змикається», до неї «иншіє
части стягаются». Третя частина — конклюзія (закін­
чення) — має коротко нагадати про головну тему пропо­
віді і підсумувати сказане.

3. Основна мета проповіді — повчати слухачів, вихо­
вувати їх в дусі християнської моралі і добропорядно­
сті, закликати до боротьби проти єретиків, обстоювати і
зміцнювати віру.

4. Проповідник повинен наповнювати свій словес­
ний витвір цитатами з різноманітних джерел, тобто
добирати відповідну «матерію»: «Треба читати библію,
животи святых, треба читати учителей церковных,
Василія Великого, Григорія Богослова, Іоанна Злато-
устого, Афанасія Феодорита, Іоанна Дамаскина, Єфре-
ма и инших учителей церковных, который писмо святое
в библыи толкуют; треба читати гисторіи и кройники о
розмаитых панствах и сторонах, що ся в них діяло и
тепер що ся дієт; треба читати книги о звірох, птахах,
гадах, рыбах, деревах, зілах, кам інях и розмаитых
водах, который в морю, в ріках, в студнях и на инших
містцах знайдуются. До того читай казаня розмаитых
казеодіов теперешнего віку и их наслідуй. Єсли ты
книги и казаня будеш читати, знайдеш в них достатеч-
ную матерію на отпор геретиком, на збудоване в1рным и
на спасеніє души своєи».

5. Оскільки проповідь має «повабити людей до слу­
хання», то проповідник повинен вдаватися до різнома­

2 6 0 Барокова доба (друга половина XVI— XVIII ст.)

нітних художніх засобів: порівнянь, зіставлень, парале-
лізмів, метафор, алегорій, символів, антитез. Ідеться
про охудожнення тексту проповіді, яка була не тільки
засобом пропаганди та переконування, а й вправним
літературним твором.

6. Виклад у проповіді мусить бути простим, прозо­
рим, доступним: «Старайся, жебьі всі люде зрозуміли
тоє, що ты мовиш в казаню, бо святый Іоанн Златоустьій
мудрый был казнодія, єднак єго ганила невіста за каза-
ня трудное, же ся з него нічого не научила и не отнесла
пожитку душевного (...) Сели будеш слово Божоє пропо-
БІдати, а нікто єго не зрозумієт, себе самого будеш про-
повідати и выславляти, не слово Божіє».

Дотримуючись настанов класичної гомілетики, пра­
вославні проповідники реагували і на суспільні зміни та
актуальні інтереси своїх слухачів, прагнули протиста­
вити своє слово польським католицьким та уніатським
проповідникам. їм необхідно було обстоювати гідність
православної церкви, боротися проти новочасних євро­
пейських впливів (переважно з Польщі), зміцнювати
віру співвітчизників, яка похитнулася з часів Хмель­
ниччини.

Проповідницька проза 2 6 1

Творчість письменників-проповідників

Українські проповідники враховували стан освіти,
характер та педагогічні засади тогочасної ш коли. Тому
загалом проповіді у другій половині XVII ст. відобража­
ли просвітницькі знання, осуд єретиків і гріш ників,
настанови православному духовенству, як виховувати
віруючих, зокрема під час сповіді. Вони були суголосні
складній суспільно-історичній ситуації в Україні періо­
ду Руїни.

Інокентій Гізель (?—1683) — громадський і церков-
ішй діяч. Закінчив Києво-Могилянський колегіум, на­
вчався за кордоном, після чого став професором колегії,
її ректором (1645—1656). Був архімандритом Києво-Пе­
черської лаври, належав до найосвіченіших культурних
діячів України другої половини XVII ст., переймався
питаннями тогочасної школи, літературними справами,
автор збірника проповідей «Мир з Богом людині».

У цьому збірнику Інокентій Гізель високо оцінював
роль священика-сновідника, якого порівнював з л іка­
рем, що рятує душі від гріхопадіння. Автор створював
шкалу гріхів для кожного суспільного стану. Він ствер­
джував, що грішить навіть духовенство, впадаючи у
погорду, пияцтво, обжерливість. Грішна і влада, пред­
ставники якої «возлагают на подданьїх своих необыч­
ные уроки и дани без народныя потребы», «пируют,
украш аю тся». Несправедливими бувають судді, як і
обманюють тих, у кого немає грошей (вдови, сироти).
На думку Інокентія Гізеля, багачі — взагалі люди гріш ­
ні, «аще багатство себе стяж али удобием неправед­
ным». Він перераховував і моральні гріхи людей, як і не
живуть за заповідями Божими у стосунках між собою. В
оцінюванні людської гріховності дотримувався христи­
янського гуманізму (любов до ближнього), не вважаючи
за гріх «взятие и удержание вещей чуждых в последней
нищете», «украдение единоя цяты у богатого».

Алегорично змалював Інокентій Гізель спустошення
України в середині XVII ст. внаслідок безперервної
боротьби із зовнішніми ворогами та внутрішніх міжусо­
биць: «Во вся мимошедшая лютая времена воевало на
нас небо, еже вредящими своими планетами многие
болезни и погубы на нас ниспущало; воевала и земля
обычных плодов возбранением и семени умалением;
воевала и вода преизлишним своим излиянием и всяких
плодов рыбных недаянием; воевал и огнь частым градов
и стран пожжением». Після цієї образно-апокаліптич-
ної картини, у як ій наявні своєрідні символи-знаки
кінця світу (небо, вода, вогонь, земля), автор закликав
звернутися до Господа, щоб настали тиша і мир.

Книга Інокентія Гізеля була популярною і сприйма­
лася духовенством як своєрідний підручник для по­
всякденного церковного ж иття.

Л азар Баранович є автором двох книг проповідей —
«Меч духовний» (1666) та «Труби словес проповідних»
(1676). Вони були призначені для церковної еліти, роз­
раховані на високу освіченість, знання Святого Письма,
уміння прочитувати біблійно-символічні та алегорич­
ні образи, бачити у висловлюваннях та сентенціях
(лат. sen ten tia — думка, судження) автора подвійний,
потрійний смисли. За стилем проповідницька проза
Лазаря Барановича — приклад барокового світомислен-
ня та оформлення тексту.

2 6 2 Барокова доба (друга половина XVI— XVIII ст.)

Книга «Труби словес проповідних» сповнена високої
поезії і перегукується із словоспівами Святого Письма
та образними рядками духовних вірш ів. Проповіді
Лазаря Барановича емоційно наснажені, чому сприяє
відповідне стилістичне та ритмічне оформлення, яке
акумулює енергію сугестивної спрямованості.

Автор по-бароковому граційно обігрував біблійні
висловлювання та образи, знаходячи ш;оразу виразніші
та вишуканіші метафори, порівняння та символи. Така
проповідь вимагала уваги освіченого, з розвинутим
релігійним почуттям та естетичним смаком читача, слу­
хача: «Хвали Ти, Пречистая Діво, дитину, ш;о на руках
Ти її тримаєш, із вуст дитячих Він-бо хвалу здійснив, —
старі й молоді хай восхвалять ім ’я Господнє. Хай вос­
хвалять Його, ветхого деньми, що задля нас дитиною
став. Найбільше Ти восхваляй, старша Небесного чино-
началля, що народила дитину малу превічного Бога.
“Все, що дихає, хай Господа хвалить” (Не., 40, 6). Н ай­
перше те дихання, на яке Дух Святий (що де хоче дихає)
найде і в огненних язиках, як на мудру Діву. Як же це
станеться, коли мужа не знаю? Чи не язиком-бо Духа
мудрість відкаже? І на матір найде Дух, наче Голуб з
маслиною, благовістить від дев’яти чинів архангелів,
що творець янголів, цар слави, в череві, як мисленний
Ной у ковчезі, дев’ять місяців плавати буде, потім Духа
чи Голуба випустить — хай цій квочці він місце знайде.
Дух, наче Голуб, носившись над водами, доглянув руки
твої чистії мисленному жениху Христу, наче дві скри­
ж алі, що закон в них написано Божий. Десятиструнний
псалтир — персти рук твоїх, на цьому престолі зволив
Бог сидіти, коли ще царя слави всередині черева три­
мав, — була вся слава дочки всередині черева»'.

Перу Лазаря Барановича належать високохудожні,
ускладнені бароковою поетикою проповіді, як і оновили
церковне красномовство і поставили цей жанр на про­
відне місце у системі літературних жанрів доби бароко.

Антоній Радивиловський (?—1688) — вихованець
Києво-М огилянської колегії, після закінчення якої
постригся в ченці, був проповідником у церквах Києва
та Чернігова, намісником Києво-Печерської лаври, ігу­
меном київської М икільської обителі. Автор двох збір-

Проповідницька проза 2 6 3

' Переклад Вал. Шевчука.

ників проповідей— «Огородок М арії Богородиці» (1671),
«Вінець Христа» {1676—1683).

Письменник ставив певні вимоги до слухачів пропо­
віді. Вважав, що слухати її дуже корисно, оскільки
«яко насінє очищает землю, тягнучи до себе вилгот-
ность єи, так слово Божіє чистит душу»; «яко з насіня
подобного подобноє ся родит, яко то посполите з жита
родится жито, так слово Божіє слухаючих ового чинит
подобними Богу» і «яко з єдиного зерна насіня много ся
зерн родит, так з слова Божого много походит духовно­
го плоду». Водночас нарікав на послаблення релігійно­
сті серед населення, яке не так уважно, як хотілося б,
слухає проповіді, через те що деякі люди, зокрема за­
можні, прагнуть слави та багатства: «Подавляют терніє
насіня, бо не допущают променій солнечних ани теж
роси кроплям спадати на оноє. И для того, что колвік
при тернію албо межи тернієм посіяноє бивает, с труд-
ностію приймуєтся». Антоній Радивиловський з гірко­
тою писав про тих, хто неуважний до слова Божого. У
такій суспільній ситуації, за його переконанням, пропо­
відник повинен більше дбати про свою ораторську май­
стерність, посилювати вплив на аудиторію, чого можна
було досягти завдяки урізноманітненню літературних
засобів у проповіді.

У своїх проповідях Антоній Радивиловський вико­
ристовував яскравий ілюстративний матеріал, який
допомагав ефективніше вплинути на слухачів, звертав­
ся до жанру байки, фацеції, казки, легенди. Приклади
ґрунтувалися на дійсних фактах минулого — казуси;
засновувалися на вимислі ритора або запозичувалися з
фольклорного чи літературного джерела — фабули.

А іто р , переповідаючи анекдотичну ситуацію із
побутового ж иття (випадок, казус), обов’язково додавав
до сюжету моралізаторську частину, беручи за мораль­
ний орієнтир загальнолюдські етичні цінності. Часом
проповідник вдавався до християнського моралізатор­
ства, пам’ятаючи про основне призначення його красно­
мовства, як , наприклад, у фабульній оповіді із книги
«Огородок Марії Богородиці»: «Є фабула про Гусей та
Ж уравлів, що вони, зв’язавш ись поміж себе товари­
ством, паслися разом на одному полі. Прийшов по тому
Пташник із сіткою, аби їх собі на покорм зловити.
Ж уравлі, спостерігши те, як легкі, знявшись, відлеті­
ли, а Гуси, отяженіш і, залиш илися в руках Пташника.

2 6 4 Барокова доба (друга половина XVI— XVIII ст.)

Слухачу православний, чи не діється те саме з улю­
бленцями світу цього, котрі тепер, як Гуси з Ж уравля­
ми, з людьми святобливими пасуться на однім полі цер­
кви, нашої матері, одних заживають церковних добро-
дійств, одних сакраментів, але коли прийде Пташник,
диявол, скажу, проклятий із сіткою зваби своєї, тоді
люди святобливі, як і наслідують Христу Спасителю,
котрі є легкими через погорду до світу і через прийняття
на себе добровільного убозтва, як Ж уравлі, відлітають
від нього, а світу улюбленці, будучи утяжені багатством,
аж відлетіти не можуть, бувають од того піймані».

Використовуючи традиційну фабулу, запозичену зде­
більшого із книжних (рідше — усних) джерел, Антоній
Радивиловський наповнював її повчальністю, розкриваю­
чи другу частину подвійного смислу алегорії. Він свідомо
не ускладнював сприймання тексту частим посиланням
на Святе Письмо, історичні книги або житія святих, а
робив проповідь прозорою за смислом і доступною для
іюзуміння. Цим його твори відрізняються від елітарних
(Лазаря Барановича чи Інокентія Гізеля), хоч за своїм
повчальним та імперативним пафосом подібні до них.

У творчому доробку Антонія Радивиловського є про­
повіді, в яких він порушував важливі соціальні питан­
ня, наприклад у «Слові 1-му часу войни, побужаючому
воинов християнських до поткання з т урками і т ат а­
рами» (ідеться про Російсько-турецьку війну 1677—
1681). У творі звучить патріотичний пафос: «Что ж гіль-
бовім в мирі сем может вам бити мильшого над отчизну?
(]сли милоє єст вам здравіє, єсли милиє жени, чада, бра­
тія — отчизна далеко мильшою бити повинна. Бо она
нас уродила, она вас виховала, она вас всіма добрами
;)богатила. Що виражаючи, єден з ораторов римських
гак мовить: “Над отчизну нічого сладшого, нічого миль-
пюго в житті бити не маєт” (Цицерон). Милі суть чада,
Плижнії і знайомії, але всіх єдина отчизна обоймуєт. За
которую кто з добрих умріти не восхощет, єсли їй пожи-
гечним бити маєт».

Загалом проповідницька творчість Антонія Радиви-
повського характеризується демократичністю і патріо­
тичним звучанням.

Проповіді Іоаникія Галятовського мають здебіль­
шого богословсько-теоретичний характер, оскільки
написані за узвичаєними правилами церковного крас­
номовства. Наявні в них і цікаві з літературного погля-

Проповідницька проза 2 6 5

ду приклади, якими автор ілюстрував свої розмисли на
релігійні теми («Про милосердну вдову»): «Пригадаймо
собі вдову, яка в Сареті Сідонській під час голоду году­
вала пророка Іллю, маючи лишень жменю борошна і
пляш ечку оливи, однак од того не зубожіла, бо ані
борошна в начинні, ані оливи в пляшечці не зменшило­
ся, але завше прибувало поти, аж поки минув голод.

Так і тепер, хто ближніх своїх, людей убогих, годує,
поїть, одягає і дає їм усе, чого вони потребують, той
ніколи не зубожіє, завше будуть у нього всілякі достат­
ки прибувати, прирош;уватися і примножуватися»'.

Цілеспрямоване наповнення тексту проповіді ілю­
стративним матеріалом, здебільшого притчевого харак­
теру, свідчить, ш;о така проповідь адресована звичайно­
му слухачеві. Воно охудожнює твір, долучає до нього
додаткові літературні властивості, як і полягають у дво-
плановості тлумачень моральних цінностей, наданні їм
не абстрактного, а конкретно-предметного, образного
змісту ш ляхом використання алегорії. Завдяки цьому
стильова манера Іоаникія Галятовського набувгиіа баро­
кового забарвлення, зокрема в структурному сенсі,
коли в загальному тексті використано мікроновели, що
структурно складалися з двох частин: наочно-ілюстра-
тивної та моралізаторської, яка розкриває образний
зміст першої. Цим його творча манера подібна до вер­
бальної практики А нтонія Радивиловського, яки й
також ілюстрував моральні концепти та імперативи
вставними оповідями.

Загалом дослідники виокремлюють такі основні
ознаки барокової проповіді:

— діалогізм (проповідь обов’язково передбачає адре­
сата — слухача);

— наявність риторичних фігур (звертання, запитан­
ня, вигуки, порівняння, повтори, паралелізми);

— посилання на різноманітні джерела (Святе Письмо,
античні та середньовічні твори, фольклор);

— алегоризм, складна метафоризація і символіка
(навіть у назвах книг — «Ключ розуміння», «Огородок
Марії Богородиці», «Труби словес проповідних», «Небо
новоє», «Меч духовний» тощо);

2 6 6 Барокова доба (друга половина XVI— XVIII ст.)

' Переклад Вал. Шевчука.

— емоційність викладу, що забезпечують образна
мова, використання різноманітних поетичних та стилі­
стичних прийомів; за своїм змістом і формою проповідь
спрямована на емоціогенну сферу людини, якій необхід­
но дати віру, а не знання, оскільки знання можуть поро­
дити сумніви;

— потужний сугестивний заряд, спрямованість про­
повіді на виховання, переконання, зміцнення віри, по­
вчання, моралізаторську імперативність.

Тому проповідницька практика українських релі­
гійних діячів XVII ст. належ ала не лиш е конфесійній
сфері, а й літературній. Завдяки вмілому володінню
худож нім словом проповідники зай н яли помітне
місце у контексті літературної творчості доби бароко.
Будучи чутливими до літературних викликів часу,
вони модифікували проповідь відповідно до вимог
стилю, чим увиразнили загальну картину вітчизняно­
го письменства.

Агіографічна проза 2 6 7

Запитання. Завдання

1. Чому проповідь XVII ст. зараховано до літературних явищ?
2. Охарактеризуйте основні положення теорії проповіді.
3. Які основні аспекти дійсності висвітлювали у проповідях?
4. Проаналізуйте проповіді Інокентія Гізєля.
5. Чому проповідництво Лазаря Барановича відносять до елітар­

ної творчості?
6. Яку роль у проповідях Антонія Радивиловського відігравали

вставні оповідання?
7. Проаналізуйте художню структуру вставних алегоричних опові­

дань у проповідях.
8. Як у творчій ДІЯЛЬНОСТІ Іоаникія Галятовського поєднувалися

теорія і практика проповідей?
9. У чому полягає емоційність викладу проповідей?

10. Доведіть, що проповіді XVII ст. належать до барокового мистецтва.

2.5. Агіографічна проза
у XVII ст. особливо популярними були ж итія свя­

тих. їх неодноразово переробляли, текстуально оновлю­
вали, надаючи форм літературного тексту, що тяж ів до

белетристики. До найпоширеніш их належать ж итія
Йоасафа, Марії Єгипетської, М иколая, Олексія, Варва­
ри, Параскеви, Микити, Євстахія. Д еякі навіть зазнава­
ли віршового оброблення і входили до репертуару лірни­
ків та кобзарів, ш;о додавало їм популярності у народному
середовищі. У літературних обробках житій М. Возняк
убачав «романічний елемент». їх не тільки переписували
із давніш их дж ерел, а й подекуди, як зазначав
Д. Чижевський, переробляли «передусім мовно, а трохи
і стилістично», наділяючи «певною тонкістю психоло­
гічної характеристики». Найвизначнішою обробкою
старого духовного оповідання (житія) він вважав «Четьї
Мінеї» Дмитра Туптала (Ростовського): «їх літературна
вартість не підлягає сумніву, їх бароковий характер
впадає в очі (та з ’ясовується почасти і вжитком захід­
них джерел)».

2 6 8 Барокова доба (друга половина XVI— XVIII ст.)

Творчість Дмитра Туптала (Ростовського)

Ж иттєвий ш лях церковного і літературного діяча
Дмитра Тупт ала (Ростовського) (1651—1709) відоб­
ражено у його «Діаріуші» — щоденнику, який він вів з
1681 до 1709 р. У ньому повідомляється, що автор наро­
дився в Макарові, неподалік Києва. У 1668 р. став чен­
цем київського Кирилівського монастиря, наступного
року висвятився на диякона у Каневі. У 1675 р. був
призначений священиком у Густинському монастирі,
де тривалий час проповідував. У 1680 р. Дмитра Тупта­
ла обрали ігуменом Батуринського монастиря, де він
пробув три роки, потім перебрався до Києво-Печерської
лаври. У 1701 р. Туптала перевели до Ростовської
митрополії, де створив літопис «Келейний літописець».
У Ростові він і помер.

Л ітературний набуток Дмитра Туптала вагомий
кількісно і різноманітний жанрово. Він створив низку
віршів, що за жанром належать до духовної лірики, є
автором проповідей, характеризованих Д. Чижевським
як яскраво виражений бароковий текст, якому прита­
манні «довгі стилістичні періоди з численними парале­
лями, антитезами та штучною символікою», намагання
вразити слухачів чимось незвичайним (модерні образи,
античні анекдоти, діалоги), «добре сформульовані бого-

словські або моральні думки». Писав і драматичні
твори: «Ростовська Д ІЯ » (1701), «Комедія на Різдво
Христове» (1702), «Дмитрівська драма» (1704) та ін.
Він зібрав та упорядкував розповіді про чудеса («Руно
оропіонноє», 1680). Проте найзначнішою його працею є
12-томні «Четьї Мінеї» («Ж итія святих»).

Як засвідчує «Діаріуш», Дмитро Туптало розпочав
роботу над « Четьями Мінеями» у червні 1684 року. Він
спирався у своїй праці на попередній досвід вітчизняної
та зарубіжної агіографії. Основною книгою, на яку під
час створення житій орієнтувався письменник, було
Святе Письмо. Вагоме значення мав і досвід москов­
ського митрополита М акарія, який ш;е у XVI ст. створив
Четьї Мінеї. Важливими джерелами були ж итія Симео-
на Метафраста, давньоукраїнські прологи, літописи,
патерики, апокриф и, західноєвропейські збірники
(наприклад, «Ж итія святих» Сурія, «Ж итія святих»
боландистів та ін.) — всього понад півсотні джерел.

Перший том житій (за вересень, жовтень і листопад)
вийшов у серпні 1689 року, другий (за грудень, січень,
лютий) — 1695 р. На третій том Туптало витратив ш;е
п’ять років; четвертий (останній) том був надрукований
1705 р. і завершив двадцятилітній творчий подвиг Туп­
тала.

У «Діаріуші» автор переповідає к ілька своїх снови­
дінь, як і становлять певний інтерес з погляду психоло­
гії його творчості.

Перший запис про сновидіння датовано 1685 p., при
цьому важливе значення має зауваження за попередній
рік: «Того ж м ісяця [червня] почав з Божою допомогою
з послуху писати “Ж итія святих” на цілий рік. Дай
боже звершити!»'. Отже, Дмитро Туптало 1684 р. розпо­
чав роботу над найбільшим і найвагомішим своїм тво­
ром, що вимагав від нього внутрішньої енергії, розми­
слів, творчої та інтелектуальної відваги. Навіть уві сні
тривав складний психологічний процес: «В цей час
бачив таке видіння: здавалося, ніби доручена була мені
на доглядання якась печера, в як ій спочивали мощі.
Оглядаючи зі свічкою святі домовини, побачив там
неначе спочиваючу святу великомученицю Варвару».

Агіографічна проза 2 6 9

' Тут і далі переклад В. Со§оль.

Коли торкнувся мощей, свята Варвара ожила і загово­
рила до нього, дорікнувши, що він читає надто короткі
молитви. «Слова сії почувши від святої, почав я тужити
і таки б зневірився. Але свята небавом подивилася на
мене з веселим та усміхненим лицем, сказала “не бійся”
та інші втішні промовила слова, яких я і не згадаю.
Потім поклавши у раку, поцілував їй руки і ноги; здава­
лося тіло живим і вельми білим, але рака вбога і спорох­
ніла. Ж алкую чи про те, що нечистими і скверними
руками та вустами наважуюся торкатися святих мощів
і що не бачу доброї раки, роздумував, як би прикрасити
цю труну, і почав ш укати нової та багатої раки, в яку б
перекласти мощі, але в ту саму мить прокинувся».

Цей сон психологічно пов’язаний із перманентним
процесом творчості. Я к кожен сон, він також має симво­
лічне значення, яке висвітлює специфічні особливості
творчої роботи. Чітко прочитується алегоричний зміст
сну: Дмитру Тупталу видається, що він виймає з про­
трухлої раки (домовина, труна) вічно живий образ свя­
тої Варвари, і його основне завдання — знайти кращу,
багатшу раку для її мощей; інакше кажучи, своєю твор­
чістю він зваж ився потривожити святі мощі (образ
великомучениці Варвари), щоб надати їм нове офор­
млення, тобто викласти житіє Варвари по-новому, пов­
ніше, привабливіше щодо літературного стилю, подати
нову літературну обробку давнього ж итія. Сон підтвер­
джує, що Туптало ще не знайшов нової форми, він лише
в її пошуках, як і є домінантами у його психологічному
настрої.

У психологічному контексті цікавим є образ печери,
яка нібито була доручена для доглядання. Печера, за
швейцарським психологом К.-Г. Юнгом, — місце пере­
родження, таємний сховок, у який треба помістити
того, кому слід обновитися і народитися заново. Поча­
ток роботи Дмитра Туптала над «Четьями Мінеями»
мав для нього важливе значення, був етапним, змушу­
вав переглянути застарілі психологічні і творчі установ­
ки та обновитися (докір Варвари про «короткі моли­
тви» — натяк на колишні стереотипи, особисті звички).

Особливої ваги у цьому сні набуває співвідношення
свідомого — несвідомого. Туптало уві сні подолав умов­
ний ш лях прискореного оновлення, раптово набув ясно­
сті у своїх роздумах та сумнівах, творчого натхнення.

2 7 0 Барокова доба (друга половина XVI— XVIII ст.)

оскільки в кінці зауважив: «Відчуло серце моє певну
радість». Інтерпретуючи образ печери, К.-Г. Юнг мав на
увазі «внутрішню печеру», тобто світ «всередині себе».
Зокрема, він зазначав: «Той, хто входить у печеру,
тобто у ту печеру, котру кожен має в собі, або темноту
поза свідомістю, він виявляє себе втягнутим у несвідо­
мий процес трансформації. Проникаючи у несвідоме,
він встановлює зв’язок з його змістом. Це може призве­
сти до миттєвого Преображення особистості у позитив­
ному чи негативному смислі. Трансформація часто
інтерпретується як продовження природного етапу
життя».

Описаний у «Діаріуші» сон засвідчив важ ливий
момент у творчому процесі Дмитра Туптала, коли було
вирішено внутрішній конфлікт в авторській свідомості
і відбулося її суттєве оновлення, що сприяло активіза­
ції, поглибленню, чіткішому усвідомленню мети твор­
чих намірів та ш ляхів їх реалізації.

Подальші записи свідчать, що робота Дмитра Тупта­
ла розгорталася успішно. Менш ніж через три роки (у
березні 1688) у нього уже була готова до видання поло­
вина житій.

У нотатках про 1689 р. він навів спогад про снови­
діння трирічної давності. Явився йому святий муче­
ник Орест, який дорікнув: «Я більше перетерпів за
Христа мук, ан іж ти написав» і показав численні
рани, яких було завдано під час тортур за віру Христо­
ву. В час напруженої праці над ж итіям и святих Д ми­
тро Туптало оцінював зроблене, сумніваючись, пере­
глядаючи, дослуховуючись до внутрішнього голосу,
йом у пригадався давній сон, виринув із підсвідомості
у той момент, коли актуалізувалося самокритичне ста­
влення автора до своїх творінь. Сновидіння — своєрід­
ний натяк, що стосується оцінки зробленого. Написав­
ши в 1685 р. ж итіє Ореста, Дмитро Туптало був творчо
невдоволеним, і ця невдоволеність залягла у підсвідо­
мості, а в момент нових творчих випробувань знову
проявилася.

У 1689 р. Туптало занотував ще один короткий сон,
який за своєю символічною суттю перегукується з попе­
реднім. Подія відбувалася в Чернігові, коли він був про­
повідником при архієпископі Лазареві Барановичу: «У
цьому сонному видінні здалося мені, неначе я у вівтарі

Агіографічна проза 27 1

перед престолом: Преосвященний архієрей сидить у
кріслах, а ми всі навколо престолу, до служіння готую­
чись, щось читаємо. Владика раптом прогнівився на
мене і сильно почав мене мучити. Слова його (бо добре
пам ’ятаю) такі були: “Чи не я тебе обрав, чи не я тебе
назвав...” Туптало уві сні знітився і пообіцяв преосвя­
щенному “вчинити виправлення”. Це сновидіння свід­
чить, що агіограф переймався своєю відповідальністю
за доручену справу — написання житій святих, остері­
гався критики. Особисто завищений рівень відповідаль­
ності, страх допустити помилку створювали відповідну
психологічну напругу. Насправді невідомо, чи дорікав
Лазар Баранович Дмитру Тупталу, але уві сні змоделюва-
лася можлива ситуація, ініційована переживаннями
письменника. Тому своєрідною розрядкою у цій напрузі
є обіцянка «вчинити виправлення» того, що могло трапи­
тися під час складної, трудомісткої роботи над твором.

Як свідчать подальші записи в «Діаріуші», Дмитро
Туптало постійно переймався своєю літературною спра­
вою, прагнув до досконалості, дбав про високий нара-
тивний (лат. паггаге — розповідати, оповідати) рівень
своїх агіографічних творінь. У листі до патріарха Адрі-
яна він зазначав: «Зараз уже і я, недостойний, став
усерднішим. Благословення це дуже надихає мене, а від
сну ліності прокинувшись, наказане мені творю ретель­
но, але почуваюся невправним, бо не маю стільки всеві-
дання та можливостей, щоб гарно довести до досконало­
сті розпочату справу».

Приблизно за рік до смерті Дмитро Туптало образно
описав свій психологічний стан, за якого намагався
завершити задумані справи: «Але неможливо скоро
писати, не тільки через трудність справи, але і через мою
неміч, часто знесилююсь, і Бог зна, чи зможу започатко­
ване зробити, оскільки мої недуги перо від руки пишучої
віднімають, а писця на одри валять, труну ж очам явля­
ють, про смерть думати змушують. А до того ж очі, див­
лячись, мало бачать, і окуляри небагато допомагають, і
рука, що пише, тремтить', і вся храмина тіла мого близь­
ка до розорення, ще ж і ніч уся довга в часі і не допома­
гає мені у справі, а дні короткі і присмеркові...».

У передмові до «Четей Міней» український церков­
ний діяч Варлаам Ясинський (1627—1707) зазначав.

2 7 2 Барокова доба (друга половина XVI— XVIII ст.)

ЩО Дмитро Туптало не міг бути оригінальним у перека­
зуванні змісту житій, оскільки «численні про те історії
прочитавши і саму істину від кожної історії зберігаю­
чи», він «зайвину слів не конче потрібних відклав, а
короткими і найяснішими і цілком зрозумілими речен­
нями всі дії святих намагався описати, нічого нового й
неправедного від себе не докладаючи». Вал. Шевчук
стверджував, що автор «в одних випадках ставав пере­
кладачем чуж их текстів, в іншому редагував їх, у
третьому ставав компілятором фактів, узятих з різних
книжок, отже, був творцем оповідних структур, при
цьому чітко дотримуючись ортодоксальності викладу».
На думку дослідника, «головна цінність і оригіналь­
ність цієї праці була у творенні новельних структур, які
автор, за бароковою традицією, будував ніби архітек­
турні споруди».

Новельні структури Дмитра Туптала довершені і но-
мистецьки стрункі, попри повтори, штампи, як і були
загальноприйнятими в агіографічній прозі. Стиль його
має образне забарвлення, що виражається у барокових
синтаксичних конструкціях: «І дивувався цар такій в
малих літах відвазі та розуму, і сміливій відповіді їх.
Тоді почав по одній примушувати до свого злочестя,
спершу старшу сестру Віру принуджував, говорячи:
“Принеси жертви великій богині Артеміді!” . Вона ж не
хотіла, тоді повелів цар її оголити й бити міцно (...) Му­
чителі ж , нічого не досягли биттям (...) Після цього при­
несено було залізні гратки і покладено на великому роз­
паленому вогні. Коли ж розпалилися, як палаючий ву-
гіль, і випускали іскри, то на них було покладено святу
дівицю Віру і на них дві години лежала і, до Господа сво­
го взиваючи, не опалилася й трохи, аж усім напрочуд
було. Тоді у конов, що СТОЯВ на огні, повний смоли та олії
і вельми киплячий, укинена була, але й там не ушкодже­
на, і сиділа, ніби у воді, співаючи Богу. Мучитель, не
знаючи, що більше із нею чинити, щоб змогти відверну­
ти її від Христової віри, присудив 11 покарати мечем...»*.

Творчість Дмитра Туптала — помітне явище у дав­
ній українській прозі. Його «Четьї Мінеї» досі переви­
дають. Вони авторитетні у православних вірян завдяки
досконалому літературному викладу.

Агіографічна проза 2 7 3

' Переклад Вал. Шевчука.

Запитання. Завдання

1. Як розвивалася агіографічна традиція у XVII ст.?
2. У чому полягають життєві і творчі досягнення Дмитра Туптала?
3. Охарактеризуйте структуру «Четей Міней» Дмитра Туптала.
4. Розкрийте психологічні аспекти роботи Дмитра Туптала над

«Четьями Мінеями».
5. Яку роль відіграє «Діаріуш» Дмитра Туптала у пізнанні його ав­

торського Я?
6. Охарактеризуйте стильові особливості житійних оповідей.
7. Поміркуйте, чи можна вважати агіографічні оповідання беле­

тристикою.

2 7 4 Барокова доба (друга половина XVI— XVIII ст.)

2.6. Історична проза
другої половини XVII ст.
Середина і друга половина XVII ст. в Україні позначе­

ні динамічними, драматичними подіями: визвольна вій­
на під проводом Богдана Хмельницького, пошуки союз­
ників у боротьбі проти агресивних посягань Польщі і Ту­
реччини; жорстокі внутрішні міжусобиці, означені
істориками як період Руїни; початок колонізаторської
політики Москви на українських землях. Головними осо­
бливостями того часу були розвиток релігійної, націо­
нальної та політичної свідомості українського народу,
звитяги козацтва і не завжди гідна поведінка його ватаж­
ків, боротьба за владу з патріотичними намірами, але га­
небними наслідками. Складні перипетії та колізії епохи
певним чином були відображені в тематиці, жанрово-
стильових формах історичної прози, яка продовжувала
традиції літописання, але під впливом нового часу набу­
вала інакших зображально-виражальних параметрів.

Дослідник історичної прози епохи бароко Микола
Корпанюк так охарактеризував основні її передумови:
«Джерелами розвитку літописного жанру були складні
умови суспільно-політичного ж иття, національно-виз­
вольної боротьби з усіма її суперечностями; боротьба із
зовніш німи агресорами, внутрішні релігійні проти­
стояння, неоднозначна діяльність козацтва та його ста­
нові проблеми; процес завершення формування нації,
відбудова держави та її втрата через цілеспрямоване
руйнування Московією та Польщею».

Другу половину XVII ст. історики називають «козаць­
кою ерою», яка охопила «козацьку революцію 1648—
1657 років». Переяславську угоду 1654 р., соціальні та
світоглядні суперечності козацької старшини, початок
московсько-польської війни, громадянську війну на тере­
нах України, «андрусівське розполовинення 1667 року»,
«турецьку альтернативу Петра Дорошенка, рукотворну
пустелю після Чигиринських воєн 1677—1678 років»,
багатолику політику Івана Мазепи. Загалом тогочасна
культура була «освітлена загравами воєн». Важлива
особливість світоглядних та культурологічних засад
епохи — народження «козацько-руськоївітчизни». Над
хаотичною розбіжністю політичних орієнтацій, персо­
нальних ворожнеч та особистих амбіцій височіла спіль­
на мета — відновити «братерство» мешканців краю, зні­
веченого громадянською війною. У ролі словесного сим­
волу цієї мети утвердилася метафора Матері-вітчизни,
розтерзаної власними дітьми. Вона втілена в більшості
текстів другої половини XVII ст. «Козацько-руська віт­
чизна» (Самійло Величко) потребувала чіткого історич­
ного означення. Першими це почали робити представ­
ники православної церкви.

Історична проза другої половини XVII ст. 2 7 5

Монастирське літописання

Із часів Київської Русі літописання зосереджувалося
в монастирях. Ц я традиція проіснувала до X VII—
XVIII ст., але зміст монастирських нотаток набув дещо
іншого характеру: вони відображали переважно дві теми:
історія і діяльність обителі, історичні події в Україні.

Густинський літопис (1623—1627) — компіляція з
Києво-Печерського патерика, вітчизняних літописів та
польських хронографічних джерел, де викладено істо­
рію України від найдавніших часів до Берестейської
унії. У літописі розкрито внутрішні монастирські про­
блеми, відзначено велику заслугу козацтва, гетьмана
Петра Конашевича-Сагайдачного.

У передмові до читача викладено історіософські м ір­
кування щодо значення знань про минуле в житті лю­
дей. Ц і роздуми позначені патріотичним ліризмом:
«Автори сеї хроніки руської, хоч і були людьми смерт­
ними і знали запевне, що смертю скінчити мусять, при-

родженою любов’ю до отчизни своєї пройняті будучи,
прагнули того, щоб і по їхньому одході наступним цоко-
лінням, тобто народові руському, не зосталися минулі
речі не знані: що описали і світові ясно виразили (...)
Чому кожній людині читання історій дуже корисне? Бо
коли б не описано і світу не подано, разом би з тілом без
вісті все сходило б у землю, і люди, як у темряві будучи,
не відали б, що за минулих віків діялося».

Розповівши про найдавнішу історію українського
(«словенського») народу, літописці значну увагу приді­
лили походженню козаків, їхньому побуту і звичаям. У
Густинському літописі створено героїчний міф про ук­
раїнське козацтво, розвинутий у пізніших історіогра­
фічних творах: «І по тім війнолюбиви|[наш народ, за­
смакувавши собі із добичі, наставив собі старійшину
з-посеред себе, на ймення Козака; од нього ж бо і самі по
тім козаками нареклися; і почали самі часто в Татарсь­
ку землю ходити і звідти багаті добитки приносити.
День же одо дня примножалося їх, так що з часом на­
множилося. І навіть досі не перестають вони пакості
творити туркам і татарам. А старійшину собі обирають
з-посеред себе, мужа хороброго і смисденного, за своїм
давнім обичаєм; живуть же повсігди на Запорожжі.
Рибу ловлять, її без солі на сонці сушать. А на зиму роз­
ходяться кождий у свій город. Тільки кілька сот зоста-
вляють на курені стерегти стрільби і човнів. А на літо
знову збираються»*.

Підгорецький, Межигірський, Крехівський, Добро-
мильський літописи (Галичина) проповідували ідею
об’єднання православних людей незалежно від їх соціаль­
ного стану. Вони зосереджені на зображенні козацьких
справ (війни з татарами, поляками), відбудови України, у
чому вбачали велику заслугу церкви, зокрема її лідерів —
Іова Борецького, Іллі Копинського, Петра Могили.

Історико-літературна роль монастирського літопи­
сання полягає в тому, що воно синтезувало барокову ідео­
логію та естетику, відобразило свою причетність до на­
ціональної та державотворчої діяльності, солідаризую­
чись із позицією козацького стану. Завдяки цим творам
монахи-літописці зуміли відтворити роль монастирів у
розвиткові національної культури, зокрема літератури.

2 7 6 Барокова доба (друга половина XVI— XVIII ст.)

* Переклад з давньоукраїнської В. Крекотня.

Світські крайові літописи

У світських літописах основну увагу було зосередже­
но на військовій (козацькій) тематиці, політичних спра­
вах (відносини України з Польщею, Московією, Туреч­
чиною), визвольній війні на чолі з Богданом Хмель­
ницьким , обороні церкви, козацькому лицарстві,
провідниках нації. їх створювали в регіонах України.

Острозький літопис (відтворює події від 1500 до
1636 рр.) виражає ідеологію оточення князя Василя-Ко-
стянтина Острозького: у ньому висвітлено діяльність
династії Острозьких на тлі взаємин із Литвою, Поль­
щею, Московією, князівськими родами України, їх вне­
сок у захист і зміцнення православної церкви і держав­
ності. У літописі йдеться про поступове вимирання роду
через чоловічу смертність та окатоличення. Найбільші
досягнення, на думку автора, пов’язані з діяльністю Ко­
стянтина Острозького та його сина Василя-Костянтина.
Антитезою їх діяльності була зрада князя Самійла Ко-
рецького та Анни-Алоїзи Хоткевич. Тема національної
зради є однією з провідних у літописі. Її розкрито на
прикладі не лише нащадків Острозьких, а й правосла­
вних ієрархів, як і переходили в іншу віру (католицьку,
унійну). Це подано як трагедію українців. Острозький
літописець акцентує на ролі козацтва в історії України:
«ліпей здобилися козаки дома, ніже на моря ходячи».
Впадає в око белетризація деяких оповідок, зокрема про
великодню сутичку православних з Анною-Алоїзою
Хоткевич у 1636 р.; про те, як буря носила людей понад
деревами; про «невісту», котра народила немовля з
лев’ячою головою; про слуг княгині Анни-Алоїзи, які
постали в образах чортів та ін.

Основну увагу у Львівському літописі (припуска­
ють, що його автором був козацький дипломат і писар
Михайло Гунашевський), який охоплює події від 1339 р.
до кінця ХУП ст., зосереджено на козацтві, до якого ав­
тор виявив симпатію, та місцевій українській і польсь­
кій ш ляхті, яку розцінював як винуватицю всіх бід в
Україні. З одного боку — Петро Сагайдачний, Михайло
Дорошенко, Богдан Хмельницький, з другого — Жол-
кевський, Корецький, Конецпольський (у зображенні
простежується барокова антитеза). Оповідання про пов­
стання козаків відтворюють героїчні постаті козацьких

Історична проза другої половини XVII ст. 2 7 7

ватажків Павла Павлюка (Бута), Василя Томиленка,
Богдана Кизима, як і стали жертвами політично дезорі­
єнтованих або приручених шляхтою співвітчизників.
Значну увагу приділено війні 1648—1649 рр. як відпо­
віді козаків на безчинства ш ляхти. Охудожнення літо­
пису відбувається за допомогою вставних легенд, бу-
вальш;ин, переказів та біографій історичних діячів.

Хмільницький літопис (створений у м. Хмільник на
Поділлі) — короткий твір, у якому зображено повстан­
ня козаків 1636—1637 рр., а також визвольну війну
1648—1649 рр. Наголошено на жорстокості обох сторін
військового протистояння, викликаного соціально-по-
літичними і релігійними суперечностями українців та
поляків. Розкрито тему зрадництва, розорення укра­
їнських земель війною та природною стихією.

У літописі Йоахима Єрлича (українського ш ляхти­
ча) визвольну війну названо «неш;асним початком роз­
бою хлопського», козаків — розбійниками, свавільни­
ками. Ідеальні герої цього твору — Ярема Вишневець-
кий , Павло Тетеря, як і прислуж ували польській
ш ляхті. Йоахим Єрлич оплакував долю Польш;і, яка
«потерпала» від козаків, оскільки в ній автор убачав на­
дійного гаранта своїх прав і маєтностей. Водночас він
виявив себе вправним літератором, доповнюючи істо­
ричну інформацію легендами, переказами, чутками,
мальовничо відображаючи битви, церемоніали, рельєф­
но змальовуючи історичних осіб.

Козацькі справи та зміни церковних ієрархів на ки ­
ївській та чернігівській кафедрах описує Чернігівський
літопис (з 1591 р. до кінця XVII ст.). Головну увагу
приділено повстанням, походам, війнам. Ідеалом для
автора був Богдан Хмельницький, із симпатією він ста­
вився до Северина Наливайка, Петра Сагайдачного, Іва­
на Виговського, Івана Мазепи, Івана Сірка, Семена П а­
л ія , згадуючи їх військові заслуги. Причиною збройних
конфліктів в Україні вваж ав колоніальну політику
Польщі і Москви.

Так, завдяки світським крайовим літописам було
створено козацький героїчний епос.

«Хроніка із літописців стародавніх» Феодосія Со­
фоновича. Український літописець Феодосій Софонович
(прибл. 1620—1677) навчався в Києво-Могилянському
колегіумі. З часом викладав там, був проповідником.

2 7 8 Барокова доба (друга половина XVI— XVIII ст.)

брав участь у дипломатичних м ісіях до Москви. У
1653—1655 рр. обіймав посаду ректора колегії. Став
ігуменом Михайлівського монастиря у Києві. П рияте­
лював із Богданом Хмельницьким, був прихильником
Івана Виговського, Якима Сомка. Виступав проти під­
порядкування української церкви московській, хоч у
1654 р. позитивно сприйняв Переяславську угоду.

У 70-ті роки XVII ст. Феодосій Софонович створив
«Хроніку із літописців стародавніх». Структура літопи­
су — барокова, оскільки у хронологічній оповіді поєд­
нано різножанрові твори вітчизняного та зарубіжного
походження. Твір складається із трьох частин, об’єдна­
них однією метою: «Кожному-бо потрібна річ є про свою
Вітчизну знати».

Перша частина «Хроніка про Русь» змодельована з
Літопису Руського, оповідей із Києво-Печерського па­
терика та хроніки польського історика Матея Стрий-
ковського. Поділивши частину на глави, автор голов­
ний акцент зробив на давньому державному житті У к­
раїни (Київська Русь).

У тлумаченні витоків Русі Феодосій Софонович спи­
рався на «Повість минулих л іт» , але вважав, що ця тема
не розроблена, оскільки «рус писав більше шаблею, а не
пером». Наприклад, автор інтерпретував легенду «про
білгородський кисіль», запозичену із давнього літопи­
су: « Когда Владимер тьіи земли [Болгарську, Сербську,
Хорватську] воевал, печениг тім ь часом пришли з вои-
скомъ и стали под Бiлaгopoдoмъ и, не могучи замку до-
быти, долго лежали, хотячи русь голодом вьіморити. и
такъ, зморены голодом, русь во облеженю застаючи, хо­
тіли здатися печенегом, аж єдин старый человек пора-
дил, жебьі не здавалися. И зобравши между людьми,
розсытивши и муку, вкинути, и призвавши печенигов,
і своих им в заклад значных людей давши, показали им
кисіл, уробленьї в калодьізе, и дали им ести. А през них
и до ихъ табору послали, мовячи, иж ъ намъ боги із зе­
мли дають сами таки кормъ, николи насъ голодомъ не
выморите, сами вперед зъгинете. Печенеги, видячи, же
ихъ голодом не виморять и достати штурмомъ трудно,
отступили от Руси и пошли додому. Вернулся тымъ ча-
сомъ и Владимеръ з войны до Киева».

У другій частині «Хроніка про початок і назву Л и­
тви» викладено сконденсовану, лаконічну історію Литви,
без коментарів, на відміну від хроніки Стрийковського,

Історична проза другої половини XVII ст. 2 7 9

У якого автор брав фактичний матеріал. Ця частина пу­
бліцистична, закінчується 1533 р., коли помер Костян­
тин Острозький. Вона поділена на короткі фрагменти,
кожен з яких має заголовок: «Кукивитъ», «Миндогъ»,
«Троинатъ», «Гедимин», «Ягело», «Скиргайло» та ін,
(це імена литовських князів). Наприклад, у «Гедиміні»:
«Року 1316 Гедимин зостал князем литовскимь. Того
ж ь року прусове инфланскии, войском немалым напав­
ши на землю Жмотскую, попустошили и под свою моць
от Литвы взяли, и гетьмана Гедиминоваго Госталда по-
имали, которого Гедимин выкупил. На другии рокъ, со­
бравши Гедимин войско литовское, възявьши теж себі на
помочь русь и татар, повоеваль и звитяжилъ прусов, зем­
лю Жмодцкую знову себі отшукал и з великою славою и
користю, от прусов набранною, вернулся до Литвы».

Закінчується літопис «Хронікою про землю Польсь­
ку». Її виклад хронікальний: за князями і королями;
зрідка трапляються белетристичні вставки (про Івана
Підкову, Северина Наливайка, Богдана Хмельницько­
го, Хотинську битву, повстання Тараса Трясила, Якова
Остряниці; також тут є топонімічні легенди та різнома­
нітні фантастичні чутки), наприклад: «Року 1594 было
тепло так великое, же в енвару и в февралю квитнули
дерева, але в марцу от мороза посьхли. Другого року
подле Кракова жена уродила дитя з ужем посполу, кото­
рый ужь дитину моцно гризь. Другая жена уродила
быка з двома головами: една голова на звьічаином міс-
цу, а другая голова на хвості, хвост был на хрибті, а ног
сім на правом боку міл ».

Літописець осуджував поляків за кривди україн­
цям, але не відгукувався схвально і про союз із Мос­
квою. Його опис визвольної війни — перший в українсь­
кому літописанні, який, попри лаконічність, відобра­
ж ає симпатію до козаків і свідчить про навмисне
замовчування деяких подій, пов’язаних із Іваном Ви-
говським або Юрієм Хмельницьким. Завершується л і­
топис розповіддю про взяття турками та Петром Доро­
шенком Кам’янця-Подільського у 1672 р.

«Синопсис». Вперше твір був надрукований у 1674 р.
за наказом архімандрита Києво-Печерської лаври Іно­
кентія Гізеля (йому тривалий час приписували автор­
ство твору). Повна назва твору — «Синопсис, або Корот­

2 8 0 Барокова доба (друга половина XVI— XVIII ст.)

ке зібрання різних літописців про початок слов’яно-ро-
сійського народу». Джерелами його були Густинський
літопис, хроніки польських авторів М. Стрийковського,
М. Бєльського, Й. Бєльського, М. Кромера, італійсько­
го — А. Гваньїні. Більш у частину літопису становлять
оповіді про Київську Русь, боротьбу з монголами і тата­
рами; він містить також декілька оповідань про лито­
вське завоювання українських земель і закінчується
описами боротьби з турками і татарами, зокрема битви
під Чигирином у 1677—1678 рр.

«Синопсис» має проросійський характер, тому його
використовували як підручник з історії в навчальних
закладах, у яких у XVIII ст. здійснювали русифікацію
України.

Історію Київської Русі автор тлумачив, спираючись
на «Повість минулих літ». Період Галицько-Волинсько-
го князівства він оцінював критично, дорікаючи князю
Романові за прагнення столицю «російського самодер­
жавства» Київ перенести до Галича. Про князя Данила
згадано у зв’язку із заснуванням Львова.

Автор із сумом писав про монголо-татарську руїну і
вихваляв Дмитра Донського за Куликовську битву (іс­
торичний аналіз тих подій не дає підстав для героїзації
Донського та гіперболізації Куликовської битви, після
якої Москва ще триста років платила Орді данину). Про
визвольну війну під проводом Богдана Хмельницького
у «Синопсисі» не згадано, а Переяславський акт 1654 р.
зображено як повернення Києва російським царем
Олексієм «на первое паки царственное бьітіе».

Події 70—80-х років XVII ст. автор тлумачив як
спільну боротьбу України і Росії проти турків (повідо­
млено про кілька походів, зокрема Чигиринські 1678 р.).
Тому радянські дослідники стверджували, що «Сино­
псис» обстоював ідею возз’єднання українського народу
з російським. Насправді у ньому акцентовано на ідеї
старшинства російського народу, месіанської ролі Мос­
кви у слов’янському світі.

Монастирські та світські крайові літописи другої по­
ловини XVII ст. подали строкату картину історичного
буття України від давнини до драматичних нерипетій
Руїни. Вони засвідчили тяглість національного ж иття
українців, складні етапи в їх історії, боротьбу за гі­

Історична проза другої половини XVII ст. 2 8 1

дність та незалежність від агресивних сусідів — Візан­
тії, Литви, Польщі, Туреччини, Кримського каганату,
Московії. Літописи, хроніки, щоденники, компіляції
започаткували диференціацію літератури на власне іс­
торичну та історичну белетристику. Цей процес оста­
точно завершився у ХУПІ ст.

2 8 2 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. Що зумовило активізацію історичної прози у другій половині
XVII ст.?

2. Як у сучасному літературознавстві диференціюють літописання
XVII ст?

3. Визначте основні теми у монастирському літописанні.
4. Охарактеризуйте зміст Густинського літопису.
5. Які події та історичні постаті відображено у Львівському та Ос­

трозькому літописах?
6. Проаналізуйте тематику світського літописання.
7. Розкрийте ідеологічний зміст світських літописів.
8. За якою схемою викладено історію України у літописі Феодосія

Софоиовича?

2.7. Українська
драматургія XVII ст.
в У країн і традиц ія розігрування драм атичних

дійств сягає дохристиянської доби: то були здебільшо­
го різноманітні обряди річного календарного циклу.
П ісля впровадження християнства, яке намагалося
витіснити споконвічну обрядовість із повсякденного
буття українців, обряди та звичаєві дійства продовжу­
вали функціонувати у народному середовищі, вико­
нуючи магічно-побутові, етичні та естетичні функції.
У народну обрядовість проникли деякі елементи хри­
стиянської, унаслідок чого з ’явилися язичницько-
християнські сценарії святкових дійств. Однак укра­
їнська література засвоювала вже готові взірці релігій­
ної (духовної) драми, запозичені із Західної Європи,
причому зробила це досить пізно — наприкінці XVI —
на початку XVII ст.

Генеза давнього українського театру

Джерелом давньої драми була середньовічна система
літургії (богослужіння), що остаточно сформувалася на­
прикінці І тис. Середньовіччю загалом властива те­
атральність — побуту, придворного етикету, лицарсь­
ких турнірів, громадської практики, що поставало у
формах посвяти, ініціації, торгової оборудки.

Католицький культ у західній церкві намагався
сформулювати соціальні завдання, як це було в антич­
ній драмі. Драматичні літургійні сюжети, почерпнуті зі
Святого Письма, ставали цілком самодостатніми, вклю ­
чали такі драматичні компоненти, як перипетія, ката­
строфа (розв’язка), апофеоз, вказували на можливість
переходу від ритуалу до драми. Цей процес відбувся в
XI—XIII ст. Літургійна драма набула жанрових форм
містерії.

Містерія (грец. тузіегіоп — таємниця, таїнство, обряд) — се­
редньовічна європейська драма XIV— XVI ст. на біблійний сюжет,
яку розігрували у святковий день (Різдво, Великдень).

Основними формами містерій були різдвяні та вели­
кодні драми, в яких розігрували євангельські сюжети.
Із різдвяного циклу відомі містерії: «Дійство про пасти­
рів віфлеємських», «Дійство про волхвів», «Дійство про
побиття немовлят», «Дійство про пророків», «Дійство
про Різдво»; із великоднього — «Дійство про відвіду­
вання гробу», «Великоднє дійство», «Дійство про ходін­
ня в Еммаус», «Страсне дійство». Паралельно з цими
драматичними формами розвивалися міраклі.

Міракль (лат. т іга с и їи т — чудо) — жанр середньовічної віршова­
ної драми про житіє святого та чудеса, пов’язані з ним.

Щ е однією драматичною формою доби бароко було
мораліте.

М ораліте (франц. тогаІПее, від тога ііз — моральний) — твір по­
вчального характеру з алегоричними дійовими особами на
морально-етичну тематику.

У міраклях і мораліте сюжети були запозичені із
старо- та новозавітних історій: гріхопадіння Адама та
Сви, ж иття Авраама, Ісаака, Йосипа, Естер, Данила,
трьох хлопців з печі у Вавилоні, благовіщення Богоро­
диці, весілля в Кані Галілейській, притчі про блудного

Українська драматургія XVII ст. 2 8 3

сина, про багача й Лазаря та ін. Твори в алегоричній
формі обстоювали певну дидактичну думку, закладену
в образах Любові, Віри, Надії, Софії, засуджували Гор­
диню, Заздрість, Скупість тощо.

Історичні сюжети з Біблії стали перехідним етапом
від релігійної до світської історичної драми, що відігра­
ла роль предтечі шекспірівської драми, а в Україні
XVIII ст, — історичної драми типу «Володимир» або
«Милість Божа».

У XVI ст., в період європейської Реформації, вини­
кли два різновиди релігійних драм: протестантська та
католицько-єзуїтська. Це було зумовлено роллю театру
в реформаційній пропаганді, а також тим, що «релігій­
на драма зійшлася у своїх мотивах із богословською по­
лемікою протестантизму та в різкім і енергійнім тоні
висміювала продаж індульгенцій, малювала розкішне й
вигідне ж иття пап порівняно з простим життям апосто­
ла Петра, виступала проти фанатизму й нетолерації
Риму щодо релігійних переконань і т. д.» (М. Возняк).

Водночас з ’явилися сценічні твори католицького
спрямування, своєрідна худож ня контрпропаганда,
культивована передусім у тогочасних колегіях, семіна­
ріях та академіях (шкільна драма). Ці твори сприяли
зміцненню віри, не тільки агітували за неї, а й піддава­
ли критиці відступників, погрожуючи покараннями
єретикам. Драми писали переважно латинською мовою.
Мистецтво драматичної творчості було включене в за­
гальну програму навчання. Поступово ш кільна драма
перетворилася на засіб моралізаторства.

Різновидом ш кільної європейської драми XVI ст.
була єзуїтська драма. Її постановки справляли вражен­
ня на глядачів своїм змістом, вмілим зображенням ха­
рактерів, настроїв, ситуацій, дійових осіб, сценічними
ефектами (музика, малюнки, оптика, механіка). Виста­
ви мали сильний моральний вплив. Єзуїтська практика
виробила такі драматичні форми, як діалоги, драми, па­
радні вистави з урочистих нагод. За тематикою це були
переважно різдвяні та великодні твори.

Єзуїтська драма набула значного поширення у Поль­
щі у другій половині XVI ст. Вона не обмежувалася тіль­
ки шкільною практикою, що звужувало її вплив, а ста­
ла вуличним видовищем. Про неї О. Білецький писав:
«У ці дні по вулицях Кракова або Вільна тягнуться ко­

2 8 4 Барокова доба (друга половина XVI— XVIII ст.)

лісниці, задрапіровані і прикраш ені квітами і написа­
ми; на колісницях — постаті, ш,о алегорично зобража­
ють Любов, Милосердя, святу Євхаристію, тощо (...)
Легко уявити собі, яке враження на натовп справляли
ці колісниці, ці тріумфальні арки з емблемами і герба­
ми, зображення знарядь тортур і страти Христової, хи­
мерні костюми виконавців і виголошувані ними пишно­
мовні вірші — все це масове дійство під відкритим не­
бом в руках єзуїтів було могутнім засобом католицької
пропаганди».

Саме польський єзуїтський театр безпосередньо
вплинув на виникнення драматичного мистецтва в Ук­
раїні. Однак православні діячі освіти і культури прагну­
ли протиставити єзуїтським «машкарам» свої драма­
тичні вистави, що створювали у православних навчаль­
них закладах уже наприкінці XVI ст., зокрема у
Львівській братській школі. Щ оправда, новоутворені
православні школи, драматичні дійства багато в чому,
передусім у художній формі, повторювали єзуїтську
практику. З цього приводу історик літератури Володи­
мир Рєзанов зауважував: «Українські братські школи
мали науково виховати своїх учнів у дусі православія і
тим певною мірою обмежити мандрівки української мо­
лоді “по світу” до ш кіл польських та західноєвропейсь­
ких (...) Щоб піднести свою школу до рівня католицької
й щодо деталей, керівники навчальної справи намагали­
ся були запровадити в побут учнів особливості, що при­
ваблювали в школах інших вір: упорядковано, між ін­
шим, виступи учнів з релігійно-драматичними деклама­
ціями та співами в школі, у церкві й по інших м ісцях».

П ерейнявш и деякі традиції західноєвропейської
релігійної драми, український театр поступово прагнув
вийти на власний ш лях розвитку.

Українська драматургія XVII ст. 2 8 5

Розвиток шкільної драматургії

Теорію драми викладали латинською мовою в курсі
поетики. За цією теорією, драма повинна була мати
п’ять дій, у кожній із яких — до десяти актів (сцен), у
кожному акті могло брати участь не більше трьох дійо­
вих осіб. Розпочиналася драма прологом. Перша дія м і­
стила алегоричні або символічні сцени, що розкривали

суть п ’єси; вони були або німі (без діалогів акторів), або
супроводжувалися музикою, співами, танцями. Кожна
дія мала завершуватися хором, інколи — балетом. Д ій­
ство закінчувалося епілогом, де зазвичай звучала мо­
раль вистави і висловлювали подяку глядачам за увагу.
За жанровим характером драматичні твори, як і в ан­
тичному театрі, поділяли на власне драми, трагедії та
комедії. Однак комедії в чистому вигляді не існувало:
комічні сцени (наприклад, за участю простолюдинів)
були лише елементами серйозної драми.

Драма (грец. drama — дія) — родовий різновид літератури, який
художньо моделює життєві колізії за відсутності авторських харак­
теристик дійових осіб.

Ш кільний театр був складовою навчання. Драма­
тичні твори писали передусім викладачі, а спудеї пере­
важно були акторами, виконавцями. На сцені вони за­
кріплювали, як зауважує сучасний дослідник давньої
української драматургії Микола Сулима, отримані на
лекціях знання, шліфували ораторську майстерність,
училися триматися перед аудиторією. Важливою осо­
бливістю вистави є постійне словесне дублювання сце­
нічної дії. Зумовлено це тим, що театральне дійство
було важливим засобом пропаганди Слова Божого, яке
втілилося і стало людиною — Ісусом Христом, тому в
драмі передбачалося прикраш ання Слова Божого, зоб­
раження сили «Божого воплощенія». Отже, основою
вистави слугували слово, а не дія; діалоги і репліки, а не
акторська гра. Виконавці виходили на сцену більше
«для разсужденія», а не для гри. Поступово в шкільній
виставі почало переважати саме театральне видовище:
«слишателі» перетворилися на «зрителів», а на сцену
виходили не «отрочища», а «актори».

Сцена ш кільних вистав поділялася на «рай» (верх­
ній поверх), «пекло» (нижній поверх), посередині був
«земний» світ, де грали актори. «Далеко не всі студенти
могли потрапити до зали Києво-Могилянської академії.
На спектакль допускали лише старших, а з молодших —
тільки тих, що брали участь у п ’єсі, де були хори й «во­
їнства».

Прикладом тогочасного драматичного мистецтва є
твір «Олексій, чоловік Божий», який дослідники квалі­
фікують як агіографічну драму (М. Сулима) і зарахову­
ють до найдавніших датованих драм. Текст її зберігся

2 8 6 Барокова доба (друга половина XVI— XVIII ст.)

П О В Н ІС ТЮ , як і програмка вистави, присвяченої царю
Олексію М ихайловичу у 1674 р. В основу сюжету покла­
дено житіє святого Олексія, відоме з часів Київської
Русі. На форму і художні засоби п ’єси вплинув єзуїтсь­
кий театральний досвід. Як зазначав О. БІлецький, «ав­
тор її, як видно, надивився на польський театр єзуїтсь­
кої епохи. Мова його силабічних віршів переповнена по­
лонізмами — і не тільки мова: п ’єса — типовий продукт
стилю бароко в літературі і поєднує на одній сцені ар­
хангелів з образами класичної міфології та історії, поси­
лаючись і на Діогена, і на “Париса Троянчика”, виводя-
чи на підмостки Юнону і Віртус (Чесноту), Венеру і Ти-
мона Афінського».

Д ія драми відбувається в часи Римської імперії,
коли зароджувалось і поширювалося християнство.
Сину римського сенатора Евфіміана Олексію віш;ий го­
лос пророкував долю: стати на ш лях нової віри і віддати
своє ж иття за неї. У 17 років під час свого весілля Олек­
сій, пам’ятаючи про справжнє призначення, втік. Сім­
надцять років він мандрував містами і селами, пропові­
дуючи Слово Боже, зазнаючи переслідувань, прини­
жень і страждань. Коли повернувся в оселю батьків,
його не впізнали. Через сімнадцять років, не зізнав­
шись батькам, хто він, помер.

Багатостраждальний Олексій — образ людини, яка
знехтувала радощами земного ж иття і ступила на спо-
движницький ш лях служіння Ісусу Христу. Таке ж ит­
тя — тернисте, самовіддане, одухотворене — пропагува­
ла п ’єса, даючи моральний урок глядачам. Вона подава­
ла взірець справжнього християнина, який необхідно
було наслідувати або принаймні шанувати, зміцнюючи
свою віру.

Х удож ній рівень драми визначається передусім
майстерним обробленням агіографічного сюжету, впле-
тенням у п ’єсу сентиментальних елементів та роман­
тичного пафосу у зображенні ж иття Олексія. Сюжетні
перипетії по-бароковому доповнені внутрішніми пере­
живаннями персонажів, контрастним зображенням бо­
ротьби за душу головного героя, психологізмом у пере­
даванні пристрастей. П ’єса створена за тогочасними
правилами драматичного мистецтва.

До творів великоднього циклу належить драма «Сло­
во про збурення пекла», написана на основі апокрифіч­
ної легенди про «сошествіє» Ісуса Христа в пекло та

Українська драматургія XVII ст. 2 8 7

звільнення ним гріш ників. Уперше обнародував та про­
коментував її у 1896 р. І. Франко, вказавши, ш;о «Слово
про збурення пекла» дійш ло в к ількох рукописах
XVII ст., створених на Волині або в Галичині. Сюжет
твору загалом відповідає апокрифічному джерелу (не-
канонічному Никодимовому євангелію), але за компо­
зицією п ’єса не узгоджується з теоретичними приписа­
ми тогочасної поетики: не має прологу та епілогу, не по­
ділена на окремі дії, написана переважно у формі
діалогу Люципера й Ада, у монологах яких розкрито
всю історію «сошествія» Христа в пекло.

Люципер був занепокоєний тим, що народився Син
Божий, який виріс та зміцнів, і саме йому судилося зі­
йти у пекло, зруйнувати його і визволити звідти гріш ­
ників. його співрозмовник Ад запропонував план:
«Христа того занехаймо». Люципер розвинув цю тему:
«Буду на него ш укати яких причин, уже подпустил на
него жидов і увойшли у раду, аби на него найшли фаль­
шивую зраду. І до того за злост єго подмовил Іюду, аби
вдал в дом до фальшиваго суду». Проте душу Христа не
вдалося завоювати. Біля воріт пекла Люципер просив у
нього пощади, але Ісус тричі «благословляєт корогви-
цею» простір і «рече со яростію»:

Сокрушітеся, врата пекельная.
Ото ж во вас цар слави внійдеть.
Господь силам цар слави.

Христос увійшов у пекло і освітив ясним променем
усі місця пекельні. Люципер у відчаї, а Соломон до ньо­
го промовив:

Ото Христос тоє ісказуєт,
Іж повторне єще прийдеть.
Страшний був перший єго приход,
Страшнійший єще вторий приход по мене.

Закінчувалося дійство восхвалянням Святої Трійці
та Ісуса Христа.

За художніми ознаками «Слово про збурення пекла»
тяж іє до фольклорної поетики, що зумовлено перед­
усім орієнтацією авторів на апокрифічний сюжет, який
у XVII ст. функціонував як уснопоетичний твір. На це
вказують міфологічні персонажі Люципер та Ад; образ
пекла з його чортами створений у народних традиціях;

2 8 8 Барокова доба (друга половина XVI— XVIII ст.)

пафос п’єси, що передає народне світорозуміння та осо­
бливості «неповної» християнської релігіііності. І. ф ран­
ко високо оцінив цей драматичний твір, оскільки поба­
чив у ньому індивідуалізацію персонажів і народні уяв­
лення про самопожертву та воскресіння Христа.

Крім традиційних драматичних форм в У країні були
поширені декламації, діалоги, інтермедії тощо.

Д екламації і діалоги різдвяного та великоднього ци­
клів. Виступи учнів давніх ш кіл з релігійними деклама­
ціями та діалогами зафіксовано у 1616 р.: Памво Берин-
да написав декламацію «На Рождество Господа Бога и
Спаса нашего Ісуса Христ а вірші для ут іхи правосла­
вним христ іанам» , яку семеро учнів Львівської братсь­
кої ш коли виголосили з нагоди свята.

Декламація (лат. дєсіатаге — вправлятися у виголошенні про­
мов) — проміжний між поезією, шкільною драмою і віршованим
діалогом жанр віршових творів, що виконували під час різдвяних
або великодніх свят.

Д екламація Памва Беринди — творча обробка євро­
пейської різдвяної містерії: у віршах ідеться про наро­
дження Христа від Діви Марії у Віфлеємі, прихід волх­
вів, як і стали свідками великого дива. Твір написано си­
лабічним віршем староукраїнською книжною мовою.

У 1630 р. у Львові видрукувано декламації поета і
друкаря А кф гя Скульського (? — після 1651): одна при­
значена для проголош ування на Велику п ’ятницю,
оскільки в ній ішлося про «страсті Христові», друга
(«Вірші на привітний день Воскресіння Христового») —
на Великдень.

У 1631 р. вчитель Львівської братської школи видав
друком «Размьішлвніє о муці Христа Спасителя нашо­
го». Твір належить до великодніх діалогів, що зумовлює
його драматичну форму. У діалозі беруть участь такі дійо­
ві особи: три душі. Милість Божа, десять ангелів-вісників.
Розум, Пам’ять, Воля, Тріумф, Хрест, Копіє, Палиця,
Гвоздіє. Ці уособлення розкривають трагедійний і водно­
час оптимістичний пафос самопожертви Ісуса Христа.

Д іалог (грец. (ііаіо^оз — бесіда, розмова) — віршований твір на
релігійну чи історичну тематику, побудований за принципом роз­
мови двох осіб.

Декламації та діалоги не вимагали сценічної поста­
новки і на початку XVII ст. були основою драматичного
мистецтва в Україні.
10 Історія укр. літератури

Українська драматургія XVII ст. 2 8 9

Інтермедії. Зародження ш кільної драми супрово­
джувалося становленням такого драматичного жанру
як інтермедія.

Інтермедія (лат. іпіегтесііиз — проміжний, середній) — невели­
кий за обсягом розважальний драматичний твір'переважно ко­
мічного характеру, який виконували між актами основної вистави.

Цей жанр згадано ш;е в давніх поетиках. Його харак­
теризували як коротку дію, вигадану чи справжню, яку
розігрують між актами драми і яка може бути пов’яза­
на або не пов’язана з її персонажами, сюжетом чи дією.
Основна естетична функція інтермедій — розважальна.
Дійові особи — представники «низького стану»: селя­
ни, корчмарі, дурні, шахраї. Комічний ефект досягався
алогічними діями, мовою персонажів, їхніми поведін­
кою та вчинками.

До ранніх інтермедій належать два твори до польсь­
кої драми вчителя Я куба Гаватовича (1598—1679)
«Трагедія, або Показ смерті пресвітлого Іоанна хрести­
теля, посланця Божого», поставленої у 1619 р. на яр ­
марку в К ам’янці Струмиловій.

В одній з інтермедій зображено простакуватого селя­
нина Стецька та ш ахрая Климка. Селянин накупив
горшків, а Климко набивається до нього в наймити.
Стецько обіцяє добре годувати, якпцо той буде добре
працювати. Климко пропонує купити у нього заховану в
мішку лисицю. Відбувається жвавий торг. Климко одер­
жує гроші і відходить, захопивши при цьому Стецькові
горшки та одяг. Стецько розв’язує мішок, а звідти ви­
скакує кіт («продав кота в мішку»). Селянин у розпачі.
Тим часом Климко, переодягнувшись (прийом театраль­
ної травестії), повертається, кладе викрадені горшки,
прикриває їх і запевняє Стецька, що то лежить ошука­
нець. Розгніваний Стецько трощить горшки, потім, зро­
зумівши помилку, іде скаржитися панові на Климка.

Сприйняття цієї інтермедії забезпечують упізнавані
життєво-побутові ситуації, динаміка дії, несподівані
повороти у розгортанні сюжету, жвавий (ярмарковий)
діалог, насичена фразеологічними зворотами та образ­
ністю народна мова.

Дійовими особами другої інтермедії є троє селян,
котрі повертаються з ярмарку втомлені та голодні, але
раптом на дорозі знаходять пиріг. Ділити його — марна
річ, бо ніхто шматком не наїсться, тому вирішили: кому

2 9 0 Барокова доба (друга половина XVI— XVIII ст.)

присниться найкращ ий сон, той і з ’їсть пиріг. Двоє за­
синають насправді, а третій з ’їдає знахідку. Прокинув­
шись, перший, Максим, розповідає, що йому приснився
Рай, де його запросили на трапезу самого Господа:
«Било м ’ясо, поросята, били пєчоне курчата, били там і
вароноє, та били і смажоноє, все хорошо, і з юшкою бі­
лою, та і жолтою (...) і пироги там били, та і борщика
зварили...». Другий, Рицько, уві сні потрапив у пекло,
де хоч його і не годували, зате показали безліч див:
«Суть тамо попи, панове, та наші побратове, суть там і
лихії жонки, суть же невеликії дітоньки, всі гореють аж
по уші; біда там і моєїй души била, та на вічне віки, ка-
жут, будеш терпіл муки». Вислухавши їх, третій, Де­
нис, розповів, що ангел спочатку провів його до Раю і
показав М аксима, котрий об’їдався райськими харча­
ми, а потім у пекло, де Рицько сам наказав йому, повер­
нувшись, з ’їсти пиріг, що він і зробив. Такі пояснення
не сподобалися двом іншим товаришам, тому Денису
треба було пускатися навтьоки. За ним женуться М ак­
сим та Рицько, галасують і погрожуть розправою. Так
закінчується анекдотичний сюжет.

Декілька інтермедій міститься у Дернівському руко­
писі (с. Дернове в Галичині), створення якого датують
ХУП ст. в «Інтермедії на дві персони: німець і хлоп»
зображено конфлікт між зайдою-чужинцем та українсь­
ким селянином. Німець вимагає у хлопа смачної поживи
та м’якої постелі, йому хочеться масла, меду, білого хліба
і холодного пива, а в селянина того немає, і він пропонує:

Потребуєш, добродзею, масла молодого?
А коби-сь, як я, хліба іззів часом сухого,
А вмісто меду зимной водиці...

Німець незадоволений, кричить на селянина, погро­
жує, але селянин не боїться, бо в нього є надійна зброя —
замашний ціп:

І шпага ті тая нічого не поможе.
Як тя йму обертати ти ціпом, небоже!

Сцена побиття німця — символічна, оскільки відоб­
ражає морально-психологічну зверхність селянина у
протистоянні з агресивними чужинцями-здирниками.

Засобами зображення у цій інтермедії є широкі, пла­
катні, часом карикатурні штрихи у змалюванні персо­
нажів, їх однозначна узагальнена характеристика: се-

Українська драматургія XVII ст, 2 9 1

лянин — добродушний, дотепний, німець — самовнев-
нений, нахабний, хвалькуватий.

Ще виразнішим є соціальний підтекст в «Інтермедії
на три персони: хлоп, поляк і німець». У ній хлопу при­
таманні якості завзятого козака, який кидається на во-
рогів-чужинців і перемагав їх, примовляючи:

А чого ж ви ся, псії народи, фуриюєте?
Зараз тую козацьку вегеру почуєте!
За море, псії народи, пойдіть людей дурити!
Нас, молодцов, лишіте з розуму зводити!

Зміст і спрямованість інтермедій з часом зазнали пев­
ної еволюції: від розігрування анекдотів до зображення
соціальних конфліктів, які на сцені набували символіч­
ного змісту, виражали соціальний протест, були відго­
моном ж иття простого люду. Завдяки цьому інтермедії
вносили у книжну літературу демократичні елементи,
впроваджували у письменство живу народну мову.

2 9 2 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. Проаналізуйте джерела давньої української драматургії.
2. На яких теоретичних засадах грунтувалася теорія давньої укра­

їнської драми?
3. Визначте ранні драматичні форми, які з ’явилися в Україні на

початку XVII ст.
4. Охарактеризуйте декламації та діалоги, їх тематику
5. Поясніть терміни «містерія», «міракль».
6. Який сюжет покладено в основу драми «Олексій, чоловік Бо­

жий»?
7. Визначте художні особливості драми «Олексій, чоловік Божий».
8. Чому «Слово про збурення пекла» належить до великодніх

драм?
9. Проаналізуйте інтермедії.

10. Охарактеризуйте інтермедійні образи.

2.8. Історична
і мемуарна проза XVIII ст.
Пожвавлення у сфері історіографічної прози в дру­

гій половині XVII — на початку XVIII ст. стало наслід­
ком бурхливих подій на землях України — визвольна

війна, початок колонізації України Росією, міжусобиці
і чвари у козацькому середовищі, складне становище
України в оточенні трьох імперій — Речі Посполитої,
Туреччини, Московії. З іншого боку, ця проза генетично
продовжувала вітчизняну літописну традицію, започат­
ковану ще за Київської Русі. По всій території України
були осередки, де нотували місцеві історичні факти і по­
дії, завдяки чому з ’явилися монастирські, замкові, місь­
кі хроніки, різноманітні реєстри, описи, щоденники, ді­
аріуші, мемуари та ін. Оскільки вони були розрізнені, іс­
нувала потреба синтезувати літописний регіональний
досвід у ширше історичне полотно, що вдалося зробити
Самовидцю, Григорію Грабянці та Самійлу Величку.

Історична І мемуарна проза XVIII ст. 2 9 3

Козацькі літописи

Літописну традицію києворуської доби продовжи­
ли козацькі літописи, як і основну увагу приділяли на­
ціонально-визвольній боротьбі, очолюваній Богданом
Х мельницьким, і періоду Руїни.

Козацькі літописи — історино-літературні твори, що виникли у ко­
зацькому середовищі і виражали його ідеологію, бачення історич­
них подій.

їх авторами є люди, причетні до козацької справи
особисто — учасники війн та походів, як і були озна­
йомлені з історичними документами, приватними запи­
сами, іноземними історичними джерелами.

Козацькі літописи створили «грандіозну конструк­
цію Хмельниччини» (І. франко): найбільше сторінок у
літописах присвячено визвольній війні середини ХУП ст.
Їх тексти, хоча й зосереджені на відображенні історич­
них фактів та процесів, не позбавлені образно-художніх
ознак, що надає їм белетристичного забарвлення. Окре­
мі літописні уривки нагадують гостросюжетні оповідан­
ня, новели. У літописах часто подані об’єктивні авторсь­
кі характеристики історичних постатей, у чому полягає
художній прийом їхнього змалювання як літературних
персонажів. Завдяки цим властивостям козацькі літо­
писи в XIX —XX ст. стали джерелом історичної беле­
тристики.

Літопис Самовидця. До середини XIX ст. цей літо­
пис без назви та імені автора зберігався у списках. З ін і­

ціативи П. Куліша він був опублікований 1846 р. укра­
їнським белетристом, істориком Осипом Бодянським
(1808—1877) у московських «Читаннях». П итання
ш;одо авторства залишалось відкритим, тому в науковій
літературі фігурує псевдонім Самовидець. Літопис охоп­
лює події 1648—1702 рр. За змістом і характером поді­
ляється на дві частини; першу написано у формі окре­
мих оповідань про найважливіш і події — «Про початок
війни Хмельницького», «Починається війна Збаразька»
та ін.; другу частину подано у формі порічного викладу.
На передньому плані — зображення військових дій, ха­
рактеристика історичних діячів; рідше йдеться про неіс-
торичні події (наприклад, напад сарани).

Розпочинається літопис роздумами автора про при­
чини, як і спонукали українців виступити на збройну
боротьбу у 1648 p.; «Початок и причина войни Хмел-
ницкого ест єдино от ляхов на православіе гоненіе и ко­
заком отягош;еніе. Тогда бо оным не хотячи, чего не зви­
кли были панш;ини робити, на службу замковую оберне­
но, которих з листами и в городі до хандоження коней
старостове держали, в дворах грубу, тоест печи напали­
ти, псов хандожити, двори замітати и до инших незнос­
них діл приставляли (...) Также полковникове козаков
до всякой домовой незвичайной роботи пристановляли
(...) В городах зась от жидов тая была кривда (...) Над по-
сполством зась, любо во всем жили обфито в збожах, в
бидлах, в пасіках, але однак чего не звикла была Украї­
на терпіти, вимисли великіи были от старостов и от на-
місников, и жидов. Бо сами державци на України не
меш кали, тилко уряд держали...».

Визначивши національно-релігійні передумови ко­
зацької революції. Самовидець навів конкретні життєві
факти, що стали причиною спустошень, грабежу, ни­
щ ення, утисків; «Рідкий в той крові на тот час рук сво­
їх не умочил и того грабленія тих добр не чинил. И на
тот час туга великая людем всякого стану значним была
и наругання от посполитих людей». Автор прагнув до
об’єктивного відтворення суспільних настроїв, хоч і не
уникав суб’єктивних тлумачень подій та вчинків істо­
ричних осіб. Унаслідок цього Самовидець часом супере­
чив сам собі, зокрема у ставленні до козаків і посполи­
тих; в одних випадках він їм співчував, переймався їх ­
нім горем та несправедливими утисками з боку

2 9 4 Барокова доба (друга половина XVI— XVIII ст.)

«значних», в інших — виявляв погорду до суспільних
низів, звинувачував їх у тому, що голота забирає майно
у «значних», спустошує маєтки і зневажає королівську,
козацько-старшинську владу.

Літопис Самовидця започаткував традицію змалю­
вання постаті Хмельницького. Літературні тексти до­
повнені легендою про те, як ш ляхтич Чаплинський об­
разив Хмельницького, віднявши його хутір у Суботові,
після чого Богдан пішов на Запорожжя, де й підняв ко­
заків на війну. Автор сумлінно фіксував справи Хмель­
ницького, не даючи, проте, їм оцінки, а про смерть геть­
мана у 1657 р. писав без традиційного славослів’я. Н а­
томість Самовидець подав виразніші характеристики
Івана Брюховецького, Івана Самойловича, Д ем ’яна
Многогрішного, Івана Сірка, Якима Сомка. Описуючи
здебільшого козацькі звитяги і симпатизуючи деяким
козацьким ватаж кам, автор не приховував своєї прияз­
ні і до королівської влади, схвалював Переяславську
раду 1654 р.

Літопис Григорія Грабянки. Григорій Грабянки (?—
1737) навчався у Києво-Могилянській колегії, з 1686 р.
перебував на військовій службі: гадяцьким сотником,
полковим суддею, полковником. Обстоював автономію
України, брав участь у депутації Павла Полуботка до
царя, за що був ув’язнений. Загинув під час кримського
походу проти татар. Літопис уклав на початку XVIII ст.
(записи доведено до 1709 р.).

За змістом твір поділяється на три частини: у пер­
шій ідеться про події від початків козацтва, другій —
про визвольну війну, третій — про те, що відбувалося в
Україні після смерті Хмельницького. Автор, викори­
ставши запозичені з різноманітних письмових та усних
джерел документальні факти, подав їх літературно
опрацьовану історію, прагнучи її зробити доступною
для широкого загалу.

У літописі під назвою «Дійствія презільной и от на­
чала поляков крвавой небывалой брани Богдана Хмель­
ницкого, гетьмана запорожского, с поляки... в року
1648...» виразно простежується авторське начало, перед­
усім у відборі історичних джерел («Синопсис», польська
історіографія В. Коховського, М. Кромера, М. Бєльсько­
го, М. Стрийковського, поема С. Твардовського «Грома­
дянська війна»).

Історична і мемуарна проза XVIII ст. 2 9 5

Григорій Грабянка поєднав компіляцію з авторсь­
ким переказом напівлегендарних історій типу захо­
плення Богданом Хмельницьким королівських приві­
леїв у черкаського полковника Барабаша, будівництво
фортеці Кодак, смерть і похорон Хмельницького. Він
ідеалізував образ гетьмана: «преславний вождь запо­
розький», «муж хитрий у військовій справі і розумний
дуже», «від природи розумний і в науці мови латинсь­
кої вправний». Промови і звернення Хмельницького за­
свідчують ораторську вправність автора літопису. Х а­
рактеристику історичним діячам другої половини
X V n ст. літописець, будучи прихильником самостійно­
сті України, вибудував за критерієм ставлення до Мо­
сковії, тому до позитивних героїв зарахував Василя Зо-
лотаренка, Якима Сомка, Івана Самойловича, негатив­
них — Івана Брюховецького, Петра Дорошенка.

У структурі літопису химерно поєднано компілятив­
ні відступи, різноманітні перекази, патетичні відозви,
вірші, ш;о загалом характерно для барокової прози. До­
слідники відзначають у ньому поєднання сомволіко-але-
горичного типу зображення з історико-реалістичним,
використання прийомів контрасту, метафор, епітетів.

Літопис Самійла Величка. Військовий канцелярист,
генеральний писар при Іванові Мазепі Самійло Величко
(1670—1728) знав декілька мов, брав участь у. військо­
вих походах. У 1708 р. за наказом царя потрапив до пе­
тербурзької в ’язниці, у як ій пробув більше семи років,
після чого оселився на хуторі Диканька, де й розпочав
роботу над літописом.

Твір Самійла Величка — найбільший за обсягом ко­
зацький літопис, у якому йдеться про визвольну війну,
«малоросійские поведенія», вміщено значну кількість
історичних документів. Загалом це масштабний істори-
ко-літературний твір, який відобразив ж иття України з
1648 до 1700 рр.

У передмові до «чительника» Самійло Величко за­
значав, що користувався крім місцевих писемних та ус­
них джерел працями іноземних письменників та істо­
риків; поемою поляка С. Твардовського «Громадянська
війна», історичними трактатами польських авторів —
М. Кромера, М. Стрийковського, німецького історика
С. Пуфендорфа. Неодноразово посилався на твори віт­
чизняних письменників (Інокентій Гізель, Іоаникій Га-

2 9 6 Барокова доба (друга половина XVI— XVIII ст.)

лятовський, Дмитро Туптало); описуючи облогу Чиги­
рина турками, навів великі уривки з поеми «Чигирин»
Олександра Бучинського-Яскольда, написану польсь­
кою мовою; використав панегірик Симеона Полоцько­
го, текст епітафії на могилі Івана Брюховецького, сати­
ричні вірші про Івана Самойловича.

В основі твору — враження автора після подорожі
Правобережною Україною у 1702 р.: «Перейшов я Во­
линь та князівство Руське до Львова, Замостя, Бродів і
далі, і перед моїми очима постали численні безлюдні
місця і замки, порожні вали, колись висипані працею
людською, як гори і горби. Всі вони правили тоді за при­
становище і поселення диких звірів, я бачив, що форте­
ці (в Константинові, Бердичеві, Збаражі) одні стоять ма­
лолюдні, інші зовсім спорожніли — розруйновані, заро­
слі землею, запліснявілі, обсаджені бур’яном і повні
лише червів, і зміїв, й усякого гаддя, що там гніздиться
(...) І це був той край, який правдиво колись був немов­
би друга обітована земля, що кипіла молоком і медом.
Бачив я, окрім того, в різних місцях багато людських
кісток сухих і голих — їх покривало саме тільки небо. Я
питав тоді себе; “Хто вони?”. Надивився я того всього,
що каж у, порожнього і мертвого, повболівав серцем і
душею — бо ж зробилася пусткою ця красна колись і пе­
реповнена всілякими благами земля, частка вітчизни
україно-малоросійської, і впали в незвідь посельці її,
славні предки наш і»'.

Здійснюючи задум написати історію України, Са­
мійло Величко спробував викласти та з ’ясувати «гніви,
незгоди, властолюбства, роздвоєння, зміни, пориви,
заздрості, ворожнечі, чвари з кровопролиттям та інші,
подібні до цих, злопригоди і непотребства».

Літописець належав до середнього козацького ста­
ну, що й визначило його ставлення до різних суспіль­
них прош арків, адж е визвольна війна переміш ала
шляхту, духовенство, козаків, посполитих, реєстрових,
нереєстрових. Про козаків він був високої думки, для
нього всі вони — «шляхетно уроджені», а селян, реміс­
ників уважав нижчим станом. Автор не сприймав пози­
ції деяких гетьманів та представників козацької стар­
шини («очільники і воєводи» привели Україну до «по-

Історична і мемуарна проза XVIII ст. 2 9 7

' Переклад Вал. Шевчука.

гибелі і розорення»). Неприхильно ставився до будни­
ків, винокурів, куш нірів, котрі намагалися зрівнятися
у правах із козацтвом, яке він зараховував до особливо­
го стану. Тому його вислів «Народ наш козацько-русь­
кий, істинний, простодушний і лицарський» не вира­
жає ставлення до «всього народу».

Як і в усіх козацьких літописах, центральною по­
статтю твору Самійла Величка є Богдан Хмельницький.
Уже в першій згадці про нього автор накреслив образ
сміливого, енергійного, здатного на рішучі вчинки д ія ­
ча. Серед козаків-запорожців він був «не яко товариш
или брат, но яко добрій и чадолюбивій отец». Детально
переказано напівлегенду про викрадення Хмельниць­
ким королівських привілеїв у черкаського полковника
Барабаша. Про те, ш;о гетьман діяв в інтересах України,
свідчить оповідання про його переговори з татарами,
коли він для встановлення зв’язків із Кримом сам їздив
до Орди, на шаблі присягався, що буде вірним союзу з
татарами і залишив заложником свого старшого сина
Тимоша. Самійло Величко акцентував на важливій ролі
Хмельницького у визвольній війні, порівнював його з
Мойсеєм, якому Бог дав «смисл и разум, чрез которий
би возмогл от так тяжкого ira лядського волний малоро-
сийскій народ освободити, и в воджелінную паки прио-
блекти свободу».

Панегірик Хмельницькому звучить у формі промови
Самійла Зорки (дослідники вважають, що це вигадана
автором постать) над могилою гетьмана. Зорка називає
Хмельницького доблесним вождем, що залишив після
себе безсмертну славу: від його пострілів хиталися ту­
рецькі фортеці і замки, дрижали стіни Царгорода, його
зусиллями і численними перемогами було відновлено
давні українські права і вольності. І далі у творі (розпо­
відь про часи Руїни) літописець згадував «старого
Хмельницького», ставлячи його державний розум у
приклад іншим гетьманам.

У літописі подано біографії, образні характеристики
інших українських історичних персонажів — Івана Ви-
говського, Івана Брюховецького, Івана Самойловича,
Івана Мазепи, Івана Сірка. А сам автор постає не лише
як історик, а й як літератор. Деякі його розповіді мають
виразний новелістичний характер, наприклад про на­
пад на Січ.

2 9 8 Барокова доба (друга половина XVI— XVIII ст.)

Л ІТ О П И С створений тогочасною книжною мовою,
сповненою влучних та образних висловів: козаки були
готові до битви, «яко лев на лов»; Хмельницький у Бер­
дичівському замку вибив ш ляхту, «як медвідь пчели»;
польський король на засіданні сейму скаржився: «же-
сми утратили Украйну яко златое яблоко, жесмо утра­
тили яко світ очію нашею». У передмові автор обіцяв
писати «простим стилем и нарічієм козацким», однак
на його мовлення вплинули освіта, здобута в Києво-Мо­
гилянській колегії, і тривала канцелярська практика
при гетьманові.

Стиль літопису, як і зміст, строкатий: автор вдався
до пишних фраз, поєднував риторичність зі спокійною
діловою оповіддю, часто апелював до документів, літе­
ратурних фрагментів інш их авторів. Це дає підстави за­
рахувати літопис Величка до творів барокового стилю.
Сучасна дослідниця Валентина Соболь зазначає, ш;о
творчій манері письменника та історика властиві «ри­
торичні та відтворювальні містифікації, барокова гра
словом, його тонами й напівтонами, вміле закамуфлю-
вання підтексту, доступного лише для освіченого і впра­
вного читача, з допомогою градацій, барокового багато­
слів’я, біблійної образності». Вона вказує, ш;о «Величко
переступає межі суто історичні і виходить на рівень ху­
дожнього осмислення людських вчинків як митець, і
тут його художня правда соковитіша за історичну». За
її словами, Величко виразно окреслив пріоритет симво­
ліки , причому багатозначної у пізнанні макрокосму
людської особистості через її стосунки зі світом.

Отже, літопис Величка за змістом і стилем належить
до барокового жанру, в якому історико-документаль­
ний матеріал зазнав своєрідного переродження у ху­
дожню прозу.

«Історія русів». Цей твір був написаний на межі
XVIII—XIX ст. у середовищі української інтелігенції,
яка плекала ідеї автономії України. Проблема його ав­
торства досі не розв’язана. У виданні 1846 р. зазначено
ім ’я архієпископа Георгія Кониського, але багато до­
слідників називають серед вірогідних авторів лубенсь­
кого ш ляхтича й українського патріота Григорія Поле-
тики, князя Миколу Рєпніна, Олександра Безбородька,
Миколу Ханенка та ін.

Історична і мемуарна проза XVIII ст. 2 9 9

Д еякі фрагменти «Історії русів» були надруковані в
«Українському журналі» (1822—1825). Про твір, чита­
ний у рукописі, відгукувалися тогочасні літератори, зо­
крема О. Пушкін. Лише у 1846 р. за сприяння О. Бо-
дянського «Історія русів» з ’явилася в університетській
друкарні Москви, чим викликала схвальні відгуки
Т. Ш евченка, Є. Гребінки, М. Гоголя, М. Костомарова,
П. Куліш а і позначилася на їхніх історичних поглядах
та художній творчості. Проте офіційна влада негативно
поставилася до цієї книги. Лише в 1991 р. з ’явилися
друком репринтне видання (перевидання) літопису і пе­
реклад І. Драча.

«Історія русів», як стверджує історик Дмитро Доро­
шенко, була «покажчиком найвищого рівня, якого до­
сягла українська політична думка в кінці XVIII ст.».
М. Драгоманов називав її першою пам’яткою новоукра-
їнської політичної думки, М. Возняк — «твором пера
високоталановитої людини й гарячого патріота». Д. Ч и­
жевський вважав, що це твір не стільки історичний,
скільки національно-політичний та літературний. За
переконанням Вал. Ш евчука, це — «великий, епохаль­
ний твір, одна з найвидатніших пам’яток української
духовності».

Дослідники виокремили такі основні ідеї «Історії ру­
сів»:

1. Ідея правди і справедливості. «Все те тривке, що
робиться справедливо» — лейтмотив твору. Відповідно
до цього дано оцінку історичним діячам. Наприклад,
постать Івана Мазепи тут реабілітовано: гетьман, якого
Петро І образив на бенкеті у Меншикова, проголошує
довгу промову до всіх чинів, у як ій звинувачує Росію у
несправедливих діях щодо України, говорить про те,
що Русь споконвіків мала своїх «природних» князів.
Зображено конкретні несправедливі дії царя: Полтав­
ська битва, насилля над русами-українцями, знищ ен­
ня бібліотеки в Києво-Печерському монастирі, під час
якої загинули книги, в яких ішлося про давню історію
України.

2. Ідея свободи і державної незалежності. Історію
України розглянуто з найдавніших часів як самостійне
державне ж иття під управою київських князів. Пізніше
через татарські напади руси добровільно об’єдналися із
Литвою та Польщею, але Польща першою порушила

3 0 0 Барокова доба (друга половина XVI— XVIII ст.)

федеративну рівноправність, а П ереяславський акт
1654 р. поклав початок інкорпорації українських зе­
мель у «царство страшне та могутнє». Тому руси-укра-
їнці змушені були боронити свою свободу, оскільки
«всяке створіння має право боронити буття своє, влас­
ність і свободу», бо «всі народи, ш;о живуть на світі, зав­
ше боронили і боронитимуть вічно ж иття своє, воль-
ність і власність» \

3. Заперечення тиранії і проповідування демокра­
тизму. «Необмежений деспотизм права приватні і за­
гальнонародні завше зневажає»; «всяке правління, на­
сильницьке і тиранське, ніколи не було тривке і довгоча­
сне, воно з гуркотом падало». Найстрашніша тиранія,
на думку автора «Історії русів», полягає в уярмленні од­
ного народу іншим, як це було у стосунках України з
Польщею та Москвою. Гетьман Павло Полуботок, якого
Петро І кинув у кам ’яницю за намір захистити Україну,
каже цареві, що той, «ставлячи себе понад закони, мор­
дує нас єдиною владою своєю і кидає у вічне ув’язнення,
загорнувши до скарбниці власне майно наше». Тож бо­
ротьба проти тиранії — священне право народу, його
неодмінний обов’язок: «Що то за народ, коли за свою
користь не дбає та очевидній небезпеці не запобігає? Та­
кий народ неключимістю своєю подобиться, воістину,
нетямущим тваринам, од усіх народів зневаженим».
Мазепа проголошує: «Ліпше нам бути у повсякчасних
війнах за вольність, як накладати на себе нові кайдани
рабства та неволі», «ліпше вмерти зі славою, як жити
зганьбленим».

Тиранія, на думку автора «Історії русів», проявляє
себе також у хижацькому посяганні на чужі землі: «На­
падати на люд і шарпати його свавільно із самої примхи
є розбишацтво, варварство і звірство, нічим не випра­
вдане»; «Ніякі правила політичні не дозволяють входи­
ти в землі чужі із збройною силою».

4. Антитеза «Україна — Москва». Називаючи укра­
їнців русами, народом малоросійським (руським), автор
характеризував його як «народ вільний і готовий кож-
ночасно вмерти за свою вольність до останньої людини,
і характер сей у ньому вроджений і не схильний до наси-

Історична і мемуарна проза XVIII ст. 3 0 1

' Тут і далі переклад І. Драча.

лування». А в «народі московському» «панує рабство і
невільництво у найвищій мірі, в них, окрім божого та
царського, нічого власного немає і бути не може, і лю­
дей, на їх думку, створено нібито на те, щоб у світі не
мали нічого, а тільки рабствували».

Про український народ сказано, що він спочатку був
народом державним, але змушений брататися з Литвою
та Польщею перед загрозою татар, а з Московією поєд­
нався «добровільно і через саме єдиновірство». Проте
Московщина обернулася злом для руського народу, ос­
кільки її природа хижа: «Війни з Московщиною суть
неминучі і безконечні для всіх народів, хоч вона недав­
но вийшла з-під влади татарської, єдино через міжусо­
биці татарські (...) Пригадати треба жадібність їхню до
владолюбства і домагань, за якими привласнюють вони
навіть самі царства, імперію Грецьку і Римську, украв­
ши на той кінець державний герб царств тих, себто орла
двоголового, що у спадщину буцімто князеві їхньому
Володимирові дістався, хоч той Володимир направду
князь руський, київський, а не московський (...) П рига­
даймо, нарешті, несталість правління їх царського і ви­
нищування самих царів ».

З огляду на цю антитезу автор «Історії русів» розці­
нював наслідки Переяславської угоди: «Цар москов­
ський, бувши ворогом непримиренним усім народам на
світі і жадаючи підкорити їх (українців) собі в неволю,
загорнувши козаків у повне своє рабство, зневажаючи,
відбираючи і скасовуючи всі їх права та вольності, уро­
чистими договорами і трактатами затверджені, забув
при тому і безсоромно зневажав саму вдячність, усіма
народами за святість шановану, якою зобов’язана коза­
кам і народові руському Московія, зведена міжусоби­
цями та поляками до мізерноти і небуття, але нами (коза­
ками і народом руським) вдержана і скріплена». У кра­
їнський народ, який «пролив незмірну силу крові своєї,
утратив також незліченних предків своїх і нащадків, на
бойовищі побитих, ведучи довголітні війни з поляками
за вольність свою і свободу, яку тепер має вольність і
свободу? Воістину, ніякої, а саму злобну химеру». Уся
історія україно-московських взаємин протягом другої
половини XVII і XVIII ст. зображена як страшна карти­
на московської зради, визиску, гноблення і терору.

3 0 2 Барокова доба (друга половина XVI— XVIII ст.)

За своїми ж анровими особливостями твір лише
формально зберігає ознаки літописної прози (хроноло­
гічний принцип викладу, датування, яке у більшості
випадків приблизне). На відміну від козацьких л іто­
писів, як і загалом можна назвати військовими пові­
стями, «Історія русів» подібна до політичного тракта­
ту, в якому автор часто апелював до історичного мину­
лого. Цим породжений публіцистичний стиль, якому
властиві довільне трактування ситуацій і ф актів, уве­
дення до твору вигаданих подій, монологів, а також
асоціативних розмислів з того чи іншого приводу.
Стиль «Історії русів» наближається до емоційно наси­
ченої прози, для якої властива белетризація історії
(колоритна характери сти ка персонаж ів, худож ньо
скомпоновані оповідання, барокові пишність та веле­
мовність).

Композиційно «Історія русів» постає як цілісний
твір, без поділу тексту на розділи, хоча за змістом у ньо­
му можна виділити три частини: перша — історичні
оповідання про виникнення Русі, княж у добу, стано­
влення козацтва; друга — цикл оповідань про Богдана
Хмельницького (від 1647 до 1657 рр.); третя — час Руї­
ни (1657—1683), гетьманування Мазепи та колонізації
України Москвою.

Літературно-художню цінність цього твору визнача­
ють передусім емоційна експресивність, пристрасний
захист «народу руського», який гідний бути вільним та
незалежним. Джерелом експресії є суб’єктивне ста­
влення до історичної несправедливості та подій історії,
я к і вплинули на долю України. Звідси наративна стра­
тегія — звільнити історію русів від фальсифікацій та ве­
ликодержавних міфів і показати її живо, колоритно,
вдаючись не тільки до історичних фактів, а й до фольк­
лорних оповідей та легенд.

«Історія русів», яка вплинула на формування істо­
ричних поглядів Т. Ш евченка, М. Костомарова, П. Ку­
ліш а, впродовж X IX —XX ст. належ ала до заборонених
книг, тому залиш алася неактуалізованою в У країні. За
своїми ідеями вона не втратила свого значення, а її пу­
бліцистична пристрасність і л ітературно-худож ній
стиль передають атмосферу політичних змагань кінця
XVIII ст.

Історична і мемуарна проза XVIII ст. 3 0 3

Мемуарні твори

Ж анр мемуаристики у давньому письменстві не на­
лежав до розвинутих, хоча його літературним прообра­
зом було «Повчання» Володимира Мономаха, у якому
зафіксовано автобіографічні відомості.

Мемуари (лат. memoria — пам’ять) — жанр, близький до історич­
ної прози, науково)’ біографії, документальних історичних нарисів;
нотатки про події минулого, свідком чи учасником яких був автор.

Певна активізація жанру припадає на другу полови­
ну XVI — початок XVII ст., коли формувалися укра­
їнські знатні роди, котрі дбали про збереження родин­
ної пам’яті. У XVIII ст. на передній план мемуарних
описів вийшли козацько-старшинські роди, представ­
ники яких прагнули розповісти про своїх предків і зано­
товувати прижиттєві духовні та світські справи. Декотрі
робили це по-літературному вправно, тому їхні щоден­
ники, родинні хроніки, автобіографії можна віднести до
надбань вітчизняної літератури. Зокрема, Я к ів Марко-
вич (1696—1770) належав до козацької старшини і вів
щоденник упродовж значної частини свого ж иття (з
1717 до 1667 рр.), в якому відтворив події зі свого ж и т­
тя та історії України. Цей щоденник має здебільшого
фактографічну цінність.

Для відтворення подій епохи бароко неабияке зна­
чення мають діаріуші.

Діаріуш (польс. diariusz — щоденник) — різновид щоденника, нотат­
ки, зроблені певною особою про факти свого життя у відповідному
соціальному і національному контексті, своєрідний психологічний
портрет автора, свідчення його ментальності, інтелекту, смаку.

Діаріуш Миколи Ханенка (1690—1760) охоплює час із
1719 до 1754 рр. Із нього відомо, що автор навчався в Киє-
во-Могилянській академії, був на військовій службі, став
канцеляристом при гетьманові Івану Скоропадському. По
смерті гетьмана брав участь у делегації Павла Полуботка
до Петра І, за що його арештували і кинули до петербурзь­
ких казематів. Після повернення в Україну був суддею,
писарем, обозним, хорунжим Стародубського полку.

Н айяскравіш і сторінки діаріуша присвячені подіям
1722 р., коли Скоропадський вирушив до царя захисти­
ти права та вольності України, але наштовхнувся на
його байдужість, став свідком запровадження Малоро­
сійської колегії, яка перебрала управління справами

3 0 4 Барокова доба (друга половина XVI— XVIII ст.)

України на себе. Старий та недужий гетьман помер, за­
лишивши свою землю у рабстві.

Вал. Ш евчук, який переклав діаріуш із давньоукра­
їнської мови, відзначив літературний талант автора:
«Його перо таке пластичне, а добір фактів такий густий,
драматичний і так дібраний, що мимовільно витворився
художній ефект, а сам діаріуш став блискучим зразком
не лише історичного документа, а й нашої діаріушної
прози ».

«Журнал» канцеляристів генеральної військової
канцелярії П илипа Борзаківського та П авла Ладинсь-
кого відтворює хронологію подій 1722—1723 рр., коли
на зміну гетьману Скоропадському прийшов Павло По­
луботок, який продовжував обстоювати права України
перед Петром І. Як зауважує Вал. Ш евчук, писарі вико­
нували державне доручення; «стиль їхнього викладу
спокійний, діловий, навіть фіксаторський. Власні їхні
погляди пильно заховано, але самими фактами, що по­
дають нам прецікаву картину змагань українського
уряду на чолі з наказним гетьманом Павлом Полубот­
ком за козацькі права та вольності, як і активно прагну­
ла ущемити Малоросійська колегія».

«Діаріуш подорожній» генерального писаря та при­
хильника Івана М азепи, гетьмана П или па Орлика
(1672—1742) подає інформацію про ж иття і діяльність
автора в еміграції (від 1714 р.). Спершу Пилип Орлик
перебував у Молдові, потім жив у Ш веції, Польщі, то­
дішніх володіннях Туреччини (Салоніки, Каушан, Б у­
харест, Ведина). Так, цей твір став пам’яткою націо­
нально-визвольних акцій гетьмана.

«Діаріуш» Дмит ра Тупт ала охоплює події особи­
стого та громадського ж иття агіографа, проповідника і
письменника з 1677 до 1709 рр. Як зазначає перекла­
дачка і дослідниця цього твору В. Соболь, у щоденнику
«відтворено людське ж иття великої духом, яскравої та­
лантом людини»; «архітектонічний поділ, традиційно
здійснений за роками, із неодмінною вказівкою дня і
м ісяця, продиктований особистісним вибором зафіксо­
ваної, але далеко не завжди прокоментованої події,
суб’єктивною її оцінкою». Попри строкатість, мозаїч­
ність, матеріал становить естетично-емоційну та філо­
софську цілісність, яку забезпечує загострене авторсь­
ке відчуття часу і простору. Цей хронотоп має конкрет-

Історична і мемуарна проза XVIII с т 3 0 5

Н И Й вимір — переїзди з одного монастиря до іншого,
переходи з монастиря до келії, де в усамітненні автор
віддавався улюбленій творчій справі. Таким є наскріз­
ний мотив пїоденника Дмитра Туптала, що розкриває
не лише зовнішні обставини його буття, а й почуття,
роздуми, задуми, сни, тобто внутрішній світ митця і
церковного діяча.

У другій половині XVIII ст., коли козацтво фактично
було ліквідоване і в колишньої старшини виникла потре­
ба подавати матеріали у «комісію для розгляду дворян­
ства», з ’явилися родинні хроніки. М. Максимович по­
яснював, що ця потреба «привела малоросіян до історич­
ного самопізнання, звернувши їхню увагу на предків».

Хроніка (грец. сЬгопіІіа — літопис) — вид історико-мемуарної
прози, для якої властиве ведення записів про історичні події в
хронологічній послідовності.

Родинні хроніки мали більше історичне, ніж літера­
турне значення. Проте серед них були твори, наділені
літературною цінністю: «Посвідчення» Григорія Поле-
тики, автобіографічна оповідь Степана Лукомського,
«Літописні записки» Пилипа Мовчана, «Старовинні за­
мітки про рід Горленків» Івана Квітки та ін.

Мемуарна проза була своєрідним доповненням до іс­
торичних творів XVIII ст., оскільки через біографію
окремої людини, родини розкривала подробиці історич­
ного буття української спільноти. Завдяки літератур­
ним особливостям вона вписувалася у загальний літера­
турний процес того часу.

3 0 6 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. У чому полягає літературний феномен козацьких літописів?
2. Як Самовидець визначав причини визвольної війни в Україні?
3. Як історичні події вплинули на життя і творчість Григорія Гра­

бянки?
4. Охарактеризуйте композицію літопису Григорія Грабянки.
5. Визначте джерела козацьких літописів.
6. Доведіть, що Літопис Самійла Величка має літературні особли­

вості.
7. Чому «Історія русів» протягом тривалого часу була забороне­

ною книгою?
8. Наведіть факти мемуарної літератури XVIII ст.
9. Як зображено Богдана Хмельницького у козацьких літописах?

2.9. Паломницька проза XVIII ст.
А ктивізація громадсько-політичного і культурного

ж иття в Україні призвела до пожвавлення її м іжнарод­
них зв’язків, складовою яких були і подорожі до інших
країн.

Змінювався, модифікувався і паломницький жанр.
Ходіння поступово звільнилися з-під традиційного літе­
ратурного етикету, у них посилилося світське начало,
яке виявилося у прагненні автора детально відтворити
умови своєї подорожі, розширенні кола його інтересів.
Виразніше окреслилася авторська індивідуальність, бе­
летризувався стиль, урізноманітнювався арсенал ху­
дожніх засобів. Ці процеси були властиві передусім хо­
дінням М акарія і Сильвестра, Іполита Вишенського,
Варлаама Ліницького, Сильвестра і Никодима, Василя
Григоровича-Барського, Серапіона та Луки Яценка.

Модифікація паломницького жанру

Паломницький жанр епохи бароко зазнав змін. Мо­
дифікувався усталений план ходіння. Автори докладно
зупинялися на тому, як розпочиналася подорож, у яких
умовах і якими країнами вона проходила, як і пригоди
відбувалися під час мандрівки.

Прочанин до святих місць був не лише добре обізна­
ним із Святим Письмом, а й освіченим. Автори ходінь
цікавилися історією і географією країн, кліматом, ста­
ном торгівлі, політичними стосунками між державами,
упорядкуванням міст, їхньою архітектурою, культурою
і побутом, національним, соціальним і релігійний скла­
дом їхніх мешканців.

Власне із педантичних звітів про мандрівку до Свя­
тої Землі ходіння перетворювали на художній твір, ш;о
було наслідком впливу ренесансних та барокових тен­
денцій. Предметом зображення паломника ставали його
власні почуття і переживання, а описи екзотичних кра­
їв та об’єктів, розповіді про несподівані і небезпечні
пригоди набували образного викладу із застосуванням
літературних прийомів.

П аломницький твір XVIII ст. синтезував традиції
жанру і нові уявлення про світ. З одного боку, українсь-

Паломницька проза XVIII ст. 3 0 7

К И Й прочанин покладався на апробовану літературну
схему, заповнюючи її обов’язковим матеріалом, почер­
пнутим із Біблії, апокрифічних легенд та місцевих хро­
нік. З іншого — автор ходіння, відкриваючи під час
мандрівки реальний географічний простір, намагався
доповнити традиційну схему власними враженнями від
подорожі. Поступово нагромаджувався різноманітний
матеріал, який вимагав нової форми викладу. Н а­
працьована схема опису збагачувалася за рахунок світ­
ського матеріалу і почала нагадувати складне літера-
турно-мемуарно-географічне творіння, що стало осно­
вою зародження оповідних жанрів, як і розвинулися в
літературі в нову епоху (оповідання, новела, нарис, за­
мальовка тощо). Ходінням того часу властиві динаміка
форм, аплікативність (залучення до тексту художнього
твору цитат з іншого твору), контрастність зображення,
посилення психологізму оповіді.

Олітературнення ходінь у добу бароко відбувалося в
руслі розвитку пригодницького жанру. Мандрівка до
святих місць залишалася у свідомості прочанина бого­
угодною і священною справою, проте він усе більше ува­
ги звертав на умови подорожі, як і в історичних обстави­
нах Середземномор’я ХУП—ХУІП ст. були нелегкими і
небезпечними. Долаючи природні перешкоди, мандрів­
ник не раз наражався на небезпеку від людей — іновір­
ців, зловмисників. Загалом це зумовило в ходіннях певну
інтригу розповіді, несподівані колізії, авантюрні еле­
менти. Поглибився також конфлікт між благим намі­
ром досягти Святої Землі та природними і соціальними
умовами його реалізації, тому оповідь наповнювалася
складними і суперечливими почуттями паломника, чия
особистість у творі виявлялася виразніше.

Отже, паломницька проза барокової доби урізнома­
нітнювала і розвивала белетристичні чинники епічного
тексту.

3 0 8 Барокова доба (друга половина XVI— XVIII ст.)

Творчість паломників XVIII ст.

А ктивізація паломницького жанру припадає пере­
важно на першу половину ХУПІ ст., коли стали сприят­
ливішими умови для подорожей до Святої Землі.

«Путь» М акарія і Сильвестра. Ц і паломники були
ієромонахами Спаського монастиря із Новгорода-Сі-
верського. їх подорож до Єрусалима тривала з грудня
1705 року до травня 1707 року.

Свій твір мандрівники назвали «Путь нам ієромона­
хам М акарію і Селивестру из монастыря Всемилости­
вого Спаса Новгорода Сіверского до святого града Іеруса-
лима поклонитися гробу Господню 1704 году». На відмі­
ну від попередників-пілігримів, М акарій і Сильвестр
указали, з якого географічного пункту розпочався їх
ш лях, зафіксували свій маршрут по Україні і Молдові:
Новгород-Сіверський — Київ — Фастів — Наволоч —
Немирів — Сосновець — річка Буг — Сороки — Ясси —
Дубровець. Захоплено паломники передавали вражен­
ня від мандрівки Дунаєм: вони докладно описували
пейзажі, прибережні укріплення і пристані, мальовни­
чі села на узбережжі.

Опис Константинополя-Ц аргорода, де М акарій і
Сильвестр ж или два місяці, невеликий за обсягом: авто­
ри передали загальне враження від міста, не акцентую­
чи на його пам’ятках і святинях, за винятком старовин­
них колон на плош;і поблизу храму Святої Софії. Ман­
дрівці Александрією, Нілом, Єгиптом також приділено
незначну увагу (опис системи водопостачання в Алек-
сандрії, єгипетських пірамід, страусів). Основна части­
на ходіння присвячена відвіданню християнських свя­
тинь і поклонінню їм.

«Пошли из Іерусалима тім же путем, которым и до
Іерусалима шли», — зазначали мандрівники. Про весь
ш лях від Єрусалима до свого монастиря паломники опо­
віли дуже стисло, лише означивши маршрут, проте ло­
гічно завершивши просторовий і хронологічний цикли
своєї мандрівки.

Так, композиційна схема «Путі» М акарія і Сильве­
стра заповнена переважно традиційним для паломниць­
ких творів матеріалом. Цим зумовлена відносна не­
сумірність частин: опис Святої Землі займає найбільше
місця, значно менше — розповідь про ш лях до Єрусали­
ма і зовсім мало — дорога додому. Однак попри таке роз­
міщення матеріалу, М акарій і Сильвестр розширили
географію паломницького жанру, додавши до нього не­
традиційні описи, здебільшого світської тематики.

Паломницька проза XVIII ст. 3 0 9

«Путь» М акарія і Сильвестра — це спроба створити
міф про Святу Землю. Тому опис має образно-алегорич­
ний смисл, розповідь побудована на символічному зм і­
сті зображеного. Враження від конкретного проміжку
ш ляху (наприклад, від Ліди до Єрусалима) набувають
алегоричного забарвлення, коли акцентується на тому,
що «дорога трудна», «горы веема вьісокіе и все камень
един», а в тих горах араби (невірні) «разбивают», «тут
ніт никакого дерева, ни воды, а горячность безмірная».
Штормове море («избурилося страшными волнами, и
против Кипра острова тут нам уже приспіла смертная
година») асоціюється в уяві паломників із розбурханим
житейським морем, у якому здатен урятувати лише Бог
(«Господь умилосердився»). Загалом пройдений ш лях
вони розцінювали як належне, хоч і складне, випробу­
вання: «И так тот путь далекій и велми страшный пре-
идохом из Цариграда до святого Іерусалима, а из Еруса-
лиму до Цариграда, Богом сохраняеми от всякого зла,
токмо не безбідньїи на морі: от великого волненія душа
умлівает, а на земли от Турков и арапов великая біда
бывает».

Символічний план зображення Святої Землі скомпо­
новано завдяки переказам з апокрифів, відтворенню
біблійних образів, розповідям про чудеса. Звичайні
предмети, точно виміряні, перелічені, набували ореолу
святості, сполучаючись у паломницькій оповіді із епізо­
дами сакрального тексту: «От того же міста, где родил­
ся наш Избавитель Христос Господь, недалеко как бы
2 ступени в правую руку, єсть лавка превеликая марму­
ровая, на той лавкі Пресвятая Діва повивала Христа
Спасителя».

Оповідка про сходження небесного вогню до Гробу
Господнього у Велику суботу має ірраціональне забар­
влення: «О девятом часі огнь сходит с неба невидимо в
кадилы, и уже сам огнь загорится и тотчас внидет в зна-
меніе Божіе, с небеси пріидет огнь аки солнце над гроб
Бож ій, и от той лучи загорится кадило». Ефект чуда
підсилює пафос на зразок: «вси лодіе возрадуются вели­
кою радостію», «христіане многія испускают слезы от
радости».

Деякі містичні оповідання органічно вписуються у
художню структуру ходіння, тісно переплітаючись з іс­
торичними деталями. Завдяки цьому зростає драма­

3 1 0 Барокова доба (друга половина XVI— XVIII ст.)

тизм оповіді, белетризується стиль, підсилюється емо­
ційно-експресивна тональність, зокрема, у вираженні
живого враження від краси природи, рукотворних чу­
дес. Однак над емоційною розкутістю на деяких сторін­
ках подорожнього щоденника М акарія і Сильвестра пе­
реважають традиційні для цього жанру строгість, лако­
нічність, інформаційна насиченість стилю.

«Мандрівка» Іполита Вишенського. Ієромонах Бо-
рисоглібського монастиря кафедри Чернігівської архі-
єпископії Іполит Вишенський (? — після 1709) був
впливовим і авторитетним, оскільки міг узяти із собою
у далеку мандрівку «толмача і хлопца» (перекладача і
послушника) і виконував доручення тодішнього черні­
гівського архієпископа Івана Максимовича.

Іполит Вишенський вирушив у дорогу у зрілому віці
в жовтні 1707 року разом з торговим караваном до Кон­
стантинополя. М андрівка пролягала через Триполі, Га-
лілею, по узбережжю Середземного моря (Яффа, Дамі-
єтта), Єгиптом, де мандрівник побачив Ніл, канали, пі­
раміди, Синайським півостровом, де побував на горі
Сипай. До Єрусалима пілігрим прибув 2 вересня. Відві­
давши усі святині і поклонившись їм, Вишенський по­
бував у Віфлеємі, на Оливній горі, Йордані та в інших
місцях, освячених присутністю Христа. Ставши свід­
ком сходження небесного вогню до Гробу Господнього у
Велику суботу та відсвяткувавши Світлу Седмицю, Ви­
шенський вирушив назад.

На зворотному ш ляху паломник відвідав півострів
Агіон-Орос, побував на Афонській (Святій) горі, обі­
йшов місцеві монастирі, описав тамтешні святині. На
початку зими 1709 р. повернувся до Чернігова.

В основу ходіння Вишенського покладено його влас­
ні враження, усні розповіді та частково письмові джере­
ла. Характер викладу матеріалу вказує на те, що автор
вів записи під час мандрівки, а згодом упорядкував свій
путівник. Йому першому з українських паломників
удалося відвідати та описати три найголовніші для пра­
вославного християнина релігійні центри — Константи­
нополь, Єрусалим, Афон, що не тільки наповнило
«Мандрівку» новими (порівняно з попередніми ходін­
нями) відомостями і замальовками, а й вплинуло на
композиційну структуру твору: у Вишенського вона на­
була логічної завершеності і доконаності. Текст «Ман­

Паломницька проза XVIII ст. 3 1 1

дрівки» поділено на окремі оповідання, кожне з яких має
лаконічний заголовок. Окремі заголовки нагадують сти­
слий переказ (анонс) того, про що йдеться в оповіданні.

Завдяки виокремленню хронологічно, географічно і
логічно завершених оповідок «Мандрівка» Вишенсько-
го набуває нової конструкції — на відміну від багатьох
інших творів паломників, як і викладали свої враження
суцільним текстом. Власне, у такий спосіб Вишенський
дбав про читацьке сприйняття твору, надаючи його
композиції певної динаміки. З іншого боку, твір нага­
дує барокову споруду з численними компонентами, ба­
гатством деталей та їх вигадливим поєднанням, фрон­
тальними рубриками-заголовками, що позначають
межі окремих елементів композиції.

Новаторство Вишенського полягає також у спробі
спростити книжний стиль і зробити його гнучкішим,
доступнішим завдяки двом чинникам: а) демократиза­
ції мови твору шляхом уведення до тексту народно-роз­
мовних елементів — і лексичних, і синтаксичних;
б) драматизації оповіді за рахунок використання діало­
гічної форми. Діалогічну або пряму мову Вишенський
використовував як у зображенні побутових ситуацій,
так і в переказах сюжетів із Святого Письма або апокри­
фічних легенд. Намагаючись белетризувати розповідь,
автор вибирав із книжного і фольклорного матеріалу
про християнські святині найдраматичніші історії. На­
приклад, розповідаючи про Голгофу, Вишенський ста­
вив поряд у лаконічному викладі два напружені сюже­
ти: «А пред тими часи, когда Христа распяли на горі
Голгофі, на том місцу Пресвятая Діва под крестом
стояла и плакала, зрящ е на сына своего, а Бога нашего,
и тое все на горі Голгофі. Там же, троха далій на верху
муру, монастир Авраамов, там игумен со двома чернци
живет, поклонники поклоняются. На тому місцу св. Ав­
раам принесл был своего сына, Исаака, во жертву Богу,
и дрова был запалил, и ангел Господен тамо ему руку
удержал и не дал заклати Исаака».

Вишенський часто вдавався до ліричних висловів:
«Вышол огонь и по церкви ходит, аки голуб огненній»;
«Там на нас напал тумаін, же не можна человіка у образ
познати»; «Видно гори Венгерскіе, зіло високіе, межи
которими сніги нікогда не растают, бо солнце нікогда не
заходит» та ін.

3 1 2 Барокова доба (друга половина XVI— XVIII ст.)

Емоційно-стильової виразності нерідко досягнуто
завдяки повторам, експресивній побудові фрази та сен­
тиментальній тональності: «Там же, от того каменя на
лівьій бок, недалеко от Гефсиманіи, тож єсть камень.
При том камені по вознесеній Господнем ставилася и до
того каменя из Сіон гори часто прихожала Пресвятая
Богородица, подлі Гефсиманіи, и на том камені отдиха-
ла и, смотрячи на Сіон гору, где Христос вознесся на
небо, плакала и молилася сыну своєму и Богу нашему».

Алегорично-символічний пафос «Мандрівки», як і
інших паломницьких творів, забезпечує увага автора до
чудес, пов’язаних зі святими місцями (перекази про чу­
дотворні ікони, новітні дива, ш;о засвідчили непохи­
тність християнської віри, тош;о).

Пошуки нових стилістичних прийомів у «Мандрів­
ці» Вишенський вів у руслі традиційного стилю палом­
ницьких ходінь. Тому твір сповнений сухих, педантич­
них реєстрів святинь і монастирів, переліків архітек­
турних споруд, зазначення відстаней між об’єктами чи
географічними пунктами, прагнення до точності у від­
творенні побаченого, ш;о створює ілюзію достовірності і
правдивості розповіді. Такі відомості мають пізнаваль­
ний інтерес, але художньо не вирізняються.

«Перегринація» Варлаама Ліницького. Із твору ві­
домо, що Варлаам Ліницький на час створення ходіння
та описаних у ньому подій був ієромонахом і служив
при фельдмаршалі Б. Ш ереметьеву священиком («капе-
ляном»).

Свою мандрівку Ліницький розпочав з дозволу та за
матеріальної підтримки послів 2 вересня 1712 року і
прибув у Єрусалим на початку жовтня. Через шість тиж ­
нів паломник змушений був покинути місто, оскільки
між Туреччиною і Росією виник конфлікт, і Варлаам як
представник російського посольства ризикував потра­
пити під арешт турецьких властей у Єрусалимі. Йому
вдалося втекти, але на острові Кіпр, яким також володі­
ли турки, через зраду свого слуги він потрапив до в’я з ­
ниці, з якої його врятував британський консул. Про ці
події Ліницький згодом написав у своєму щоденнику.

Твір Ліницького має нетиповий для паломницьких
ходінь зачин; автор доводив до відома читача, як він
опинився внаслідок політичних подій у Константинопо­
лі. Далі сюжет розвивається за традиційною схемою хо­

Паломницька проза XV)!! ст. 3 1 3

діння. Мандрівка пролягала через Мармурове та Серед­
земне моря до порту Яффи. Морську подорож подано не-
деталізовано, акцентовано лише на нападі на корабель
піратів, від яких удалося втекти, бурі на морі: «Воста-
ша премногія сопротивная вітри, безмірно жестокія
волны превеликія, яко по премногу и в корабль налива­
тися води; блистанія, громы страшныя и буря зілная, от
нея же и вітрило корабельное проломися, и тако весма
отчаялися біхом ж итія своего, носими превеликими
волнами по морю нош;ь и день, от небес дождем великим
окропляеми, от моря же наглыми волнами омываеми;
ибо и во дни в облаках емных, аки бы в нощи, не відуще
солнечного С ІЯ Н ІЯ , плавахом, и ничто же боліє надіюще-
ся, точію потопленія. Бог же милосердный (его же мо-
лихом со слезами), видівши печаль нашу премногу,
услыша глас плача и моленія нашего, избави нас от по­
топленія».

Розповідь про вхід у Єрусалим у Ліницького — це
апофеоз здійсненої мрії побачити священне місто. Цю
подію паломник відтворив надзвичайно емоційно і під­
несено: «Пришедшим же нам на гору Поклонную, аки
бы за версту от святого града Іерусалима, ее внезапну
дадеся нам видіти весь град Іерусалим. В первых дом
Давидов, гора Елеонская, гора Сіонская, Святая Святих
и протчая вся святая міста, еже увидівши вси путницы
и С Л ІЗ Ш Є с верблюдов, с муллов и ослов, начинают по­
клонятися містом святым пострадавшего и воскресшего
Христа Спасителя нашего, припадающе к земли, любез-
Н І оную лобизающе. От радости же и веселія слезами,
аки бы источника яковаго истекающим, обливающеся;
увидівше бо сей град святый не возможет по И С Т И Н І, аще
бы кто и окамененное иміл сердце, от плача и слез воз-
держ атися...».

Лише перші сторінки «Перегринації» Ліницького
мають оповідальний стиль, насичені подорожніми вра­
женнями, гострим відчуттям малих і великих особи­
стих відкриттів і здебільшого відзначені світським ха­
рактером. Основна частина твору, яка традиційно при­
свячена опису святих місць Єрусалима, — невиразна,
одноманітна і стилістично скута, оскільки Ліницький
вдався до їх монотонного і педантичного реєстру. За
формою твір нагадує пронумерований перелік святинь,
доповнений легендами, пов’язаними з ними.

3 1 4 Барокова доба (друга половина XVI— XVIII ст.)

«Мандри» Василя Григоровича-Барського. Наро­
дився український мандрівник і письменник Василь
Григорович-Барський (Альбов, П лака, Київський, Рос)
1701 р. у Києві в сім ’ї небагатого купця. У 1715 р. всту­
пив до Києво-Могилянської академії. Навчання трива­
ло вісім років, але, не закінчивш и повного курсу, він ра­
зом зі своїм товаришем Устином Ліницьким влітку
1723 р. вирушив «до града Львова ради совершенія
больших наук». Однак у Львові вони прожили недовго,
оскільки Григорович-Барський задумав відвідати місто
Барі, ш;об поклонитися мощам святого М иколая, і Рим.

Подорож пролягала через Словаччину, Угорщина,
Австрію. В Італії паломники з України оглянули Рим,
Неаполь, Венецію, Барі, Болонью, Флоренцію, Анкону,
як і Григорович-Барський описав докладно (зокрема,
озера у Барлетті, де видобували сіль; палац Папи Рим­
ського).

Навесні 1725 р. Григорович-Барський продовжив
мандрівку сам, зупиняючись на островах Корф, Кефал-
лінія, Закінф, Хіос. Відвідав Салоніки, Афон (Святу
гору), Яффу. У записках, датованих 1726—1727 рр.,
вміщені розповіді про Єрусалим, Мертве море, ріку
Йордан, Синайський півострів і Каїр. Навесні 1728 р.
мандрівник подорожував Синайським півостровом,
побував на горі Сипай, Ліванських горах, проходив че­
рез Суец, Дамієтту, Бейрут, Триполі. Деякий час про­
живав у Дамаску, вивчаючи старовинне місто. Восени
1728 р. збирався в Україну, але, дійшовши до Антіохії й
Александретти, був змушений через голод у цьому краї
повернутися в Єрусалим.

1729 р. Григорович-Барський здійснив нову спробу
вирушити на батьківщину. За п ’ять років мандрів він ві­
двідав майже всі святі місця, вивчив історію, географію,
економіку, культуру багатьох народів. У Триполі йому
запропонували залишитися в ораторсько-філософській
школі з метою досконалого вивчення грецької мови.

З 1729 до 1734 рр. Григорович-Барський вивчав ста­
ро- й новогрецьку мови, ознайомлювався з грецькою л і­
тературою. Під час канікул відвідував Александрію,
грецькі острови — Кіпр, Сім, Самос, Хіос, Патмос, зро­
бивши багато записів і малюнків.

Український мандрівник досконало оволодів грець­
кою мовою, вивчав філософію, логіку, деякі природни­

Паломницька проза XVIII ст. 3 1 5

чі науки. На запрошення керівника Патмоської оратор-
сько-філософської школи він вирушив на острів, де жив
з 1736 до 1743 рр.

У 1743 р. Григоровича-Барського російський посол в
Туреччині О. Вешняков запросив до Константинополя.
Там він мешкав майже півроку, потім за дорученням
посла вирушив у другу подорож на Афон, де перебував з
травня до листопада 1744 року й детально описав усі мо­
настирі, бібліотеки, рідкісні і старовинні книги, життя і
побут ченців. Наступні два роки Григорович-Барський
подорожував Грецією, побував в Афінах, на острові Кріт.

На початку вересня 1747 року Григорович-Барський
повернувся до Києва, де був прийнятий архімандритом
«с великою радостію и заботливостію свыше заслуг».
Його запросили на викладацьку роботу в Києво-Моги-
лянську академію, але в жовтні 1747 року він помер.

Записки, як і вів Григорович-Барський понад два де­
сятиліття під час своїх мандрів світом, відобразили ево­
люцію його поглядів та світовідчуття. Перші сторінки
«Мандрів» творені людиною, яка прагнула нових вра­
жень, знань про природу, людську спільноту, але мала
надто малий досвід і недостатні уявлення про світ.
Останні сторінки написано мудрецем, до якого досвід
прийшов у гірких стражданнях, ш;о супроводжували
його в нелегких дорогах. Отже, із допитливого юнака
автор перетворився на вченого нового часу, якому при­
таманні вдумливий підхід до інтелектуальних надбань
попереднього часу, уважне дослідження явищ і фактів
дійсності.

Подорожні нотатки Григоровича-Барського були ад­
ресовані не тільки християнину, а й освіченим людям
того часу — історикам, філологам, літераторам, архі­
текторам, географам. Зі сторінок путівника постає об­
раз автора — цікавого й тактовного оповідача, доброї і
розумної людини, щирої і довірливої у спілкуванні з ін ­
шими. За всю подорож, складну і небезпечну, його душа
не озлобилася, не відвернулася від людей, а навпаки,
постійно тягнулася до радості і доброчинності. У діяль­
ності Григоровича-Барського реалізувалася ренесансна
ідея героїчного ентузіазму. Прославляючи самовідда­
ність і сподвижництво заради високої і гуманної мети,
мислитель наголошував, що людина повинна перемогти
прагнення до самозбереження, піднятися над страхом

3 1 6 Барокова доба (друга половина XVI— XVIII ст.)

власного знищення, оскільки висока насолода, до якої
прагне ентузіаст, немислима без доблесних діянь і жертв.

Героїчний ентузіазм Григоровича-Барського — це
вищий ступінь не тільки пізнання природи, а й людсь­
кої довершеності. Діяльність мандрівника становить
ш лях пізнання світу й морального самовдосконалення.

Процес пізнання і художнього осмислення світу
Григорович-Варський намагався вкласти в паломниць­
кий жанр. Однак його інтереси виходили за межі цього
жанру, глибина і серйозність дослідження дійсності поро­
джували характерні для ходінь раціоналізм, індивідуаль­
но-естетичну інтерпретацію, стильову розгалуженість,
що зумовило самобутність твору мандрівника. Відвідав­
ши всі святі місця, пов’язані з історією християнства,
мандрівник описав їх значно докладніше і повніше, ніж
його попередники, що свідчить про зорієнтованість на
стильові пошуки ХУІП ст., у яких домінує барокове сві­
товідчуття.

Цілеспрямовано тяж ію чи до християнських свя­
тинь і зосереджуючись на їх описах, Григорович-Барсь-
кий захоплювався передусім розмаїттям і поліфонічні­
стю світу, який відкривався перед ним у часо-просторо-
вих вимірах. М андрівнику не властива, як паломникам
попереднього періоду, вибірковість у зображенні поба­
ченого, почутого, пережитого: він нагромаджував у сво­
їх записках найрізноманітніший матеріал, від чого твір
перетворився на химерний резервуар, з якого можна по­
черпнути відомості як світського, так і релігійного ха­
рактеру. Громіздкі інформативні ряди, чергування за­
гального плану зображення із опрацюванням деталей,
нарощення основних повідомлень за рахунок дрібних
фактів, намагання стилістично поєднати те, що нотува­
лося, — все це надає «Мандрам» барокової вишуканості
і багатства форм.

Загалом насичена конструкція твору декорована чи­
сленними пейзажними замальовками, як і виконують
подвійну функцію: з одного боку, несуть суто інформа­
ційне навантаження (відтворюють певне географічне се­
редовище), з іншого — синхронізують психологічний
стан мандрівника.

В описах Григорович-Барський виявляв інтерес до
деталі. Він прагнув зафіксувати всі перипетії мандрів­
ки, у т. ч. незначні, точно відтворити свій маршрут.

Паломницька проза XVIII ст, 3 1 7

описати якомога достовірніше все, що спостерігав у до­
розі, внаслідок чого деякі описи переростають у геогра­
фічні, історичні, мистецтвознавчі, мовознавчі, етногра­
фічні, економічні студії. Такий підхід до відображення
дійсності давав автору широкі можливості у виборі засо­
бів репродукції вражень і почуттів.

У «Мандрах» простежується мотив подолання пе­
решкод, несприятливих обставин — не тільки природ­
них (далека дорога, кліматичні умови, вимушений ас­
кетичний побут), а й штучних (напади розбійників, не­
приязне інорелігійне середовище). П сихологічний
підтекст подорожі рельєфно постає у відтворенні склад­
них і суперечливих почуттів і вражень мандрівника,
р ізкі дисонанси й антитези доповнюють оповідну канву,
породжують емфатичний (грец. emphasis — виразність)
стиль, що передає внутрішню напругу людини, яка не­
затишно почуває себе у ворожому їй світі. Досягти вну­
трішньої гармонії нелегко, вона з ’являється лише під
час споглядання святинь та екзотичних картин приро­
ди, в інших випадках її руйнує або недоброзичливе ста­
влення до мандрівника, або природна стихія, або не­
спроможність здійснити бажаний намір. Відображення
такого спектра почуттів автора не відповідає традицій­
ному ходінню і водночас урізноманітню є стильову
структуру «Мандрів».

Художність твору виявилася передусім в умінні ав­
тора використовувати метафору, оригінальні порівнян­
ня та епітети, стилістично збагачувати свої описи. Н а­
приклад, розповідаючи про бурю на морі, пілігрим
значно розширив арсенал художніх прийомів, стилі­
стично ускладнив опис, надаючи йому динамізму й на­
пруженості. Навіть у розбурханій стихії він бачив красу
й поезію. Щоб надати зображуваному виняткового ха­
рактеру, автор шляхом сполучення кількох гіперболіч­
них порівнянь, симетрично розташованих у фразі, до­
сягнув виразності образу: «Егда бо вол на морская раз-
бігшися взнесет корабль горі верху себі, тогда человік
мнится бити не по воді плавающій, но по вітру носимій;
егда же низпускает паки на низ зрится, яко корабль ле­
тить в нікую пропасть и уже имат тамо или погрузити-
ся, или разбитися».

Експресивності розповіді додають стилістичні пов­
тори: «Помалі же собрашася облака и возшумі вітр про-

3 1 8 Барокова доба (друга половина XVI— XVIII ст.)

тивен и велик, бысть буря зілна, и возгриміша громи, и
пролися дожд велик». Іншого плану повтори наявні в
описі храму, де автор удався до форми похвали: перша
похвала — за величні куполи, друга — за мистецтво
внутрішнього оздоблення, третя — за дорогоцінні при­
краси і т. д. Завершується опис вигуком: «О, коль вели­
ка похвала єсть ктитором и майстром!».

Дисонанси породжували у творі Григоровича-Барсь­
кого стилістично виразні антитези. Зокрема, описуючи
труднощі ш ляху, він відзначав, що іноді для нього пере­
творювалась «радость в печаль, отрада во воздиханіе,
теплота в лютій мраз; словом рещи, благая весна жесто­
кою мнится бити зимою».

Стилістична своєрідність записок Григоровича-Бар­
ського зумовлена й особливостями їх мови. Твір написа­
но книж ною українською мовою перш ої половини
XVIII ст. з елементами народно-розмовної лексики.
Щоб надати відповідної експресії і схвильованості роз­
повіді про напад розбійників, автор використав старо­
слов’янську лексику: «образ», «перси», «персти»,
«уста», «очеса»; у звичайних описах наявні паралельні
назви — «лицо», «грудь», «пальці» та ін. Паралельно
вживав і такі поняття, як «вертоград» — сад, «ветхий» —
старовинний, древній, «ісполини» — велетні, «простер­
ти слово» — говорити, «хрисовул» — грамота.

Лексика «Мандрів» поповнюється за рахунок слів ін­
шомовного походження (аптека, врач, панчохи, ш кар­
петки, бакшиш, доксати). Часто українські слова вжито
паралельно з іноземними назвами: на Афоні ростуть
«кипариси, тиси, кукунари, смереки, ялини, сосни, яво­
ри, дуби, ясени, бобки, найпаче же каштанов суть», се­
ред садових дерев автор називав «черешни, дули, сливи,
орехи, смокви, маслини, помаранчи, лимони».

«Мандри» Григоровича-Барського — твір жанрово
синкретичний. Для нього характерні ознаки різних
жанрів, як і зароджувалися в українській літературі.
Передусім ідеться про автобіографію, як а в українсько­
му письменстві еволюціонувала із агіографічних схем.
Автобіографічний матеріал у записках сформовано з
особистих вражень, пригод та спостережень Григоро­
вича-Барського. До жанрових ознак автобіографії на­
леж ать опис життєвого ш ляху, зображення власних
переживань, обставин мандрівки та їх оцінка, усвідо­

Паломницька проза XVIII ст, 3 1 9

млення завдань і кінцевої мети подорожі, складні ду­
ховні пошуки.

Наявність у «Мандрах» мотиву подорожі, який да­
вав автору змогу охопити значний матеріал, наближає
твір до великих епічних творів, відомих у ХУПІ ст. в
Європі, — романів-подорожей. Записки Григоровича-
Барського мають ознаки деяких видів нарису — подо­
рожнього, географічного, архітектурного, побутово-ет­
нографічного, портретного. Окремі частини «Мандрів»
набувають ознак оповідання, новели, етюду.

Рукопис Григоровича-Барського тривалий час збері­
гався в його матері, потім у брата Івана, українського
архітектора. Частину малюнків (до сьогодні збереглося
137) було вклеєно в рукопис. У 1797 р. він потрапив до
колекціонера давніх писемних пам’яток І. Царського,
потім — бібліомана О. Уварова. У 2000 р. твір мандрів­
ника видано окремою книгою в перекладі сучасною ук­
раїнською мовою П. Білоуса.

«Путник» Серапіона. Свою подорож до святих місць
Серапіон розпочав навесні 1749 р. з Києва, куди прибув
із Мотронинського монастиря (Черкащина). По дорозі
до Очакова він відвідав Запорізьку Січ, де взяв від «пана
кошевого подорожную». На торговому кораблі дістався
до Константинополя, побував на Афоні, де відвідав усі
святогорські монастирі. Подолавши ш лях через Серед­
земне море, опинився у Яффі, взимку — у Єрусалимі, де
перебував до весни, оглядаючи це місто. Дорога до У к­
раїни пролягла морем, потім суходолом через Болгарію,
Румунію, Волоську землю, у Київ Серапіон прибув
«пред Пилиповкою, ноября 12, 1750 года».

Паломник користувався трьома типами джерел, ха­
рактерними для паломницьких творів: власні вражен­
ня, письмові матеріали, усні повідомлення. В описі
ш ляху до Єрусалима переважають враження, як і він
нотував у дорозі, оскільки вони містять деталі пейзажу,
перелік населених пунктів і відстаней між ними, подро­
биці подорожніх подій. В описі Єрусалима поєдналися і
враження, і цитати зі Святого Письма, і легенди. «Пут­
ник» Серапіона складається з трьох нерівномірних ча­
стин: опис дороги до берегів Палестини, включаючи не­
тривале відвідання Афона (це становить приблизно п ’я ­
ту частину твору); опис Єрусалима і святих місць
(найбільша за обсягом частина); короткий опис повер­
нення до Києва.

3 2 0 Барокова доба (друга половина XVI— XVIII ст.)

Цікавим матеріалом наповнена перша частина, ш;о
свідчить про прагнення паломника охопити увагою р із­
номанітні аспекти пізнаного під час мандрівки буття.
Побувавши в Запорізькій Січі, Серапіон зробив щодо неї
три зауваження: сюди влітку «много кораблей с вином
приходит»; на кораблях, що вирушають у зворотний
ш лях, можна потрапити до Очакова, Константинополя і
далі; на Січ прибували поважні достойники з певною м і­
сією — тоді тут побував «от святой Афонской горы архи­
мандрит Антоній с мощами многих святых», який освя­
тив воду частиною привезеного з Афона «животворяще­
го древа».

Опис святих місць у «Путнику» щодо свого змісту
здебільшого традиційний і не додає нічого нового порів­
няно з іншими паломниками. Автор послідовно, опе­
руючи власними враж еннями, цитатами із Святого
Письма та апокрифічними легендами, розповідав про
загальновідомі святині Єрусалима, Віфлеєма, Оливної і
Фаворської гір, Кедрського потоку та Гетсиманського
саду. Юдолі Плачевної та Голгофи. Проте, на відміну
від інших паломників, Серапіон звертав увагу на ми­
стецьку цінність старовинних пам’яток, вдавався до ре­
лігійної екзальтації, розширював побутове тло перебу­
вання на Святій Землі.

Художня кульмінація «Путника» — відображення
християнських святинь — становить собою топографіч­
но-легендарну мозаїку, скомпоновану за сакральним
принципом: методичний перелік святинь у просторово­
му ракурсі, їх словесне оздоблення міфом чи рядками зі
Святого Письма, благоговійне ставлення до них, що
виявляється у поклонінні, доторках («лобизанні»), ося­
гненні їх зором і духом, у вірі, ніби їхня священна енер­
гія переливається в душу паломника. Серапіон, як і
інші автори ходінь, створив свій міф про Святу Землю,
використовуючи загальновідому символіку і власні уяв­
лення про християнську легенду.

Не пориваючи зі сферою середньовічного символізму,
«Путник» Серапіона характеризується деякими баро­
ковими ознаками, зокрема частковою десакралізацією
змісту ходіння, викликаною суперечливістю «подвійно­
го світу» паломника (світу сакрального і профанного).
Деяким описам святинь властива двоплановість зобра­
ження. Зокрема, урочистий вхід паломників у Єруса-
11 Історія укр. літератури

Паломницька проза XVIII ст. 3 2 1

лим «приземлений» повідомленнями, що з пілігримів
турки «от всякой души брали по три денежки», а місце­
ві одновірці «с коней и верблюдов своими руками сса­
живали, и вещи оныя сами в келій относили и трапезу с
великим угощеніем представляли». Означений кон­
траст (протистояння святого і грішного) набуває в іншо­
му місці очевидного дисонансу: в урочу мить сходження
небесного вогню до Гробу Господнього архієрей із запа­
леною від нього свічкою прямує до вівтаря, а турки «по
обойм сторонам ишли с плетьми и людей били, чтоб не
толпилися и не удавили архієрея». Контрастна ситуа­
ція набуває відтінку жарту, коли Серапіон пише: «Тог­
да архієрей божій со многим трудом, в поті лица, едва во
олтарь внійде, и какая в народі тогда бысть радость,
сказать не можно».

Осягаючи простір (як мирський, так і священний),
автор дивувався множинності світу, намагаючись вне­
сти у свій «Путник» різноманітну інформацію. Поєд­
нання зорових вражень та інформативного матеріалу
витворює цілісну і багатогранну картину: «И сей город
Хіос такожде другіе города превосходит; есть бо велик
весьма и украшен, церквей в нем самих христианских
И М ІЄ Т С Я 300, только с тими, что и по домам иміются, и
он протягается наипаче садами: лимоніями, португала-
ми, померанцами и протчими деревьями, между коих
деревьев, як посмотришь, превеліе всюду каменные и
вьісокіе палаты, в которых большое время, нежели во
граді, живут господари тих садов». Серапіон пов’язував
ці різнопланові повідомлення одним реченням, довіль­
но і непропорційно розміщуючи образи по всій картині,
від чого вона має незвичний вигляд, оскільки зібрана
ніби з окремих частин.

Барокові стилістика та образність органічно впліта­
ються в загальний контекст «Путника», наприклад у
виділеному автором розділі «О святих церквах, иже во
Іерусалимі». Центральним образом-символом тут є цер­
ква Воскресіння Христа. «Дивная и великая» вона
тому, що «вся міста святая, идіже Христос пострада,
окружила». Обмежившись легендарним повідомлен­
ням, що церкву спорудила цариця Єлена після того, як
виявила на цьому місці животворний хрест, Серапіон не
вдавався, як інші паломники, до опису зовнішнього ви­

3 2 2 Барокова доба (друга половина XVI— XVIII ст.)

гляду та інтер’єру храму, а створив символ контрастни­
ми елементами зовсім іншого змісту: висловив невдово­
лення, ш;о Гроб Господній «держат франки» (католики)
і ш;одня богослужіння тут правлять («тій раздробенки
отправляются», «читают свои бреденки»), гріхи відпу­
скають, хоч самі варті «озера огненного». Полемічна за­
гостреність цих реплік, що вказує на традиції полеміч­
ної літератури, акцентує на нестабільності і роздробле­
ності християнського світу, несе в собі внутрішню
невдоволеність, дисгармонію, душевну напругу, що
проявляється в негативних емоціях і апокаліптичних
образах («озеро огненное»). Отже, це не просто незвич­
ний для паломницького твору ракурс бачення головної
християнської святині, а інше її зображення, інше ком­
понування матеріалу, яке відповідає бароковим худож­
нім настановам.

На відміну від етикетної стриманості більшості авто­
рів ходінь, Серапіон частіше давав волю власним емо­
ціям. В одних випадках він їх виражав у формі релігій­
ної екзальтованості, а в інших — здивованості, щирої
зацікавленості. Вигляд Гробу Господнього, який палом­
ник бачив уперше, здолавши заради такої омріяної миті
важ кий і довгий ш лях, викликав надмір почуттів, тому
свої враження Серапіон передав бурхливо, в емфатично­
му стилі: «Тамо святый и живоносный гроб Христов,
туда вси с великою и неизреченною радостію, со стра­
хом и плачем, приходят, иззувши сапоги и мняще недо­
стойных себе сицевой благодати быти, вміняющи, на
колінах от далече руками и ногами прилазят со многим
рьіданіем, біюще перси свои и вопіюще ко Господу».

3 емоційним піднесенням змальовано у «Путнику»
приморський пейзаж, який не стосується опису святих
місць: «Там понад богазом по обойм сторонам изрядніи
города и села, дивніе вертограды, благовонній кипариси
и инніи древеса пречудніе, зеліе благоухающее; словом
сказать, міста оніи красоты несказанной». Проте й під
час перебування у святих місцях Серапіона вражають
передусім екзотика і незвичайність пейзажу, який вод­
ночас є частиною природи і сакрального простору:
«Там, понад Юдолію Плачевною, многое множество под
горою келій, разсілин и замок от камени удивительно
поробленно и повыбивали, взявши от низу от Плачев-

Паломницька проза XVIII ст. 3 2 3

ной Юдоли до самого верху горы несколько рядов по
обоим сторонам, ид еже Преподобніе Отцы спасались, и
тій келій всюду понад горою висят, як гнізда ластови-
Н ІИ , як посмотріть, то от самого взору страх человіка
ошибает».

Доповнення сакрального контексту ходіння побуто­
вими і ліричними елементами, різноманітною нерелі-
гійною інформацією — це спроба автора «Путника»
синтезувати духовне і світське.

На зміни у паломницькій прозі барокової доби впли­
нули тенденції, характерні для літературних пошуків в
українській літературі: підсилення пригодницьких еле­
ментів, детальне зображення подорожі, яке автори по­
давали як захоплюючу пригоду.

3 2 4 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. Дайте визначення терміна «ходіння». Коли започатковано жанр
ходінь?

2. Яких модифікацій зазнав паломницький жанр протягом XVIII ст.?
3. Доведіть, що «Путь» Макарія і Сильвестра — це спроба створи­

ти міф про Святу Землю.
4. Визначте новаторство паломницької прози на прикладі «Ман­

дрівки» Іполита Вишенського.
5. Проаналізуйте роль пейзажів у паломницькому творі Варлаама

Ліницького.
6. Охарактеризуйте життєвий і творчий шлях Василя Григоровича-

Барського.
7. Проаналізуйте «Мандри» Василя Григоровича-Барського.
8. За рахунок чого Василь Григорович-Барський розширив жан­

рові межі традиційних ходінь?
9. Визначте барокові ознаки «Мандрів» Василя Григоровича-Бар­

ського.
10. Охарактеризуйте «Путник» Серапіона.

2.10. Шкільна драма XVIII ст.
ХУПІ ст. позначене активним розвитком шкільної

драматургії (великодні, різдвяні та агіографічні драми,
мораліте, міраклі, пасійні драми, трагедії, комедії, трагі­
комедії, діалоги). Чимало творів втрачено (пожежі у бі­

бліотеці Києво-Могилянської академії у 1780 і 1811 рр.),
про деякі з них залишилися тільки згадки у літератур­
них матеріалах.

Основні тенденції розвитку шкільної драми

У XVIII ст. ш кільна драма вступила у завершальну
стадію свого розвитку, використовуючи надбання попе­
реднього часу і намагаючись розширити творчий діапа­
зон за рахунок нових пошуків.

Як і раніше, створення і постановку драм здійснюва­
ли у стінах ш кіл. Найпродуктивнішим осередком драма­
тургії була Києво-Могилянська академія, де працювали
викладачі поетики та автори драм Феофан Прокопович,
Георгій Кониський, Митрофан Довгалевський, Михайло
Козачинський, Інокентій Нерунович.

Традиційна тематика ш кільних драм розширилася
за рахунок творів на тему національної історії («Воло­
димир» Феофана Прокоповича, «Милість Божа» невідо­
мого автора, «Розмова Великоросії з Малоросією» Семе­
на Дівовича), соціальну тематику («Воскресіння мер­
твих» Георгія Кониського), хоча загалом вони зберігали
жанрову специфіку релігійної драми.

Увиразнилися барокові стилістика і поетика ш кіль­
ної драми, зокрема алегоричність зображуваних картин
і змодельованих сюжетів. Для драматургії, як зауважив
Вал. Ш евчук, характерний принцип прообразності, який
полягає у створенні кількох пластів читання за допомо­
гою підтекстів і натякової поетики, ш;о ускладнювало ро­
зуміння та сприймання твору. У п’єсах реалізувався ба­
роковий принцип гри, що позначився на змісті, сутності
персонажів, химерній побудові сюжету, поєднанні різно­
рідних компонентів (монологи, діалоги, інтермедії, хор,
балет), неоднозначності трактування теми.

Із часом ш кільна драма, зокрема її релігійно-дидак-
тичний субстрат (основа), почала втрачати своє літера­
турно-художнє значення. Її зміст і форму обтяжували
застарілі прийоми та способи вираження традиційних
ідей, тому у другій половині XVIII ст. вона занепала, не
знайшовши реальних можливостей для творчих транс­
формацій та оновлення.

Шкільна драма XVIII ст. 3 2 5

Репертуар шкільного театру

У репертуарі шкільного театру XVIII ст. було чима­
ло творів релігійної тематики, яка залиш алася актуаль­
ною. Водночас з’явилися п ’єси, суголосні історичним,
політичним, етичним, естетичним запитам суспільства,
різноманітні за жанрами.

Трагікомедія «Володимир» Ф еофана Прокоповича.
Український церковний і громадський діяч, письмен­
ник Феофан Прокопович (1681—1736) навчався у Киє­
во-Могилянській академії. Після закінчення Римсько­
го колегіуму св. Афанасія став викладачем поетики, ри­
торики, філософії, ф ізики, геометрії, арифметики у
Києво-Могилянській академії. У ЗО років — її ректором.
Був прихильником кардинальних реформ Петра І, за що
отримав вищий духовний сан. Організував «Учену дру­
жину», куди входили письменники, історики, церковні
діячі, як і були виразниками ідеології Просвітництва.

У своєму підручнику з риторики Феофан Прокопо­
вич визначав два види вимислів: вимисел самої події і
вимисел способу викладу події. Про вимисел способу він
писав: «Вибравши подію, поет не досліджує, як вона
відбувалася, а, споглядаючи, зображує, як вона могла
відбуватися. Так він вимислює у дійових осіб різнорідні
переживання душі і тіла: страх, скорботу, гнів, жадан­
ня, заздрощі, сумнів і т. д., а також тілесні переживан­
ня: тремтіння, блідість, ж ах, волосся дибом, розшаріле
обличчя, почервоніння — і додає різні рухи, відповідно
до свого уявлення, тобто чи піднята рука, чи опущений
погляд, чи стоїть хто нерухомо, чи в гніві метушиться
туди й сюди... Кінець кінцем, він повинен, розповідаю­
чи про вигадані або справжні предмети, чинити зовсім
так, як чинить художник, малюючи картини».

До такого способу зображення подій вдався Феофан
Прокопович у трагікомедії «Володимир» (1705), побу­
дованій на основі сюжету з часів Київської Русі, коли
тут офіційно запроваджували християнство. Специфіка
шкільної драми, генеза якої — у християнських се­
редньовічних містеріях, вимагала звертатися передусім
до подій та персонажів священної історії. Феофан Про-
копович вважав, що і в руській історії є такі події та
персонажі: хрещення Русі 988 р. та князь Володимир,
який був його провідником. Письменнику довелося

3 2 6 Барокова доба (друга половина XVI— XVIII ст.)

звернутися до історичних джерел: літописних оповідей
про хрещення Русі та діяльність князя Володимира;
ж итія Володимира, що існувало у багатьох списках, ос­
кільки церква вшановувала князя як святого; історіо­
графічної прози другої половини XVI ст. (Густинський
літопис, «Синопсис», «Хроніка із літописців стародав­
ніх» Феодосія Софоновича). Викладеному у старовин­
них рукописах історичному сюжету Феофан Прокопо-
вич надав нового звучання.

За його визначенням, трагікомедія — рід драматич­
них творів, у якому «речі смішні та розважальні перемі­
шуються із серйозними та сумними, особи низькі — із
знаменитими». П ’єса «Володимир» створена відповідно
до теоретичних настанов, як і виклав автор у своїй по­
етиці: складається із п ’яти дій, має пролог та епілог.

Пролог є звичайною передмовою, за якою йде прота-
зис (перша дія), що розкриває основний зміст твору:
з являється тінь убитого Володимиром брата Ярополка,
яка повідомляє верховному жерцю Перуна Ж ериволу
про намір Володимира прийняти нову віру і знищити
язичницьких богів. Ж еривол висловлює намір почати
боротьбу із князем.

в епістазисі (другій дії) відбувається розгортання
подій: жерцю Курояду, який збирає людей на свято Пе­
руна, жрець Ш яр повідомляє, що він бачив у лісі Жери-
вола, котрий криком скликав сили Пекла, щоб дати від­
січ Христовому закону, який Володимир хоче запрова­
дити на Русі. З ’являється сам Ж еривол та викликає біса
світу, біса плоті та біса огуди, кожен з яких обіцяє пе­
решкодити наміру князя: біс огуди паплюжить Христа
як лиходія, біс світу намагається відволікти Володими­
ра від чужої релігії, а біс плоті вражає князя трьомаста­
ми любовними стрілами, напоєними отрутою (так транс­
формується у п ’єсі літописне зауваження, що у Володи­
мира було по триста наложниць у кожному граді).

jCaтacтaзиc (третя дія), що традиційно містив зобра­
ження” «перешкод та замішань», передає настрої Володи­
мира, який вагається у виборі нової віри. Щоб розвіяти
сумніви, Феофан Прокопович увів у сюжет образ грець­
кого Філософа (персонаж запозичено з «Повісті минулих
літ»), який докладно роз’яснює догми християнства. У
їхню розмову втручається Жеривол, але викликає з боку
князя та Філософа лише глузування та іронію.

Шкільна драма XVIII ст. 3 2 7

Четверта дія (продовження^катастазису) має кульмі­
наційний характер, наближається розв^зіса: у душі Во­
лодимира відбувається складна боротьба, про яку свід­
чить його монолог, що займає всю дію. Його висловлю­
вання збігаються зі змістом і пафосом проповіді Феофана
Прокоповича, виголошеної на день Володимира. Пери­
петії напруженої внутрішньої боротьби Володимира пе­
редано алегорично: його спокушають викликані Жери-
волом біси (світу, огуди, плоті), і настають моменти,
коли князь ладен похитнутися, піддатися спокусі, забу­
ти настанови Філософа, але, зрештою, Володимир по­
збавляється «наважденія» й остаточно вирішує прийня­
ти християнство.

У п ’ятій дії подано розв’язку (катастрофу). Ж ерці у
розпачі: князь заборонив жертвопрІШ опї^Нй — і вони
гинуть. Всюди за наказом Володимира руйнують ідолів.
В останній яві приходить Вісник і читає грамоту від
князя, де проклинаються «бездушні кумири» і визна­
ється «істинний закон Христа».

Закінчується п ’єса (епілог) хором апостола Андрія з
ангелами, який провіщає майбутню долю Києва (натяк
на літописну легенду про Андрія, котрий начебто ко­
лись побував на київських пагорбах і провістив христи­
янство на Русі), а також виголошує панегірик гетьману
Івану Мазепі, царю Петру І, київському митрополиту
Варлааму Ясинському.

Ключем до розуміння образу князя Володимира
може бути виголошене Феофаном Прокоповичем «Сло­
во в день святого рівноапостольного князя Володими­
ра». У проповіді перераховано «три неукротимиї і зіло
лютиї супостати», які князь «мужественно порази» —
це «мір, плоть і діявол» (у трагікомедії постають в обра­
зах біса світу, біса плоті та біса огуди), хоча у язичниць­
кому минулому, «аки вторий Каїн лю т», убив брата сво­
го Ярополка, «от дітства во всіх сластєх плотских по-
груженній валялся» (у п ’єсі біс плоті зараховує це до
своїх «заслуг»). Однак у тому і виявляється сила духу
Володимира, що він зумів подолати своє гріховне мину­
ле і, поваливши язичницьких ідолів, яким ще недавно
наказував поклонятися, запровадив християнство.

Д еякі дослідники (Я. Гординський, М. Судима)
стверджують, що образ Володимира нагадує іншого іс­
торичного героя — Івана Мазепу, на честь якого в епіло-

3 2 8 Барокова доба (друга половина XVI— ХУІІІ ст.)

З І звучать слова пошани. Порівнюючи Володимира та
Мазепу, вони наводять такі паралелі: убивство Яропол-
ка — арешт і заслання Семена Палія; «плотські гріхи»
князя — любовні стосунки Мазепи з Мотрею Кочубеїв-
ною, яка йому доводилася хреш;еницею. Ці гріхи в обох
випадках отримують виправдання завдяки внеску к н я ­
зя і гетьмана у розвиток церковної справи, культури та
освіти, будівництва соборів. Очевидною є паралель Во­
лодимир — Петро І: це стосується передусім їх реформа­
торської діяльності.

П ’єса Феофана Прокоповича хоча й написана на іс­
торичну тему, проте зазнала впливу агіографічної тра­
диції. Володимир — герой мислячий, він думає не лише
про власне хреш;ення, яке може дати йому певні перева­
ги та вигоди, а й про всю державу, її історичні перспек­
тиви: залиш итися поза межами християнізованої Євро­
пи чи приєднатися до європейських держав. Уперше у
в ітчизняній історії постала проблема орієнтації на
Європу, яку Володимир намагався розв’язати, зрозу­
мівши момент «спеціального часу», зумовленого збігом
обставин та логікою історичного поступу.

Постать Володимира у п ’єсі — драматична і трагічна
водночас. Трагічності їй надає зображення історичної
дійсності: початок загибелі язичництва як родової релі­
гії (у творі це представлено у картинах повалення ідо­
лів). Такий трагізм, однак, має пародійне забарвлення:
язичницьке минуле зображено у комічному плані, спов­
нене іронії та їдкої сатири, зокрема у сценах, де діють
жерці Ж еривол, Курояд, П іяр («називні» імена у стилі
класицизму). Кожен із них відповідає своєму сценічно­
му імені. Змальовуючи жерців, Феофан Прокопович
спрямовував сатиру проти сучасного йому духовенства,
яке заважало державним реформам, обстоюючи задав­
нені церковні цінності, пріоритети церкви у державі.

Феофан Прокопович дотримувався таких особливо­
стей ш кільної драми, як використання алегоричних об­
разів, символізація зображуваного. Наприклад, алего­
рично зображено внутрішню боротьбу Володимира,
коли йому довелося обирати нову віру. Алегоризм уви­
разнюють образи бісів-спокусників, наділених людськи­
ми рисами, — прийом, використаний і в пізнішій євро­
пейській драматургії, зокрема у «Фаусті» Гете.

Шкільна драма XVIII ст. 3 2 9

Історична драма «Милість Божа». Авторство драми
«Милість Божа, що звільнила від незручно ношених об­
раз лядських через Богдана Зіновія Хмельницького,
преславного гетьмана Запорозьких військ і возвеличила
його дарованими над ляхами перемогами, на незабутню
таких його щедрот пам’ять репрезентована в училищах
Київських у 1728 році» не доведено: припускали, що її
могли написати викладачі поетики Києво-Могилянсь­
кої академії Феофан Прокопович, Теодосій Трофимо­
вич, ІнокентійНерунович. «Милість Божа» привертала
увагу багатьох дослідників: про неї писали М. Максимо­
вич, М. Драгоманов, П. Ж итецький, І. Франко, В. Пе­
тров, В. Рєзанов, М. Возняк, О. БІлецький, Я. Гординсь-
кий, М. Сулима. Очевидно, така увага зумовлена зобра­
женням у ній подій визвольної війни середини XVII ст.,
образу Богдана Хмельницького, що загалом не відпові­
дало жанрово-тематичним канонам ш кільної драми.

За жанром це декламаційна п ’єса, оскільки містить
багато довгих мбн^^гїі?;'ігол№ тй6них декламацій та
хорів. Перша дія складається переважно із монологу
Богдана Хмельницького, який розкриває складне ста­
новище України, уярмленої польською шляхтою:

Егей, слави нашея упадок послідній!
Чого, в світі живучи, дождал козак бідний?
Докозаковалдся и ми под ляхами...
Честь и славу в нивочто нашу обращают,
Козацкоє потребить имя помишляют...
Коль тяж ко угнітили
Бідную Україну тими очковими,
Поємщизнами тими, тако ж роговими,
Повимишляли к тому уже і ставщизни,
А при іних поборах і сухомельщизни.
Власноє наше добро в очах перед нами
Арендуют, і в своєм невольни ми сами.

Монолог гетьмана закінчується хором, який віщує,
що скоро ляхам настане погибель. Друга дія також по­
чинається монологом Хмельницького, де він перед за­
порозькими козаками перераховує заподіяні ляхами об­
рази і радить підняти повстання проти них. У третій дії
з ’являються персоніфіковані образи: Україна просить
про Божу поміч Хмельницькому в його благородній

3 3 0 Барокова доба (друга половина XVI— XVIII ст.)

справі (урочиста молитва перед визвольним походом).
Далі з монологом виступає Вість, яка повідомляє про
перемоги козацького війська під Ж овтими Водами та
Корсунем, Пилявську битву, облогу Львова. Україна
радіє цим звісткам.

Четверта дія розгортається перед Золотими воро­
тами у Києві: тут зустрічають Богдана Хмельницького,
який проголошує свій черговий монолог. Слова гетьма­
на актуально звучали у час постановки п ’єси, коли ко­
зацтво пристосовувалося до нових умов — колонізації
України Росією:

Слави іш;а, богаство ви за ничто майте.
Не той славен, которий многа лічит стада,
Но іж е многих врагов своих шлет до ада...
Не обидите ни чим братія своєя:
Кто лісок добрий, или хуторец порядний.
Кто став, кто луку, кто сад імієт ізрядний,
Боліть или завідіть тому не хотите.
Я к би его привлаш;ить к себі не иприте.

У цьому монолозі, побудованому за принципом
уявлюваного можливого, Хмельницький не тільки пов­
чає як визнаний герой нації, а й передає своєрідний за­
повіт своїм нащадкам.

У п ’ятій дії Україна радіє Милості Божій, яка допо­
могла їй звільнитися від ворогів, а Догляд Бож ий про­
рокує Україні «непохитне блаженство». Проте, співаю­
чи похвалу Богдану Хмельницькому, хор патетично
прославляє Петра І і покладає сподівання на нових ро­
сійських царів, під рукою яких, мовляв, Україна буде
щасливою. Хоча у драмі наявний і алегоричний план
зображення: відтворено справжнє становище України
не тільки з погляду історичності переказаних подій, а й
становища України наприкінці 20-х років ХУПІ ст.,
коли внаслідок колонізаторської політики Росії укра­
їнське козацтво перестало функціонувати як останній
оплот вольності та незалежності, йдучи на службу до са­
модержавців, перетворюючись на земельних магнатів,
прибираючи до рук власність дрібних козаків і селян.
Отже, у драмі актуалізувалася історична пам’ять укра­
їнців, демонструвалася відданість російському цареві,
закладалися основи малоросійської психології.

Ш кільна драма XVIII ст. 3 3 1

У «Милості Божій» вперше і востаннє в давній дра­
м атургії центральним образом був гетьман Богдан
Хмельницький. Специфіка його зображення полягає у
своєрідній подвійності образу, ш;о цілком відповідає ба­
роковій поетиці. З одного боку (реальний план зобра­
ження), гетьман постає як історична особа, харизматич-
на особистість, полководець, переможець (у п ’єсі від­
творено події 1648 р., тобто перемоги Хмельницького у
визвольній війні), з іншого — ідеалізований герой, яко­
го наділено атрибутами святості (релігійність, якості
Пророка і Вчителя). Ім ’я гетьмана обігрується як «Бо­
гом даний», а його подвиг тлумачиться як втілення Ми­
лості Божої.

В останньому монолозі Хмельницького та монолозі
Догляду Божого висловлено сподівання на кращ у долю
України із натяком на загрозливі перетворення в укра­
їнській спільноті; класове розшарування козацтва, ан­
тиукраїнські заходи Москви та Петербурга щодо забо­
рони друкувати в Україні світські книги, у зв’язку з
чим запроваджували жорстку цензуру, примусове пере­
селення у Росію кращ их інтелектуальних сил — духів­
ників, викладачів, поетів, філософів, студентів. Тож
звернення Догляду до України не збігається з реаліями
того часу:

І колегіум, котрий Петро був Могила
Заснував, убереться в великую силу.
Хай од нього витії прийдуть красномовні
І філософи вправні, також богомовні
Богослови, потужні в ділі, і в слові
Проповідники, стада пасучи Христові.
Пастирі велемудрі, святі, преподобні,
Стародавнім світилам церковним подібні.
Також вибрані інші мужі надійдуть.
Досконалість, почату в ш колах, приймуть.
Вже в мирі не станеш ти воєн точити.
Зможеш голову власну високо носити...*

П ’єсу «Милість Божа» було поставлено лише раз,
проте вона мала важливе значення: за історичною тема­
тикою, актуальністю оприявнених суспільно значущих
проблем і художньою формою, яка репрезентувала ба-

3 3 2 Барокова доба (друга половина XVI— XVIII ст.)

' Переклад Вал. Шевчука.

рокову декламаційну драму у кращ их традиціях ш кіль­
ного театру.

П’єса «Воскресіння мертвих» Георгія Кониського.
Народився Георгій Кониський (1717—1795) в Н іжині,
навчався у Києво-Могилянські академії, де згодом ви­
кладав поетику і філософію. Був ректором академії, а в
1755 р. — висвячений у сан єпископа. Відкрив у Моги-
леві школу, вів проповідницьку діяльність, став членом
російського Синоду, його літературна спадщина скла­
дається із віршів, проповідей, промов («слів»), п’єси,
йому приписують авторство «Історії русів».

Порушивши соціальну тематику, Георгій Конись­
кий продовжив традиції шкільного театру. Його п’єса —
алегоричне дійство, що складається з прологу, п ’яти
дій, е п іл о ^ з кантами; до неї додано п ’ять інтермедій,
як і за своєю тематикою та персонажами перегукуються
зі змістом та проблематикою основного твору. За ж ан­
ром «Воскресіння мертвих» (1746) належить до трагіко­
медій, як і Георгій Кониський у своїй поетиці «Правила
поетичного мистецтва» (1746) тлумачив як поєднання
справ смішних, жартівливих з поважними та сумними,
персонажів низького походження із шляхетними.

Сюжет «Воскресіння мертвих» полягає в тому, що
Діоктит (з грецької — гнобитель) захоплює майно Гіпо-
мена (з грецької — той, що терпить), а потім наказує
своїм челядникам убити його. Реалістичний план зобра­
ження далі змінюється метафізичним: страждалець і
«невинно убіенний» Гіпомен потрапляє в Рай, а Діокти-
та вражає хвороба, до нього являється Смерть з косою,
рубає на ш матки, а потім чорти тягнуть нещасного до
пекла — за його гріхи.

Зображений у п ’єсі злочин має соціальне забарвлен­
ня і натякає на факти свавілля та розправи вельможних
осіб над безправними селянами. Думка про соціальну
несправедливість підсилюється тим, що на вельможних
осіб немає управи та суду:

Д і о к т и т :
Что он мні «суд» говорит?
Віть от тоє знаєт,
Что Діоктит на суді сам засідаєт.
Начнет на мя челом бить, буду отрішенний,
Да будуть суть мои єдиномишленні, —
Чи не могут ті зділат єму волокити?

Шкільна драма XVIII ст. 3 3 3

Чи не знают прав к моей части накрутити?
А буди би стал на мя апелліоват вишше
И в вишшем суді маю патронов излипіше;
Нехай только кто схощет правду защищ ати.
Осліплю очі дарми, руці пліню мздою, —
Хотя би он святий, потягнет за мною.

В образі Діоктита відтворено соціальний тип заж ер­
ливого нахаби: натяк і на російських чиновників, яким
держава дозволяла чинити сваволю на українських зе­
млях, і на представників козацької старпіини, як і, при­
стосовуючись до нових соціальних умов, грабували сво­
їх співвітчизників, перетворюючись на феодалів, відда­
них російському цареві. Зображуючи Діоктита, Георгій
Кониський вдався до філософської іронії (монолог Діо­
ктита, коли до нього з ’являється Смерть):

Як же тепер імію грунта оставляти?
Что ділать с імінієм? Что с денег сумою?
Не приберу способу, как забрать з собою...

Гіпомен постає як особа пасивна, нездатна постояти
за себе. Це свідома настанова автора у змалюванні цього
образу: він приписав йому риси смиренного християни­
на, який не противиться насиллю ближніх своїх, тому й
заслуговує після мученицької смерті бути в Раю.

Автор «Воскресіння мертвих» усвідомлював антите­
зу, виражену по-бароковому яскраво, — протиставлен­
ня добра і зла, правди і неправди, багатства та бідності.
Проте соціальну проблему він розв’язав банально, у тра­
диційному релігійному дусі: зло покаране пеклом, а не­
винні страждання і бідність винагороджено Раєм. Тобто-
Георгій Кониський вдався до традиційного моралізатор­
ства, що цілком відповідало специфіці шкільної драми.

3 3 4 Барокова доба (друга половина XVI— XVIII ст.)

Жанрові особливості і тематика інтермедій

Викладач поетики Митрофан Довгалевський у своє­
му навчальному курсі давав настанови щодо інтермедій:
«у комедії виводяться особи низькі — наприклад, гос­
подар, литвин, циган, козак, єврей, поляк, скіф, грек,
турок, італієць»; «комедії треба писати сільською му­
жицькою мовою»; зміст інтермедій повинні становити

«забавні й жартівливі історії, оповідання, анекдоти, ви­
тівки одного над одним слуг, придворних, бідняків, під­
лесників, мужиків»; слід застосовувати два типи коміз­
му, один з яких ґрунтується на смішних словах, інший —
на діях, що викликають сміх.

У країнські інтермедії відомі з першої половини
XVII ст. — дві комічні сценки «Продав кота в мішку» і
«Найкращий сон» до драми Якуба Гаватовича. У Дер-
нівському рукописі (друга половина XVII ст.) предста­
влено п ’ять інтермедій, найбільш е їх збереглося у
XVIII ст., зокрема до драм Митрофана Довгалевського
та Георгія Кониського. Персонажі інтермедій — люди
нижчих станів, теми — побутове ж иття, анекдотичні
ситуації, мова написання — народна розмовна, автора­
ми здебільшого були студенти, як і добре знали народне
ж иття та фольклор.

В одній з інтермедій до драми Митрофана Довгале­
вського «Коміческоє дійствіє на Рождєство Христове»
(1736) висміюється ш ляхтич, який видає себе за астро­
лога: «Знаю, що діється і в пеклі, і в небі, маю мудру го­
лову...». Двоє селян, перед якими вихваляється ш лях­
тич, кепкують з нього, пропонуючи вгадати, коли їм
гречку сіяти, якої масті вродиться у кобили лоша.
Зрештою, поглузувавши, селяни проганяють його.

В інш ій інтермедії змальовано Козака, який з ’яв­
ляється на сцені з піснею, де оповідається про полон у
турків і татар, невтішне становище в Україні:

Мати моя старенькая, чи ти мені раденькая,
Моєй молодості, моєй молодості.
Був у турка под руками, а в татаров з кайданами
У самой жалості, у самой жалості.
Дадже правда, тепера добра нема всюди.
Дармо працуєм, виставляєм груди.
Бог виручив мя оттуду, а тепер місця не найду —
В дому не сидіти.
Ліси, поля спустошені, луги, сіна покошені,
Пороспускав діти, пороспускав діти.
Толко ж правда, що треба взирати на Бога,
Той всім єсть в добичі простая дорога.
Пойду знову на Січ-мати, пойду долі вниз шукати,
Козацкая доле, козацкая доле.

Ш кільна драма XVIII ст. 3 3 5

Як тільки закінчується пісня, на сцену виходить Лях
зі слугами і нахваляється повернути собі всі українські
землі, що були відвойовані у нього козаками. Побачив­
ши Козака, Л ях ганебно тікає. Ц я комічна сцена має со­
ціально-політичний підтекст, оскільки в сатиричних
формах відображає протистояння України і Польщі.

Гумористично-побутові мотиви звучать в інтермедії
про пиворізів (мандрівних дяків), які самі себе характери­
зують іронічно: «Довольствуєм же зіло, что хліба ні куса,
все ходячи по школі, справляєм труса. Потрясши кучеря­
ми, да спати лягаєм, а уставши рано, бражку попиваєм».
Пиворізи мандрують і, шукаючи поживи, промишляють
малярством. Коли ж селянин просить їх намалювати його
портрет, то вони пропонують йому заплющити очі і для
сміху розмальовують фарбами його обличчя.

Інтермедії до драми «Воскресіння мертвих» Георгія
Кониського написані на гумористично-побутові і со-
ціально-сатиричні мотиви. В одній з них змальовано се­
лянина, котрий оглядає своє поле і сподівається на доб­
рий урожай. Він непокоїться, що значну частину майбут­
нього урожаю йому доведеться роздати («оремо і сіємо на
всякого долю»), тому його родині мало що залишиться.
До того ж якась баба на його ниві «закрутки» робить, щоб
накликати біду. З криком та комічною біганиною він
проганяє її з поля. Цим інтермедія закінчується.

В іншій інтермедії від жорстокого поміщика Підсто-
лія тікає його кріпак і наймається до пана Бандолія.
Між обома панами виникає сварка, внаслідок якої вони
вирішують: розрубати кріпака навпіл і поділити між со­
бою. Цей незвичайний намір має алегоричний характер
і акцентує безправність селян та свавілля поміщиків,
для яких кріпаки, ніби речі.

Ще в одній інтермедії йдеться про шляхтича, котрий
без усяких причин зарубав у ш инку молодого дяка. Зло­
чин викликає гнів та обурення селян, вони розставля­
ють тенета і ловлять зловмисника, мов дикого звіра.
«Очепивши путом», селяни тягнуть Л яха і топлять у бо­
лоті, щоб знав, «як християн забивать». У цій сцені ві­
дображено між конфесійний конф лікт, характерний
для XVIII ст.

Загалом інтермедіям притаманні нерозгорнутий сю­
жет, простота композиції і сценічних ситуацій, швид­
кий розвиток дії, ефектна розв’язка, виразність персо­

3 3 6 Барокова доба (друга половина XVI— XVIII ст.)

нажів та їх мовних характеристик. Художніми особли­
востями ці твори наближені до образної системи усної
народної творчості, а засоби комізму тісно пов’язані зі
сміховою культурою народу.

Вертепна драма 3 3 7

Запитання. Завдання

1. Прокоментуйте основні тенденції у розвитку шкільної драми
XVIII ст.

2. Які історичні події покладено в основу трагікомедії «Володи­
мир»?

3. Охарактеризуйте образ Володимира в однойменній п'єсі.
4. Який алегоричний смисл закладено у змісттрагікомедії «Воло­

димир»?
5. До яких історичних подій звернувся автор п’єси «Милість Божа»?
6. Які структурні особливості має драма «Милість Божа»? Чому її

називають декламаційною драмою?
7. Охарактеризуйте образ Богдана Хмельницького у драмі «Ми­

лість Божа».
8. Визначте конфлікт у драмі «Воскресіння мертвих».
9. Наведіть приклади і проаналізуйте гумористичні інтермедії.

10. Наведіть приклади і охарактеризуйте сатиричні інтермедії.
11. Проаналізуйте монолог Козака в інтермедії.

2.11. Вертепна драма
Перші згадки про пересувний ляльковий театр, що

діяв в Україні у ХУП—XIX ст., датовані приблизно се­
рединою XVII ст. (тексти драми відомі лише із XVIII ст.).
Він виник спочатку на західноукраїнських землях,
звідки вертеп розповсюдився по всій Україні. І. Франко
традиції і джерелаівертепної драми вбачав у ляльковій
грі скоморохів (Київська Русь) і західноєвропейському
театрі маріонеток (інші дослідники посилаються на
польський та німецький впливи).

Художня специфіка вертепної драми

Вертеп становив собою переносний невеликий буди­
ночок або скриньку, зроблену з дерева і картону. Він
мав два поверхи: на верхньому відбувалися різдвяні

сцени — за євангельськими мотивами, на нижньому —
світські сцени побутового характеру. Керував ляльками
за допомогою дротиків схований за будиночком вертеп­
ник, який озвучував дійових осіб. Для виготовлення л я ­
льок використовували дерево, ганчір’я, овочі.

Вертепні вистави розігрували на різдвяні свята. Тек­
сти до них створювали переважно у середовищі ш коля­
рів, вони ж були й вертепниками. У жартівливому
«Правилі» мандрівних дяків зазначено: «Це радісний
день настає, день, каж у, свята різдвяного наближаєть­
ся. Встаньте із ложей своїх і візьміть всяк відповідний
його мистецьким здібностям інструмент, виготовте вер­
теп, склейте звізду, складіть ноти! Коли станете по ву­
лицях з галасом бродити, шукаючи сивухи, приймуть
вас під дах свій».

Усталеного тексту вертепної драми не існує, є де­
кілька її редакцій, що дійшли в списках ХУПІ ст. Текст
переважно відтворювали щоразу заново (як фольклорні
твори). Словесна частина вертепу поділяється на дві дії.
Перша з них має серйозний характер і перегукується з
мотивами різдвяної ш кільної драми. Друга дія — ко­
мічна, складається з кількох десятків сцен, часто не
пов’язаних між собою сюжетом, лише іноді — персона­
жами. Персонажів одного сценічного дійства змінюва­
ли інші, тому драматична дія трималася не на сюжеті, а
на характерах персонажів та швидкій зміні нанизаних
одна на одну сценічних ситуацій. Отже, композиція
вертепної драми — це поєднання окремих подій, що дає
змогу постійно підтримувати увагу та інтерес глядачів.

Різдвяна частина драми зосереджувалася на перипе­
тіях, пов’язаних із народженням Сина Божого, покло­
нінням волхвів, винищенням немовлят у Віфлеємі за на­
казом царя Ірода. Своїми рисами Ірод нагадує земних
владик («аз есмь богат и славен, и несть мні в силі ра-
вен»). Дізнавшись, що народився Христос, який зруйнує
його царство, Ірод хоче вбити всіх немовлят у місті, що
спричинило сльози і страждання віфлеємських матерів,
котрі проклинають царя. Певним відступом від каноніч­
ного тексту є сцена, коли чорти тягнуть Ірода до пекла:

А от так несуть розкошників сього світа,
Понеже они не могут отдать перед Богом отвіта.
Колорит цієї частини вистави визначали уведення со­

ціально гострих сцен і вигляд персонажів: Ірод зовні нага­

3 3 8 Барокова доба (друга половина XVI— XVIII ст.)

дував поміщика, Рахіль була у плахті і запасці, Йосип —
у свитці та чоботах. Прийом травестії (перероблення сер­
йозного, часто героїчного або біблійного сюжету на сміш­
ний лад) надавав виставі національного колориту.

Друга дія вертепної вистави мала світський харак­
тер. Ш видка зміна численних персонажів, що співа­
ли, танцю вали, ж артували, билися, цілувалися, гала­
сували, ворожили, пили горілку, створювала веселе,
динам ічне видовищ е. П ерсонаж і відображ али со­
ц іально-етнічну структуру у країн сько ї сп ільноти
ХУПІ ст., а в їх конф ліктах виявлялися тогочасні сус­
пільні відносини.

Дід з Бабою, котрі танцюють і співають жартівливу
пісню «Ой під вишнею, під черешнею», змальовані гу­
мористично:

Дід:
От тепер і нам припала.
Як Ірода вже не стало;
Потанцюймо ж , молодичко.
Мій ружевий квіт, хоть мало.

Б а б а :
Гляди лишень, сучий діду.
Щоб не ввели танці в лихо.
Забрались би в тісний кут,
Да хліб собі їли б тихо.

Дід:
Да що ти мені бовтаєш.
Чого і сама не знаєш.
Ти говориш річ сю лишню,
Я б тобі сказав піти
Під черешеньку, під вишню.

Доброзичливо змальовано Цигана, який пропонує
купити нікчемну ш капу. Сатиричними рисами наділе­
но Ш ляхтича, який хизується своїм походженням і
гнівно висловлюється про гайдамаків, нахваляється їх
усіх знищити, але ганебно тікає, як тільки з ’являється
Запорожець. Цей персонаж — центральний у вертепно­
му дійстві (навіть за розміром більший від інших л я ­
льок) і нагадує козака Мамая з народних картин:

Вертепна драма 3 3 9

З а п о р о ж е ц ь (до глядачів):
Гай-гай, панове! Що то як я молод був!
То-то в мене була сила:
Б ’ючи й рука не мліла.
А тепер, бач, і блоха сильніша здається, —
Плечі й руки болять, уже сила рветься!
Ой ви, літа, літа, поганая справа,
В морду хоть зацупиш, вже на то розправа.
Ой бандуро моя золотая.
Коли б до тебе ш;е ш инкарка молодая.
Танцював би з єю до смаку, до сміха.
Одцурався б єю навіки од лиха.
Бо, бач, як заграю, не один поскаче,
Да к тому весіллю, може, хто й заплаче!..
Я козак, горілку п ’ю, люльку я вживаю,
Є ш инкарки в мене, а ж інки не маю.
А вас, панове, святками поздоровляю.

У монолозі Запорожця відтворено історію козацтва —
боротьба з турками, татарами, шляхтою, перебування в
неволі. Загалом цей персонаж символізує військову силу
України, іі захисників та носіїв справедливості. У деяких
сценах Запорожець дає негативну оцінку народним гно­
бителям — шляхтичу, попу-уніату, шинкарю, крамарю,
яких змальовано у вертепі гротескно, карикатурно.

Закінчувалося вертепне видовище комедійними сце­
нами, де селянин Клим платить дякові-«бакаляру» за
його освітні труди напівздохлою свинею, а дяк виголо­
шує з цього приводу відповідну орацію; Савочка-же-
брак просить у глядачів платні за вертепний спектакль.

Поширеним засобом комізму у вертепі є: комізм си­
туацій (Ш ляхтич вихваляється своєю відвагою, але ті­
кає, як тільки з ’являється Запорожець); комізм персо­
нажів (їх жартівливе або карикатурне зображення, зо­
крема зовнішнього вигляду); мовний комізм (смішні
діалоги, як в анекдотах, перекручування слів, калам­
бур). Персонажів загалом змальовано схематично, кожен
із них діє згідно зі своїм становим, соціальним, віковим
статусом. Мовна індивідуалізація виявляється лише в
тому, що кожен з них говорить «своєю» мовою: Запоро­
жець, Дід, Баба — по-українськи. Ш ляхтич — по-польсь-
ки. Москаль — по-російськи, дяк-«бакаляр» — пародій­
ною книжною мовою, циган — по-циганськи та ін.

3 4 0 Барокова доба (друга половина XVI— XVIII ст.)

Вертепна драма була популярною і впродовж XIX ст.,
зафіксовано її вистави і в XX ст. (нині є спроби розігру­
вати вертепну драму не ляльками, а живими персонажа­
ми). Цей драматичний жанр вплинув на творчість І. Кот­
ляревського, П. Куліша, І. Карпенка-Карого, М. Кро-
пивницького, М. Старицького (комедійні твори).

Творчість мандрівних дяків 3 4 1

Запитання. Завдання

1. Коли зародився вертеп в Україні? Які його мистецькі джерела?
2. У чому полягає специфіка вертепної вистави?
3. Як вертеп пов’язаний із новорічними обрядами?
4. Назвіть персонажів вертепу. Що вони символізували?

2.12. Творчість мандрівних дяків
Вихованців та учнів давніх навчальних закладів в

Україні XVI—XVIII ст. називали ш колярами або спуде-
ями. У ш колах (колегіумах, академіях) збиралися ц іка­
ві і колоритні постаті.

Були вони вихідцями здебільшого з демократичного
середовиш;а, коштів на навчання майже не мали, тому,
вирушаючи на канікули (вакації), розбрідалися по се­
лах, наймалися на тимчасову роботу, ш;об прохарчува­
тися і заплатити за науку в школі. Деякі спудеї покида­
ли навчання на рік-два і мандрували в пошуках роботи.
Заробивши грошей, знову поверталися за парти. Тому в
народі їх називали мандрівними дяками. Попри своє
становище, це були веселі і дотепні, сповнені оптимізму
люди. Більш ість мандрівних дяків — філософи і поети,
котрі намагалися важ ку ш кільну науку пристосувати
до народного розуміння, пов’язуючи тодішню кн и ­
жність із живою творчістю народу.

Передумови розвитку творчості мандрівних дяків

Одвічний потяг до знань спонукав до організації в
Україні культурно-освітньої справи. Так виникли брат­
ства, що започаткували активний культурний рух, зав­
дяки якому з ’явилися школи європейського зразка, що

задовольнили освітній попит молоді у Луцьку, Дермані,
Києві, Переяславі, Харкові, Чернігові. Так постало ук­
раїнське студентство.

Ш кільна програма складалася із чотирьох класів:
фари (початкових), де навчання тривало З роки, і трьох
«граматичних» — інфими, граматики і синтаксими
(З роки). Потім спудеї навчались риторики і поетики
(2 роки), у старших класах, як і відповідали типу виш;ої
школи і були запроваджені в Києво-Могилянській ака­
демії, студіювали філософію і богослів’я (2—З роки). У
братську школу приймали тільки чоловіків за умови,
ш;о абітурієнт мав початкові знання, здобуті в домашніх
умовах (умів читати, писати, рахувати). У колегіумах
викладали мови, арифметику, геометрію, історію, му­
зику, співи. Особливу увагу звертали на вивчення цер­
ковнослов’янської, давньоукраїнської, грецької та ла­
тинської мов.

Студентів, як і вчителів (професорів, префектів,
дидаскалів), навчальний заклад утримував на кошти
від ш кільних володінь та пожертвувань, частково — від
внесених студентами із багатих родин грошей. Найбід-
ніших іногородніх студентів розміш;ували у бурсах (лат.
bursa — торба, гаманець) — своєрідних гуртожитках
при ш колі. Таких студентів називали бурсаками.

Оскільки коштів на утримування студентів бракува­
ло, то більшість із них становила «ниш;енську братію»,
яка була змушена вдаватися до всіх засобів «прошенія
хліба». Найпоширеніший вид «прошенія» — «мирку-
вання» (жебракування). Майже ш;одня молодші ш коля­
рі в обідню пору ходили попід дворами заможних міш;ан
і співали духовні пісні (канти, псалми), сподіваючись
на винагороду. Студенти старших класів виходили на
«миркування» увечері. Вони також співали псалми на
майданах — перед торговцями та перехожими, заро­
бляючи на прожиття. Д еякі дозволяли собі «предосуди­
тельные средства к приобретению себе пропитания»,
тобто крали.

«Наступала голодна хвилина, — писав дослідник
XIX ст. Д. Вишневський, — і вони, компанією або по­
одинці, вирушали по київських вулицях збирати добро-
хотні подаянія міських обивателів. Чи бажаючи хоч
трохи приспати свою юнацьку соромливість (...), чи ба­
жаючи викликати у благодійників більше співчуття до

3 4 2 Барокова доба (друга половина XVI— XVIII ст.)

себе, бурсаки під час таких ходінь “співали” для потіхи
слуху своїх годувальників духовні канти, а іноді й світ­
ські пісні (...). Вигляд голодних бурсаків, як і співали,
був сповнений найсумнішого комізму. В одних він ви­
кликав глибоке співчуття до “співателів” , а в інших —
їдке насміхання і навіть жорстокі знущ ання над ними,
так що іноді “співателі” нагороджувалися не хлібом, а
щедрими побоями».

Традиція «миркувати» у певної частини спудейської
братії переростала у звичай мандрувати у пошуках кра­
щого місця. По всій Україні у ХУП—ХУПІ ст. подоро­
жували студенти (мандрівні дяки), як і не цуралися ба­
зарів, пивниць та шинків, не пропускали поминальних
трапез, весіль. Не випадково мандрівних дяків прозива­
ли пиворізами, горілкопивцями. І. Франко вважав їх
носіями всіляких веселих і сороміцьких оповідань та п і­
сень, здатними на вигадки і жарти, захланними на їж у,
а особливо на випивку. Проте саме їм, як зазначав він,
слід завдячувати значною частиною гумористичних вір­
шів на великі християнські свята.

Найрадіснішим святом для студентів було Різдво.
До нього готувалися заздалегідь. На Щ едрий (Святий)
вечір ватаги спудеїв із картонною зіркою та вертепом
ходили по хатах, співаючи колядок і щедрівок, отри­
муючи за це гостинці. Хоча їхнє навчання ґрунтувалося
на християнській науці і моральних настановах, на свято
ш колярі богохульствували, пародіювали Святе Письмо,
псалми та церковний обряд, складали правила для п ’я ­
ниць (пиворізів) на взірець церковних настанов і від­
правляли службу в корчмі. Вони співали і танцювали,
сміливо висміювали царя, поміщика і самих себе:

Чи се той празник, що Христос родився,
Од чистої діви Марії воплотився?
Кажеться, він, бо почали їсти ковбаси і сало,
Чого у нас в ш колі зроду не бувало.
Мені сеї ночі вві сні приверзлося.
Що з небес у школу сало приплелося,
Ковбаси около, як в ’юни, вертяться, —
Тії-то потрави і для нас годяться!
Коли мене щастя одарило.
Що стоїть край села сивухи барило!

Найбільше пародіювали мандрівні дяки євангельсь­
кий сюжет про народження Христа, легенду про Адама

Творчість мандрівних дяків 3 4 3

І Єву, про те, як грішний Л Ю Д переповнив пекло, а Син
Божий явився на світ, ш;об його врятувати. Неодмінно
це бурлескно-травестійне оповідання пов’язували з ков­
басами, салом, пивом-медом, завершуючи апофеозом
веселош;ів:

Мати-земля уся гуля
І, взявшись у боки.
Б ’є гопака
В підкови широкі.

У творах мандрівних дяків звучали ренесансні ноти
прославляння радош;ів ж иття і людини.

До Великодня студенти також готувалися. Спільно з
учителями створювали великодню ш кільну драму, яку
ставили на сцені. Найпоширенішими були інтермедії —
динамічні комічні сценки, сповнені народним жартом,
іскрометним дотепом. Писали жартівливі вірші-орації,
як і виголошували у святкові дні перед тими, хто міг
вручити гарний дарунок. Наприклад, вірш на Велик­
день гетьману у 1791 р.:

Христос воскрес. Рад мир увесь:
Дождав божой ласки.
Тепер-то всяк наївся всмак
Свяченої паски.
Всі гуляють, вихваляють
Воскресшого бога.
Що вже тая всім до рая
Простерта дорога.
Злії духи, власне мухи,
Всі уже послизли.
Загнав Ісус в пекло покус.
Щоб христян не гризли...

Ж артівлива інтерпретація великоднього сюжету
сповнена «приземленої» лексики, образів, щ;о виража­
ли фривольне ставлення спудеїв до церковних свято­
щів. Веселий настрій, особливе душевне піднесення
ш колярі висловлювали так:

Нуте лиш беріте яйця!
Скажу я вам диво якесь.
Бач, як будем цілуваться.
То скажу: «Христос воскрес!»

3 4 4 Барокова доба (друга половина XVI— XVIII ст.)

І піп казав: «Обнімайте
Хлопців, дівок, молодиць.
Тілько ж , — казав, — не минайте
Старців, сиріт і вдовиць». —
Бог святий велить — сьогодні
Всякий щоб тепер був брат...

Центральною у віршах була тема їжі:

Христос воскрес, щаслива година!
Благословенна ковбаса і солонина!
А порося до сокола би ся рівняло.
Бо коби крила мало, то попід небеса літало!
А я про свято знав.
Ковбаску і печеню добре затинав,
І так мене тая ковбаска розібрала.
А ж матуся водою одливала.

Під час весняних рекреацій студенти мали змогу роз­
вивати свою творчість. Вона була здебільшого жартівли­
вою, бурлескно-травестійною — відповідно до настрою
школярів. їхня творчість виникала із канонічних, за­
стиглих приписів і правил, як і диктували під час серйоз­
них шкільних занять вчителі поетики і риторики, — так
руйнувалися застарілі художні стереотипи, а твори ш ко­
лярів поповнювали народну сміхову культуру.

Влітку студенти з багатих родин поспішали на вака­
ції до батьків, селянські діти — до землі, а бідні та сиро­
ти вирушали в мандри:

Любезне село!
Коли увижу твої сладчайш ії страви —
Капусту, горох, ріпу,боби в салі варені —
О вечори щасливії! О ночі блаженні!

Бурсаки легко знаходили мову з простим людом, на
їх прохання писали різні супліки (скарги) і чолобитні,
переписували духовні книги і любовні збірники. Вони
намагалися застосовувати свої здібності, і, на думку у к ­
раїнського філолога Павла Ж итецького (1836—1911),
«саме у них полягала вся сила освітнього руху, започат­
кованого за ініціативою народу і невіддільного від на­
родного руху». Ідеться про студентів, мандрівних бурса­
ків та дяків, як і навчали селянських дітей азів грамоти.

Творчість мандрівних дяків 3 4 5

Саме в такому середовищі сформувалася творчість,
яка була оригінальним явищем у літературному бутті
давньої України.

3 4 6 Барокова доба (друга половина XVI— XVIII ст.)

Жанрова природа творчості мандрівних дяків

Промовистою пам’яткою ХУПІ ст., що відображає
ж иття і творчу діяльність мандрівних дяків, є автобіо­
графія Ілл і Турчиновського (1695—?), яки й описав
«житіє і страданіє своє в пам’ять дітям своїм, і внукам,
всьому потомству». Автор народився в родині сотника з
містечка Березань, «воспитан в благом наказанії», а
коли настав час, батьки віддали його на «книжне учен­
ня» , де він засвоїв «граматику, часословець і псалтирі».
Батько часто бував у військових походах, тому Ілля зай­
мався ще й господарством, але хотілося вчитися далі,
тому він у 15-річному віці вирушив із Березані «по ш ко­
лам волочитися». Відтоді і розпочинаються його ман­
дри, сповнені пригод та різноманітних подій.

Мандрівник детально розповів, як одного разу його
мало не позбавили ж иття два розбійники, проте обі­
йшлося переляком та брутальним пограбуванням. Ін­
шого разу в ш инку, де він зупинився на нічліг, у нього
відібрали одяг, а книж ки віддали ш инкарці за «цебер
меду». Турчиновський залиш ився перед присутніми ко­
заками лише в самій сорочці, «в немалом риданії сльо­
зи іспущал». Однак на печі проснувся п ’яний «отаман
компанійський», який допитався, що то син знайомого
йому сотника із Березані, і тоді Іллю відпустили, повер­
нувши дещо з відібраного добра.

Побував мандрівний спудей у Могилеві, на декілька
років осів у Ш кловському монастирі, де з ним трапились
злі пригоди; однієї ночі «римляни» (католики) напали
на монастир і почали «бити всіх півчих і студентів», а
Іллю, «с чулана витягши, безмилосердно били і шабля­
ми рубили, где главу мою у двох місцех до мозгу прору­
бали, и несли мене у Дніпр ріку утопить». Але нагодили­
ся міщани, які поверталися із ярмарку, і врятували Тур­
чиновського. З труднощами та новими пригодами він
дістався до Седнева, де у 23-річному віці одружився, п і­
сля чого мандри його закінчилися, Іллю висвятили у сан
священика, і він перестав писати автобіографію.

В автобіографії є свідчення про те, що Турчинов­
ський займався творчістю: «Прилучившися з Києва два
студенти ж елали у Орши или в Могилеви ходить до
школ. С ними я потрудился, і на світлоє воскресеніє ви­
правили діалог з інтермедією. На якій многолюдствіе
благочестивих собралось, і римлян, і самих єзовітов, і
доменькан... І всі тому удивились, яко там, в тих краях,
той вещи не видали».

Загалом у творах «мандрівної братії» відображено
проблему поєднання комічного та сакрального. У се­
редньовіччі вваж али, що сакральне не має бути см іш ­
ним, оскільки воно належ ить до сфери серйозного,
високого мистецтва, тоді як комічне — сфера низько­
го. У творчості мандрівних дяків усе зміш алося і пере­
стало бути однозначним: це межовий зріз, який ви­
являє химерну дифузію у зіткненні середньовіччя та
Ренесансу, проте український варіант цього явищ а —
низове бароко.

На думку сучасного дослідника низового бароко Ген-
надія Ноги, дяківські вірші, орієнтуючись на звичайно­
го, простого («земного») реципієнта, «символізують за­
вершення в українській культурі ери сакрального ми­
стецтва. Нова культура, на порозі якої вони стоять, є за
своєю природою масовою, загальнодоступною». Звер­
нення до неї було закладене в основі поетики бароко.
Намагаючись дотриматися однієї з провідних вимог ба­
рокової поетики — здивувати, приголомшити, автори
бурлескних віршів у той же час прагнули зробити їх
максимально зрозумілими для реципієнта. Вони врахо­
вували його вірування, страхи, сподівання, досвід і схе­
ми мислення. Звідси злиття двох світів — «організова­
ного світу культури» та «хаотичного світу антикульту-
ри», зіткнення яких і породжує вибух сміху — веселого,
розв’язного, грубувато-приземленого, іноді цинічного
та іронічного.

Для творчості мандрівних дяків характерне легковаж­
не ставлення до християнської традиції, що Д. Чижев­
ський відносив до бароко, яке, засвоївши традиції західно­
європейської сміхової культури, поєдналося із новими
тенденціями просвітницького критицизму. Це зумовило
звернення до комічних жанрів, які за своєю природою на­
лежать до комічної літератури і є альтернативою жанрів

Творчість мандрівних дяків 3 4 7

ВИСОКИХ, художніми формами деструктивного письма (па­
родії, бурлески, вірші-орації, травестії).

Пародія (грец. parodia, букв. — пісня навиворіт, антипісня) — гумо­
ристичний або сатиричний твір, що імітує творчу манеру письмен­
ника чи окремого твору з метою його висміяння.

у шкільних поетиках (Феофан Прокопович, Митро­
фан Довгалевський, Георгій Кониський) пародію квалі­
фікували як наслідування, другорядний рід «вправи».
Проте пародії давніх спудеїв не обов’язково виникали
як ш кільні «вправи», їх створювали поза стінами ш ко­
ли, під час мандрів по містах і селах. За своїм змістом це
були твори, в яких автори зважувалися пародіювати
священні тексти, службу Божу, церковні книги: «Пра­
вило увіщательноє пияницям, піваємоє не в церквах, но
школах» (пародія на літургію), «От посланія Бахусового
к пиворізам» (пародія на читання Апостола), «Синаксар
на пам’ять пияницам о ізобрітенії горілки» (пародія на
агіографічний збірник), пародійні акафісти і величання
на честь «вареників-великомучеників», «горілки-муче-
ниці» тощо. Комізм у пародіях найчастіше досягався не­
відповідністю форми (мова і стилістика «високих» цер­
ковних творів) і змісту («низькі» побутові явища).

Бурлескні (італ. Ьигіа — жарт) вірші-орації (лат. ого — говорю) —
речитативні гумористичні твори, основним засобом яких є на­
вмисна невідповідність між темою і словесною формою: подання
«високої» теми зниженим, часом вульгаризованим стилем, «низь­
кої» — високим, піднесеним.

Як писав П. Ж итецький, різдвяні та великодні вір-
ші-орації «складають одну із оригінальних сторінок ук­
раїнської літератури XVIII ст. ». Ц і твори зображували
різдвяну сценку з пастухами, поклоніння вохвів немо­
вляті Христу, сюжет про Ірода, картини пекла та Раю,
міф про Адама та Єву, наприклад:

Христос родився,
Мир взвеселився
Сегодняшніми часи.
Для сих родин
Всяк християнин
Уминає ковбаси.

Бідна Єва
Одну з древа

3 4 8 Барокова доба (друга половина XVI— XVIII ст.)

Вирвала кисличку.
Збула власті —
Треба прясти
На гребені мичку!

Глупа жона:
Сама она
Яблучко строщила,
За один плод
Увесь народ
В пекло втащила.

Творчість мандрівних дяків представлена значною
кількістю травестійних творів.

Травестія (італ. travestire — перевдягати) — різновид жартівливої
бурлескної поезії, коли твір із серйозним чи героїчним змістом та
відповідною формою перероблено на твір комічного характеру.

Мандрівні дяки травестували переважно різдвяні та
великодні сюжети і персонажі. Святі особи у їх віршах
ні одягом, ні поведінкою не відрізняються від «земних»
людей: «Єва в плахті походжає», Йосип, як звичайний
селянин, ходить у свитці, пророк Давид «у кобзу грає».
Хам «ріже в сопілку», інші біблійні персонажі — «ті
бичка, ті козачка, ті горлиці скачуть», Христос з ’яв ­
ляється у чоботях. Бог зображений стареньким дідком.
Н априклад, пекло у «Вірші, говоренному гетьману за-
порозцами на світлий, празник Воскресенія Христово
1791 года» зображено так:

Єва згнута була тута от злого шайтана,
Сей покуса злійш ий Пруса і Кримського хана.
Мучить дарма, у них ярма з ш иї не злазили.
Струп на плечах, бо по печах все дрова возили.
З ярма ж — в хомут, з узлами кнут, дротяниї пуги,
З шиї до пят на спині знать кровавия смуги.
І старуху бьют по брюху Пятницю святую.
На подпрягу колимагу запрягли і тую.
Щоб скакала, не брикала, кладуть в рот удила.
Січуть плетью, щоб там мітью ступою ходила.
Понеділок, хоть не смілок — та ж йому заслуга,
Змикулився, зсутулився, ледве втік із плуга.
У бурлескно-травестійному творі легко змінюються

функції біблійних персонажів: наприклад, місію зруй­

Творчість мандрівних дяків 3 4 9

нування пекла автори доручають не Христу, а Мойсею,
до того ж звільнення пекла подано з гумором:

Власне бугай с кошари в гай випреся голодний.
Пекло відпер і ш лях простер до раю свободний.
Загалом твори мандрівних дяків мають такі художні

особливості:
— бурлескний стиль, травестування та пародіювання;
— комізм як наслідок невідповідності форми і змісту;
— культивування дотепу, оскільки основне призна­

чення творчості мандрівних дяків — розважати слуха­
чів і читачів. Дотепність досягалася завдяки гумори­
стичному передаванню реалій свого «ниш;енського»
життя; фантазуванню і вигадуванню чудес, уявних ман­
дрівок у Рай та пекло; гіперболізуванню у розповідях
про свій побут, навчання та мандри у пошуках їж і та пи­
тва; іронічно-гумористичному намаганню зробити себе
об’єктом висміювання та дивакуватості;

— своєрідна розробка топосу мандрів: постійні пере­
міщення у просторі, безконечні пошуки кращого місця,
де можна поїсти, випити і погуляти; фантастичні подо­
рожі у краї, де трапляється багато дивовижних речей;

— мовна стилізація: використання лексики, син­
таксису, риторики книжної мови, латинських вкра­
плень, макаронічної мови (жартівливі вислови, у яких
змішуються слова різних мов), каламбурів з гумори­
стичною метою; відбір з фольклору фразеологізмів, по­
рівнянь, приказок, образних висловів, розмовно-коміч­
ної лексики;

— наближ ення ритм іки бурлескно-травестійних
віршів до ритміки народних пісень, тонізація вірша:

Пішов же вон, Адаме, з раю!
Об’ївся яблук, аж сопеш!
Це ти так доглядаєш гаю?
Без попиту що хоч і рвеш!

Природа українського бурлеску — це природа масо­
вої культури. Джерело гумористичної поезії, змішуючи
земне з небесним, пропонувало гармонію у співіснуван­
ні двох світів. Такі суперечливі поняття, як природне і
надприродне, високе і низьке, трагічне і комічне, пре­
красне і потворне, не були для мандрівних дяків непри­
миренними. у цьому сенсі вони абсолютно відповідали
естетичним засадам бароко (Г. Нога).

3 5 0 Барокова доба (друга половина XVI— XVIII ст.)

Пародій та бурлескно-травестійних віршів ХУПІ ст.
не друкували, лише зрідка їх заносили у рукописні збір­
ники, тому вони переважно функціонували як твори
усні, фольклорні і були популярними в народному сере­
довищі. Творчість мандрівних дяків вплинула на бурле­
скно-травестійний та формотворчий характер першого
твору нової української літератури — «Енеїди» І. Кот­
ляревського та його епігонів у перші десятиліття XIX ст.,
а також на творчість С. Руданського, Остапа Вишні,
П. Глазового, на деконструктивні тенденції у літературі
кінця XX ст., започатковані угрупованням БУ-БА-БУ.

Сатиричні і гумористичні вірші та діалоги 3 5 1

Запитання. Завдання

1. Охарактеризуйте образ давнього спудея. Як спосіб життя впли­
вав на творчість?

2. Що було приводом для творчості у давніх школах?
3. Як мандрівні дяки поєднували у своїй творчості шкільну науку

та побутову словесність?
4. Проаналізуйте автобіографію Іллі Турчиновського.
5. Розкрийте поняття «низове бароко».
6. Визначте внесок мандрівних дяків у розвиток жанру пародії.
7. Проаналізуйте тематику та образність віршів-орацій.
8. Що було об’єктом травестування у творчості мандрівних дяків?
9. З ’ясуйте художні особливості творчості мандрівних дяків.

2.13. Сатиричні і гумористичні
вірші та діалоги
Походження сатири пов’язують із давніми культо­

вими ритуалами висміювання та лихослів’я , зі сміхом і
непристойністю. З часом вона поширилася на жанри л і­
тератури.

Сатира (лат. satira, від satura — суміш) віршована — ліро-епічний
жанр, що передбачає викривальне засудження сміхом суспільних
явищ або моральних якостей людей.

Сатира належить до комічного виду відтворення дій­
сності, для якого характерні навмисне перебільшення,
алегоричне трактування, загострене спотворення (кари­
катура, гротеск), прийоми фантастичного зображення.

Іронія, сарказм. Сатира виникає або актуалізується
тоді, коли підвищ ується критицизм у ставленні до
людської природи чи суспільних порядків.

з огляду на тематику і зміст сатиричних і гумори­
стичних творів XVIII ст. можна визначити основні чин­
ники, які мали вирішальне значення в активізації сати­
ричних жанрів:

1) критицизм у ставленні до соціальних інституцій
(влада, суд, церква), окремих станів тогочасного сус­
пільства під впливом просвітницьких тенденцій, які
проникали в Україну із Західної Європи. Він був зумо­
влений раціоналістичними поглядами на суспільний
устрій, морально-етичними настановами, як і впливали
на формування людини розумної, практичної, освіче­
ної, з новоєвропейськими, світськими поглядами на
суспільне життя;

2) невдоволення певної частини суспільства своїм
становищем: погіршувалося ж иття селянства, значна
частина якого перетворювалася на безправних кріпа­
ків; під впливом самодержавно-колонізаторської полі­
тики занепадало козацтво як феномен волелюбності і
самозахисту; у середовищі самого козацтва відбувалося
активне класове розш арування, з якого виокремився
клас нових феодалів, котрі скуповували землі і влас­
ність, нехтуючи козацькими ідеалами, віддано прислу­
жували царю;

3) критичне ставлення до церкви як до гноби­
тельської інституції у державній структурі; особливо
негативно сприймалася поведінка представників духо­
венства, ближчих до народного ж иття (свящ еники,
дяки, ченці).

Важливими були й літературно-естетичні чинники:
а) демократизація літературного ж иття, що спричини­
ла згасання давніх традицій, як і виражали елітарність
письменства, і зародження тенденцій, як і призвели до
появи нового письменства; б) вплив усної народної сло­
весності, а особливо жанрів, у яких здавна розвивалася
сатирична тематика (анекдоти-усмішки, казки, перека­
зи, жартівливі пісні, коломийки тощо); в) оновлення л і­
тературного ж иття, що супроводжувалося деструктив­
ною психологією, яка для оцінювання суспільного жит-

3 5 2 Барокова доба (друга половина XVI— XVIII ст.)

тя використовувала гумор, іронію, сарказм, бурлеск,
травестію, гротеск — засоби сміхової культури.

Гумор — різновид відображення смішного, кумедного в життєвих
явищах та людських характерах.

Джерела сатири та гумору XVIII ст. закорінені у віт­
чизняній писемній та уснословесній традиції, світовій
літературній практиці. Оскільки українській сатирич­
ній творчості притаманні дотепна критика, суб’єктивні
оцінки та погляди, фольклорні форми, розмовна інтона­
ція, народна мовна стихія, то вона за своїм складом і па­
фосом ближча до традицій давньоримської сатири, ро­
доначальником якої був поет Луцилій (II ст. до н. е.), са­
тири якого написані віршами. Його послідовники —
Варрон, Сенека, Петроній, Горацій, Ювенал, Марціал.
Ідеться не про прямий вплив цих авторів на формуван­
ня української сатири (хоч певні ознаки їхньої творчо­
сті могли бути засвоєні через поетики у тогочасному
шкільному навчанні), а про естетичні принципи, форми
і засоби сатиричного відтворення суспільного життя і
людських характерів. Українська сатира XVIII ст. відріз­
нялася від сатиричних жанрів середньовіччя (фабльо,
шванки, фрашки, фарси). Вона мала бароковий харак­
тер, бо активно засвоювала художні прийоми і жанрові
форми словесного мистецтва бароко.

Основними засобами художнього відтворення того­
часної дійсності були передусім бурлеск і травестія, як і
сприяли десакралізації книж них текстів, обробленню
та переробленню традиційних літературних та усносло-
весних мотивів, сюжетів, тем, образів. Часто у сатирич­
ній та гумористичній творчості застосовували іронію,
сарказм, гротеск, котрі сприяли стилістичному увираз­
ненню тексту. У більшості творів домінували риторика,
поетика і стилістика народнорозмовного типу. Сатира і
гумор XVIII ст. репрезентували низове бароко, яке куль­
тивувало теми з народного ж иття, порушувало проблеми
«маленької» (звичайної) людини, вибудовуючи модель
зображеної дійсності за принципом контрастів, химер­
ного поєднання книжності та усної творчості, комічного/
і серйозного, «низького» і «високого», сакрального та
профанного (буденного). Вони збагатили українську л і­
тературу такими жанрами, як гумористично-сатирична
новела, памфлет, фейлетон, бурлескно-травестійний
фарс, які згодом розвинулися у новому письменстві.
'Л 12 Історія укр. літератури

Сатиричні і гумористичні вірші та діалоги 3 5 3

Сатиричні твори

Ж анри сатири у поетичній творчості активно розви­
вали переважно у другій половині XVIII ст., коли заго­
стрилися соціально-політичні суперечності у суспіль­
стві, що часто ставало темою критики.

«Сатирична коляда» (1764) — анонімний вірш, у
якому викрито окремі аспекти суспільного ж иття, під­
дано критиці поміщиків, зображених у хиж ацькій по­
добі, проти яких немає жодного захисту, бо вони і в суді
сидять, і «отечеством любезним керують». Тому суд
продажний, бідний люд страждає від сваволі «власть
імущих», а духовенство, що «діє молитви», не спро­
можне захистити знедолених, бо і саме більше дбає про
«карман непорожній», ніж про свою паству.

Невідомий автор розкрив свої спостереження над
суспільним життям, вказавши на хабарництво серед чи­
новників, панування у державі багатьох злочинців, ви­
бори в адміністративні органи гнобителів:

О! отечество, отечество любезно!
В какой ти досталось час горкій і слєзной.
Било ль тебі когда етоє на мислі.
Чтоб тебе всі толь біди притисли,
Где твой мужественний дух, где скора розправа,
Счезла, умерла, пропала, моль з ’їла іржава!
Тепер яко хто з патроном да дєнєг довольно.
Тому вбить, грабить і разбивать вольно.
Всякому, каким схочет торгом промишляти.
Був би хоть мало востьор, да к тому багатий.
Автор ніби передбачив, що читач може засумнівати­

ся в таких звинуваченнях, як і він виголосив гнівно і
сміливо, тому навів конкретні приклади:

Когда ж такой річі схочет посумниться.
Той пусть хоть одним оком в Зіньків присмотриться,
Тут ісперво начала видет пан Роговскій Розовскій,
А потом милостивець стрінеть чорт

Бутовскій Бурковскій,
Что накормили людей і хлібом, і солью.
Не одного загнали з дітьми в богодольню,
Но і там не дали жить с покоєм без лиха.
Не осталось с чего сшить і на сунку міха.

3 5 4 Барокова доба (друга половина XVI— XVIII ст.)

В того руки острійши, нежель когти в чорта,
В того зуби большіє, нежель в болшаго хорта.
Тот як був у Зінькові на долгій час паном,
Человік зо сто з ’їв з хатами й парканом.
Хоч рогатий, но не вол і не волк зубатий.
Чорт його знає, як він їв людей і хати!..
Автор сатири висміяв і загребущих попів, і ледачих

ченців, котрі в «розкошах погрязли, как мідь в окіяні»,
котрі так себе «заморили» постами, що їхні великі ж и­
воти у двері келії не пролазять. Автор іронізував над мо­
нахами:

Не разсуждають просто, но мислять по духу.
На скріпленіє стомаха пьют добре сивуху.
Где ужь стоїть соборний, в начальной скважні.
Редькою да горілкою смердить на три сажні.
Сатирик не вірив у соціальну справедливість, її не

можуть захистити і «юристи», як і зацікавлені перед­
усім у власному достатку і діють усупереч закону:

Біглий юрист как пером нічого не зможе.
Непорожнім карманом в том собі поможе.
Хоть учуєт за вину далеку Камчатку,
Но вор ниже ставить денежную взятку,
Знаєт, что как небере дєнєг хоть разбоєм.
По сей моді чаєт жить дома с покоєм.
Начто на чужестранних врагов меч острити.
Когда внутренним врагом попускати жити?

Проте автор не полишав надії, що:
Сонця, луни, звізд, землі вірний Управитель
Ісправить все і бідних буде защититель.

Сатира «Плач київських монахів» (1786) має свій іс-
торико-соціальний підтекст: у ХУПІ ст. монастирі на­
громадили величезні багатства, володіли тисячами кр і­
паків, перетворивш ись на «державу в держ аві». У
1786 р. Катерина II видала указ про секуляризацію (від­
бирання на користь світської влади) монастирських зе­
мель. Це і стало основою сатиричного вірша, написано­
го у формі розмови 13 ченців Києво-Печерської обителі.
Архімандрит Зосима сповіщає, що в такій ситуації зму­
шений покинути монастир. Орест пропонує пороздава­

Сатиричні і гумористичні вірші та діалоги 3 5 5

ти в Петербурзі хабарі тим, хто відверне від них біду,
але економ Єніфаній приречено радить «чего-нибудь
еще нриобрісти» до того, як указ набуде чинності. Вар-
софонія найбільше хвилює те, що для них минають «зо­
лоті часи», Мелхіседек ж алкує за лимонним соком і сві­
жою осетриною, а Модест, який звик до сивухи, ладен
піти на всілякі жертви, навіть не їсти, щоб тільки горіл­
ка була. Іоасаф передбачає, що доведеться все самим ро­
бити, «когда отберутся от нас всі люди», тоді як собор­
ний писар Андріан готовий оженитися і зректися мона­
стирського життя.

Кожен, хто промовляє, по суті, дає собі характери­
стику, внаслідок чого складається загальна картина
ж иття за стінами монастиря. Твір має сатиричний па­
фос. Його особливість у тому, що у виразній художній
формі, доступній та іронічній, він розкриває сферу, схо­
вану від загалу. Ц я сатира була популярною і поширю­
валася у списках.

У діалозі «Сповідь» (1789) український церковний
діяч, письменник Іван Некрашевич (прибл. 1740 —
прибл. 1800) відобразив стосунки між молодим свящ е­
ником та прихожанами (селянин, ж інка, дівчина, діти).
Сатиричний образ попа — надмірно строгого, прискі­
пливого, підозріливого у ставленні до селян — виразив
відчуженість духовенства від побуту та запитів трудово­
го люду. Селяни у монологах розповідають про власне
безправ’я, злидні, пригніченість. Так постає картина
ж иття українського села. Піп не вірить у їхню безгрі-
ховність, тому на цій основі виникає конфліктна ситуа­
ція, яка показує, що між священиком і простим прихо-
жанином пролягла межа. Формально цей конфлікт пе­
редано за допомогою контрасту; піп говорить книжною
мовою, а селяни — розмовною;

Д у х о в н и к (д о дівиці);
К тебі убо, дівице! Річ я обращаю;
Покайся, то бог простит, і я нинь прощаю.
Раскаж и здісь подробну, без всякой утайки.
Всі гріхи до послідной пустой какой байки.

Д і в и ц я ;
А я що зогрішила — що я можу знати?
На вечірки не хожу — не пускає мати:

3 5 6 Барокова доба (друга половина XVI— XVIII ст.)

Ш І С Т Ь раз мене і торік моя мати била
За те, що на вулицю разів з п ’ять ходила.
Один тільки раз колись пісню заспівала —
Та й вигнала із хати, що й не ночувала!
Все ж тепер добре роблю, у гріхах не чуюсь,
Од теї доби й досі я шануюсь.

Драматична сцена «Супліка, або Замисел на попа»
(1798) Івана Некрашевича тематично перегукується зі
«Сповіддю». У ній зображено селян, як і прийшли до
дяка жалітися на нового попа та заведені ним порядки.
Сільська громада міркує, як би того попа «в шори вбра­
ти», і радить дякові, щоб той написав архієреєві «круто,
щоб на попа залізне надіть путо». Із нарікань селян по­
стає образ пихатого, занадто вимогливого та гордого
свящ еника, котрий зневажає прихожан і чинить на них
тиск. Громада ж алкує за старим попом, який і коляду­
вав з усіма, і навкулачки бився, і старостував на весіллі,
і до церкви не змушував ходити. Водночас селяни ви­
словлюють сумнів, що їм удасться позбутися нового
попа, бо всім заправляють пани — «куди піди, то їх пра­
во буде».

У сцені поєднано сатиру та гумор, відтворено мовний
колорит, дотепні висловлювання, влучні міркування,
що акцентує на зв’язку з фольклорними традиціями.

Сатиричні вірші XVIII ст. критично відобразили не­
гативні з демократичного погляду явищ а і художньо від­
творили соціальні типи тогочасного суспільства.

Сатиричні і гумористичні вірші та діалоги 3 5 7

Гумористичні віршовані оповідання

У контексті сміхової культури XVIII ст. особливе
місце зайняв гумор, який переходив у літературу зде­
більшого з народного середовища, усної словесності.

«Вірш про Кирика» (друга половина XVIII ст.) — л і­
тературна обробка відомої казки про селянина, який
знайшов скарб, але жадібний піп, залякавш и його, віді­
брав золото. Щ оправда, шкура, у як ій піп приходив
уночі до селянина, і горщик із золотом приросли до по­
пового тіла і не відстали, доки той не повернув скарбу. У
вірші виражено ставлення до духовних осіб селянства,
що потерпало від їхньої загребущості. Межування в
/̂2+ 12 Історія укр. літератури

ньому побутових і фантастичних елементів зумовлене
казковим сюжетом, а стиль ґрунтується на фольклор­
ній оповідальності.

Є декілька варіантів обробки цієї казки, один з яких
записав на початку XX ст. фольклорист і етнограф Ва­
силь Кравченко, який досліджував народну творчість
Волині і Полісся. Зміст цього сатирично-гумористично­
го вірша варіює сюжет казки , доповнюючи її деталями
та описами, прив’язуючи події до конкретної місцево­
сті — міста Овруч і губернського центру Житомир;

Що ся стало на Волині в Овруцькім повіті?
Таке чудо, якого ш;е не було на світі...
Серед літа, в час гарячий, пан зайняв на жнива.
Нещасному Кирикові померла дитина.
Пішов до попа, упав на коліна:
«Помилуй мя, о чесний отче! Померла дитина
В такий час, що нема ні грошей, ні хліба,
А нещасному чоловікові велика загиба.
Змилуйтеся! Учиніте, зараз дитину схороніте.
Заплату, яка слідує, до осені подождіте!»
Піп струсив на Кирика бородою:
« Чи ж я маю свої плати до осені ждати? »...
У вірш і «Отець Негребецький» (друга половина

ХУПІ ст.) ідеться про те, як піп-пройдисвіт перехитрив
громаду, пообіцявши за гроші добути їй у самого Госпо­
да на небесах додаткові привілеї. З літературного погля­
ду цікавими є рядки, де розповідається про порядки у
раю. Опис раю та його мешканців — весела травестія,
джерело якої у фольклорних фантастичних оповідках
про «той світ». Тут Господь схожий на «старенького
діда», архангел Михаїл — на чиновника із «золотими
гудзиками», святі — звичайні міщани, які живуть за­
можно та безтурботно;

Там-то весело у небесах, браття!
Такі палаци, що хата на хаті!
А так сіяє ясно, бо є свічок сила.
Я к коли б наша коршма згоріла.
Іду в палаци, де боже мешкання —
Свята Параска просить на снідання.
Свята Кулина тютюном частує.
Аж моє серце от всього радує...

3 5 8 Барокова доба (друга половина XVI— XVIII ст.)

Входжу, пребувши всі небесні чати.
А ж до передови богової кімнати,
І виджу дверима, що в великій хаті
Бог Отець сидить на злотім верстаті.
Син Божий близько сидить на полиці.
На дуже прекрасній, багатій столиці...
Зараз М ихаїл, убравшися в шати,
І меч до боку припасав багатий.
На нім холошні тонкі, замшовії.
По всіх швах злотом облямованії,
Куртка понсова з злотими гудзами.
Ш апка злотиста з білими перами,
В жовтих чоботях, крила, як у пави...

Про все те Негребецький «красиво бреше» громаді,
щоб виправдати легковажну розтрату зібраних коштів.
Травестування у цьому вірші поєднане із засобом са­
мохарактеристики, що сприяє яскравому змалюванню
образу хитрого та винахідливого попа.

Гумористичний твір «М арко Пекельний» (кінець
ХУПІ ст.) оповідає про козака, який, хоча й ледар, п ’я ­
ниця, грубіян, волоцюга, розпусник, виявляє сміли­
вість, дотепність, розважливість та рішучість, зокрема
під час «викурювання» чортів із пекла. Цей вірш пере­
гукується із традиційною великодньою тематикою і є
своєрідною пародією на великодні вірші, що розробля­
ли євангельський сюжет. Марко повинен був заступити­
ся за «бравих козаків», котрі потрапили у пекло, і виз­
волити їх звідти, як визволяли бранців із неволі. Він на­
ділений як негативними, так і позитивними якостями,
нагадує образ козака-запорожця. Сюжет і художні засо­
би твору почерпнуті з фольклору:

Був собі Марко, ледар завзятий.
Батька й матір не поважав,
А все тільки пив та гуляв.
На улицю до дівчат першим поспішався,
А у церкві досліднім зоставався,
ІЦоб мерщій можна було втікати.
Я к піп на вихід почне благословляти.
З чужими ж інкам и женихався
Та старих людей цурався.
З його буйною головою
Не було нікому спокою...

Сатиричні і гумористичні вірші та діалоги 3 5 9

Гумористичні вірші, як і сатира XVIII ст., своєю те­
матикою, образами, художніми засобами внесли демо­
кратичний елемент у давню літературу, фактично у та­
кий спосіб проклали ш лях до нового письменства.

3 6 0 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. Визначте історико-соціальні та естетичні чинники, які вплинули
на формування сатиричних жанрів в українській літературі.

2. У чому полягає зв'язок сатири з Ідеологією Просвітництва?
3. Проаналізуйте основні мотиви «Сатиричної коляди».
4. Які художні прийоми використано у сатирі «Плач київських мо­

нахів»?
5. Проаналізуйте діалоги «Сповідь» та «Супліка, або Замисел на

попа».
6. Охарактеризуйте образ священика у діалогах Івана Некраше-

вича.
7. Порівняйте казку «Кирик» та гумористичний «Вірш про Кирика».
8. Як реалізовано прийом травестії у вірші «Отець Негребець­

кий»?
9. Які елементи фантастики використано у вірші «Марко Пекель­

ний»?

2.14. Українська лірика XVIII ст.
у XVIII ст. активізувався процес секуляризації ху­

дожньої свідомості, що проявилося передусім у розши­
ренні літературної тематики: об’єктом зображення стали
ті сфери буття, котрі раніше перебували поза межами ав­
торських інтересів. На це спрямовували і тогочасні по­
етики: «Матерією ліричної поезії є похвала героям
воєнних перемог, переможцям у боях навкулачки та в
скачках на конях; любов, бенкети, сварки, викриття,
прагнення, молитви; заохочення до ш ляхетних насо­
лод; схвалення тверезості, справедливості, вірності,
стриманості, дотримання обрядів; прославлення релі­
гії, інших чеснот, місцевостей; засудження вад, як і на­
лежить викорінювати; заклики іти назустріч небезпе­
кам, що загрожують державі» (Київська поетика 1637 р.).
У цьому тематичному спектрі світським об’єктам приді­
лено більше уваги, що було вимогою часу. Так розши­

рення тематики в літературі спричинило зміни у жанро­
вій системі, тому поезія збагатилася новими різновида­
ми лірики, у як ій культивували теми особистого ж иття,
зокрема любовну тематику, а героїчний епос постав у
численних віршових малюнках та історичних портре­
тах бурхливих подій XVII—XVIII ст.

Сатиричні і гумористичні вірші та діалоги 3 6 1

Чинники впливу на формування
поетичної творчості XVIII ст.

Єретичні настрої, що проявилися у творчості ман­
дрівних спудеїв, зруйнували традиційні церковні жанри
словесності, висміяли у формі пародій та бурлескно-
травестійних орацій релігійні цінності. Причиною цього
були поширювані в Європі раціоналізм та позитивізм,
тому секуляризація в літературі означала її потяг до
світськості, десакралізацію деяких мотивів та образів.
Сучасний історик літератури Богдана Криса, аналізую­
чи поезію XVII—XVIII ст., вбачає ознаки секуляризації
в «новій інтерпретації традиційної картини світу», «за­
хисті індивідуального духовного світу», зміні поглядів
на літературну творчість (вагомішою стає постать авто­
ра), «зрощенні політичних і релігійних проблем» і «на­
ростанні мотивів релігійної толерантності», увазі до пи­
тань освіти і науки на світській основі, зрештою, у са­
мобутній творчості Климентія Зиновіїва та Григорія
Сковороди. Так світська Європа захоплювала у свій
культурний простір і українські землі, а література від­
повідно на це реагувала.

Криза середньовічного світогляду означала в У краї­
ні і кризу візантійства. На зміну середньовічній естети­
ці прийш ла естетика бароко (Україна не мала цілісної
епохи Ренесансу, тому барокові тенденції зародилися в
середньовічно-теологічній сфері, з якої почерпнули чи­
мало традиційних елементів, а також привертали увагу
в українському письменстві до ренесансних ідей). Як
стверджував Д. Чижевський, в українському бароко
«маємо значну перевагу елементів духовних над світ­
ськими (...) Світських елементів не бракує цілком: ма­
ємо й світську лірику, і новелу, і — хоч і лише випадко­
ві — світські елементи в драмі, нарешті — маємо світсь­
ку хроніку, лист, науковий трактат. Але “духовний”

елемент переважає у зм істі». На його думку, саме баро­
ко було одним із перехідних етапів, завдяки якому
письменство, зокрема поетичне, орієнтувалося на усну
творчість: «Любов до натуралізму, до зображення при­
роди також і в її “низьких” елементах, до конкретного,
за яким бароко завжди бачило духовне, божественне,
ідеальне, привела барокове мистецтво та поезію і до ува­
ги до занедбаної доти народної поезії, до фольклору. В
поезії бароко маємо перший підхід до “народності” ».

Кризу візантійства в Україні загострило і «правосла­
вне роз’єднання» (М. Возняк), початком якого було під­
порядкування української православної церкви москов­
ському патріархові (1686). Це стало причиною «зати­
рання українських стародавніх традицій», переходу
київських письменників та учених «на московську
службу», внаслідок чого і «висока» література втратила
свій авторитет та вагу в духовному ж итті, але розширю­
валася за рахунок народної творчості. У явищ і «роз’єд­
нання» О. Пахльовська вбачає наближення кінця «ві­
зантійської доби» під тиском «доби національної»:
«Фактично ріш учим чинником розриву української
культури з її візантійським кодом стала Козацька епо­
пея та наступна за Хмельниччиною анексія України до
Росії і цілковите підпорядкування української церкви
московській».

Кардинальна зміна у становиш;! православної цер­
кви переінакшила соціокультурне буття українців. За
козацьких часів вона асоціювалася із захистом націо­
нальних інтересів, а коли Москва задумала відновити
«спільну православну батьківш;ину», ігноруючи авто­
номність України, відбулося «відчуження літератури у
«візантійському» (геоцентричному) руслі від націо­
нальної історії» (Д. Чижевський).

Отже, у XVIII ст. в українській літературі внаслідок
різноманітних чинників визрів і почав реалізовуватися
на практиці процес перекодування — «візантійський»
код літератури втрачав своє значення як продукуваль-
ний концепт, а його місце займав код автохтонної сло­
весної творчості.

Дискусійним залиш ається питання про вплив у цей
період книжної поезії на народну пісню чи навпаки.
П. Ж итецький та В. Перетц доводили, що книжні вірші
проникали у сферу народної поезії. М. Возняк зазначав.

3 6 2 Барокова доба (друга половина XVI— XVIII ст.)

Щ О «твори старої української лірики (...) пристосували­
ся до інших улюблених творів традиційної поезії, хоч і
сьогодні легко помітні тут і там сліди письменського по­
ходження». Д. Чижевський стверджував, що в добу ба­
роко «народна пісня переймає елементи стилістики
барокових віршів». Іншої думки дотримувався укра­
їнський фольклорист Філарет Колесса (1871—1947), пе­
реконуючи у виріш альній ролі народної пісні в «облаго-
родженні» книжної поезії («проявляється головно в
мові і формі віршових складань»). С. Єфремов ствер­
джував, що між давньою літературою і фольклором
іш ла драматична боротьба; «На шкоду і народній поезії,
й самому письменству м іж ними витворилась ота во­
рожнеча, що викопала глибоку безодню м іж народною
творчістю та зразками книжного письменства і одну ц і­
кавими пам’ятками збіднила, а друге — живого духу і
життєвої безпосередності позбавила». Аналізуючи роз­
маїтість думок, український медієвіст Олекса Мишанич
(1933—2004) спробував взаємодію книж ної та народної
поезії ввести у діалектичні параметри: «Це складне і су­
перечливе літературне явищ е, до якого треба підходити
конкретно-історично. Впливи були обопільні і в кінце­
вому рахунку привели до витворення нової якості».

Оскільки природа і художні коди книжної та народ­
ної поезії відмінні, йдеться про їх взаємопроникнення,
внаслідок чого з ’являлися химерні, еклектичні (утворе­
ні шляхом поєднання різнорідних елементів, супереч­
ливих ідей, оцінок) твори, як і враж али не так своєю
художністю, як пародійністю. Використання в літера­
турі фольклорних елементів, а у фольклорі — книжних
спричинювало руйнування їх художньої структури. Ч а­
сто ця деструктивна функція мала комічну основу. У
поетичній творчості книж ність із її церковно-візан-
тійським кодом витісняв з літературної сфери фоль­
клор — і це був закономірний процес повернення до
джерел, з яких черпали енергію для утвердження світ­
ського письменства.

Аналізуючи книж ну любовну лірику XVIII ст. (пісні
літературного походження), О. Мишанич звертає увагу
на «систематичне використання постійних народнопо­
етичних образів, як і, власне, найбільше наближують
цю поезію до народної пісні, надають їй народнопоетич-

Сатиричні і гумористичні вірші та діалоги 3 6 3

НОГО забарвлення», хоч і відзначає «елемент штучності,
обмежений зміст, певну афектацію, риторику». Книжні
вірші XVIII ст. — авторські, створені освіченими людь­
ми — невдале наслідування фольклорних пісенних тво­
рів. Наприклад, для однієї з «пісень свіцьких», надру­
кованих М. Возняком за текстом рукописного пісенни­
ка Івана Пашковського (середина XVIII ст.), характерне
поєднання книж них та уснопоетичних елементів, що
художньо знецінює текст. По-перше, у ньому є ознаки
русифікації тексту (зміш ування українських та ро­
сійських лексем веде до мовного комізму: «вздихання»,
«завсегди», «слюбовала», «чилі» (або)). По-друге, рит­
мічний лад вірша тяж іє до силабіки і знижує ті мелодій­
ні можливості, як і має народна пісня. По-третє, вико­
ристання фольклорних штампів (постійних образів) —
штучне, неорганічне:

Нехай нагородять неба твої труди
І тяжкого серця вздихання,
Которі для мене поносить завсегди
Щ ирої милості кохання.

В інш ій світській пісні із цього збірника поєднано
розмовну та книж ну лексику: «драгая милая», «любов
дражайш а», «случай снискать можна», «жить в любві
нелесно», «жизнь сладчайш а», «вірна бить желаю»
та ін. Це вплинуло на образність і стиль пісні: він еклек­
тичний з художнього погляду. Не випадково уже через
декілька десятиліть І. Котляревський у своїх п ’єсах
вдався до таких творів як до засобу комізму в змалюван­
ні своїх персонажів — Ф интика і Возного. Зокрема,
Финтик (п’єса «Москаль-чарівник») цілком у дусі кни­
жної любовної лірики співає Тетяні:

Перо ти лебедино,
Хрустальний каламарь!
Прорци словцо єдино —
І я твой секретарь.

Такі книж ні вірші мАв на увазі Д. Чижевський, вба­
чаючи в них ознаку літературного занепаду у XVIII ст.:
«Почасти ж ахливі наголоси та русизми змушують влас­
не до визнання цієї літератури теж одним із явищ під­
упаду, а не розквіту».

3 6 4 Барокова доба (друга половина XVI— XVIII ст.)

У зв’язку з віршовою творчістю актуальним залиш а­
ється питання про взаємозалежність тогочасної літера­
турної і фольклорної систем віршування. Фольклорний
вірш з усіма його ритмічними та кількісноскладовими
варіаціями формувався здавна і на час фактичного
оприявнення книж ної версифікації (друга половина
XVI ст.) уже був досить розвинутим і різноманітним, що
ґрунтовно довів Ф. Колесса у дослідженні про ритміку
українських народних пісень.

Щодо виникнення силабічного вірша донині немає
усталеної думки. Ще В. Перетц стверджував, що в на­
уковій літературі визнано зв’язок української віршо-
творчості перших десятиліть її існування з польською.
Він полягав у тому, що силабічний «польський вірш*
завдяки безпосереднім літературним контактам і через
ш кільні поетики вплинув на формування та характер
української версифікаційної техніки. Д. Чижевський
відзначав: «Під впливом польського вірша український
прибрав у часи бароко “силябічну” віршову форму». Де­
як і дослідники обстоювали думку, що у питанні про ви­
никнення і функціонування силабічного віршування в
українській літературі «слід враховувати більш складні
процеси, а не пов’язувати його лише із впливом польсь­
кої версифікації» (М. Сулима).

Крім польського силабічного вірша на формування
української версифікаційної техніки вплинули три
чинники:

1) західноєвропейський вплив у формі латинських
поетик, що спиралися на поетичні підручники і тракта­
ти італійських гуманістів XVI ст. Скалігера, Віди, Пон-
тана, як і пропагували версифікаційні зразки давньо­
римських та новолатинських авторів;

2) греко-візантійський вплив, який спричинив те,
що в українській поезії співіснували дві версифікаційні
системи — візантійська й зорієнтована на новоєвро­
пейську версифікацію, зокрема польську;

3) народний чинник: фольклорний вірш виник за­
довго до книжного силабічного (І. Срезневський, О. По­
тебня, І. Франко, М. Грушевський, Ф. Колесса), пізніше
з ’явився книжний вірш, який із середини XVII ст. по­
чав запозичувати ритміку народних пісень. У сферу
фольклорного вірша проникли книж ні силабічна ритмі­
ка та строфіка, але вони виявилися чужими, неорганіч-

Сатиричні і гумористичні вірші та діалоги 3 6 5

Н И М И («силабічне віршування духові нашої мови ціл­
ком невідповідне», «ця невдатна форма сковувала віль­
ний порух смаку художнього і думки, путала письмен­
никам крило творчої фантазії» (С. Єфремов)), тому на­
родне в другій половині XVIII ст. витіснило силабіку.
Фольклорний вірш, який зазнав впливу силабічних
тенденцій, за твердженням П. Ж итецького, «нейтралі­
зував» книжну силабіку і сприяв виникненню нового
типу віршування — силабо-тонічного. П ізніші дослі­
дження XX ст. ґрунтувалися на патріотичних інтен-
ціях: вважалось, ш;о перебільшення польсько-латинсь­
ких впливів на формування українського віршування
XVI—XVIII ст. принижує роль народної поезії в цьому
процесі, тому українська силабіка розвинулась на на­
ціональній основі, а вирішальною в українському вір­
шуванні, зокрема у становленні силабо-тонічної систе­
ми, була народна поезія (О. Мишанич).

Силабіка панувала у книжному, освіченому середо-
виш;і, передусім у ш колах, монастирських та світських
осередках; фольклорний вірш застосовували здебільшо­
го у пісенній творчості. Це зауважив і Д. Чижевський:
«Поруч із силабічними віршами зустрінемо іноді більш
народний вірш, подібний до вірша “дум”, з рядками не­
рівної довжини». У період переходу від давнього до но­
вого письменства такі дифузійні явиш;а були можливи­
ми, але нове віршування обрало фольклорний та сила-
бо-тонічний вірш (природніші для української поезії),
відкинувши застарілі віршові форми.

3 6 6 Барокова доба (друга половина XVI— XVIII ст.)

Жанрово-тематична своєрідність лірики XVIII ст.

Лірика XVIП ст. суттєво відрізняється від попе­
реднього поетичного досвіду розширенням тематики,
засобів художнього мовлення та актуалізацією вну­
трішнього світу людини.

Вірші на громадянську тематику. У них ідеться про
історичні або суспільно важливі події чи процеси. На­
приклад, Феофан Прокопович написав про військові
справи в оді «Епінікінон» («сі єсть піснь побідная»)
(1709) та вірші «За Могилою Рябою» (1711). В «Епіні-
кіноні» він оповідав про Полтавську битву, яку розці­
нював як перемогу «царя богом вінчаного», тобто Петра І,

а «отступника», «врага отечества великого» Івана Мазе­
пу засуджував. Цим твором Феофан Прокопович засвід­
чив свої симпатії до царя і започаткував прославлення
«російської зброї», якою Росія здобувала нові території,
і літературну «анафему» українського гетьмана, котрий
обстоював національні інтереси.

Вірш «За Могилою Рябою» розкриває перипетії зі­
ткнення російського війська, куди входили «козацькії»,
«волоськії», «донськії» полки з турками («турчин мно-
голюдний» на річці Прут. Битва відбулася 9—10 липня
1711 року, у ній брав участь сам Петро І, а очевидцем був
Феофан Прокопович). Турки перемогли, а цар утік з поля
бою, проте автор наповнив свій твір героїчним пафосом та
прокляттями «Магомета, Христова врага». Вірш написа­
ний у ритміці, наближеній до силабо-тоніки:

Зоря з моря виходила,
Ажно поганськая сила
В тил обозу зашуміла.
Всю ноч стуки, всю ноч крики.
Всю ноч огонь превеликий:
Во всю ноч там Марс шел дикий.

Епічним віршем латинською мовою написано оду
«Похвала Дніпрові» (1705) Феофана Прокоповича:

Славен будь, отче великий, завжди
повноводний, глибокий!

Ти багатіший за інш і річки усі разом, а може,
І найславніший. Пружна течія береги роз’єднала
Так, що й стріла неспроможна здолати

всю відстань між нимиЧ
Образ Дніпра автор творив за допомогою пишних ба­

рокових епітетів, гіперболізованих характеристик і по­
рівнянь.

У вірші латинською мовою «Опис Києва» (1706) ук­
раїнську святиню Феофан Прокопович описав за допо­
могою яскравих просторових образів:

Місто від сходу рожевого бачить ш ирокії води,
З заходу в нього довкола гори стрімкі височать.
Там, звідки сходить Титан, до будівель ріка підпливає.
Де ж він заходить, то там гори увись піднялись.

Сатиричні і гумористичні вірші та діалоги 3 6 7

' Тут і далі переклад В. Литвинова.

Вірш латинською мовою «Митрополита Рязансько­
го та Муромського слізне з книгами прощання» (1721)
Стефана Яворського (1658—1722) передає емоції та
роздуми старої людини, якій перед смертю важко пере­
ж ити прощання з улюбленими книгами, що все життя
супроводжували її, були порадою і розрадою:

Горе мені: мої очі розлучаться з вами навіки
Та й не спроможуться вже душу мою наситить.
Ви-бо єдині були мені нектаром, медом поживним,
З вами на світі, книж ки, солодко жити було.
Ви мені скарб найдорожчий, ви слава

моя щонайбільша.
Ви повсякчасна любов і раювання моєГ
Соціальні мотиви звучать в анонімних творах «Піснь

о злих панах», «Піснь о страшних літах». У вірші
«Захотіла Смілянщина віру утвердити» викладено
наслідки того, як Смілянщина мала намір «восточному
цареві главу преклонити»:

Розігнали вірних людей в московськую страну.
Худоби їх забирали, монастирі драли,
А ще бідним християнам й страх завдавали...
Заплакали старі люде і малії діти:
«Горе, горе нам на світі, що нігде прожити!».
Вірші на громадянську тематику писали здебільшо­

го у навчальних закладах латинською або старокни-
жною мовою, частину з них надруковано. Твори невідо­
мих авторів тяж іли до фольклорної традиції та усної
мови і залиш илися в рукописних збірниках.

Елегійна поезія. Елегія (грец. elegos — журлива піс­
ня, скарга) — жанр, популярний в українській поезії
XVIII ст. Зацікавлення нею зумовлене передусім тим,
що сумні настрої та роздуми були близькими людям
будь-якого соціального стану, авторські вірші перегуку­
валися із уснопоетичною творчістю і входили до репер­
туару кобзарів та лірників. З одного боку, елегійна пое­
зія мала книжні витоки (античні, класичні), наприклад
у Феофана Прокоповича, який звертався до споріднено­
го з елегією жанру — пасторалі (жанр, заснований на

3 6 8 Барокова доба (друга половина XVI— XVIII ст.)

’ Переклад М. Зерова.

зображенні ідилічного сільського ж иття, без зв’язку із
соціальними проблемами):

Коли ж дождуся я весела ведра
І дней красних.
Коли явиться милость прещедра
Небес ясних?
Ні з каких сторон світу не видно —
Все ненастье.
Ніт і надежди. О многобідно
Моє щастє!
Хотя ж малую явить отраду
І поманить.
І будто нічто поглотить стадо,
Да обманить...

У вірші Олександра Падальського «Піснь о світі»
викладено роздуми про нещасну долю «маленької»
(«мізерної») людини, котра самотня і беззахисна у світі,
тому вражена марнотою ж иття, вона розгублена, не­
впевнена у завтрашньому дні, обділена долею та уда­
чею. Інакше каж учи, вона виражає світовідчуття, при­
таманні людині бароко:

А хто на світі без долі вродиться.
Тому світ марне, як коло точиться.
Літа марне плинуть, як бистрії ріки.
Часи молодії, як з дощу потоки.
Все то марне минаєт.

Ліпше би ся було нігди не родити,
Ш жли мізерному на сем світі жити,
Альбо, вродившися, скоро в землі гнити.
Щоби бездольному на світі не жити.
Нехай жалю не буде...

Подібні настрої висловив Левицький (відоме лише
прізвище), нарікаючи на свою недолю, причини якої
вбачав не у примхливій фортуні, а в якихось міфічних
«ворогах» («вороги чинять, аж тяж ко терпіти»). Тому
автор посилав різноманітні прокляття тим «ворогам»:

Ей, бодай вороги тії скаменіли.
Котрії на моє ж иття ся скупили!
Бодай зуби, очі собі вибрехали,
І як камінь в воду, бодай так пропали.

Українська лірика XVIII ст. 3 6 9

Автор акровіршів Федір Кастевич ж алкував за мо­
лодими літами, які проминули, а старість «к землі при­
хилила». Поет Пашковський переймався, ш;о у нього не
було справжніх друзів, ш;о він сирота і голота, якому
«трудно милості ізнайти у цьому світі».

В елегійній ліриці переважають сиротинські моти­
ви, представлені в анонімних віршах, наприклад «Піснь
світська, сиротинська» :

Що я кому виноват, за що погибаю?
Ах мні нудно, сиротині, що родини не маю.
Я листоньки пишу, післоньків не маю.
Ким би передати — сам бідний не знаю...
Ах я, бідний сиротонька, дивлячися, плачу.
Перед сльозоньками світонька не бачу...

Основна ознака таких текстів — сентиментальність,
яку передавали за допомогою відповідної ритміки, лек­
сики («слізоньки», «світонько», «сторононьку», «обмо-
воньку»), характерних кінцівок:

Ой фортуно ж моя, ти ж щастям керуєш,
А другому щастя навіки даруєш.

Або:
Ах, боже ж мій єдиний, печальним утіха,
Возри на мя сироту, визволь мене з лиха.

Н арікання авторів елегій стосувалися туги на чуж и­
ні, де немає «ні з ким приязні», а родина далеко або й
зовсім відсутня; інші переймалися тим, що «в світі же
зрада великая стала», тому втрачені всі надії на людсь­
ке милосердя і добро; страждали, що минули молоді
літа і душу марудить «мізерія», тобто марнота. У своїх
поетичних одкровеннях автори часто послуговувалися
художніми засобами, запозиченими з народних пісень:
«Летів орел через море, да подай, море, пити, / Трудно,
трудно сиротонці на чужині жити»; «Як цвіти прекрас­
нії скоро одцвітають, / То так нас молодії літа скоро по­
кидають. / Пройшли літа скоро, як бистрії р іки ...»; «А у
лісі тонким древом і вітер колише, / А сирота на чуж и­
ні ледве з лиха дише».

Елегійна поезія набула широкого розвитку в тогоча­
сному суспільстві, передусім завдяки народним спів­
цям — кобзарям, бандуристам, лірникам. У першій по­

3 7 0 Барокова доба (друга половина XVI— XVIII ст.)

ловині XIX ст., у період романтичної та сентиментальної
поезії, вона знайшла відображення у поетичних творах.

Любовна лірика. Ця тематична група лірики, у якій
ідеться про сердечні переживання, не була притаман­
ною тогочасній літературі. Ш кільна поетика не визна­
вала цього жанру, але в уснословесній творчості він роз­
вивався і задовольняв смаки та настрої людей. Давня
українська література тривалий час не культивувала
любовної тематики через пропагування християнської
моралі з її упередженим ставленням до стосунків чоло­
віка і ж інки, намаганням виховувати аскетизм та над­
мірну скромність у почуттях. У XVIII ст. ситуація кар­
динально змінилася, про ш;о свідчить значна кількість
рукописних збірників віршів та пісень, у яких було
більше любовних віршів, з ’являлися твори, як і відріз­
нялися від шкільної лірики щирістю емоцій, природні­
стю форм:

А що ж я учиню, напишу листоньки.
На всі страни світа розошлю послоньки.
Чи де жиє, пребиває.
Нехай мні відомість дає.
Нехай буду знати.
Де її шукати.

Пишу я листоньки, на всход посилаю
Сиві голубоньки, нехай мні шукають
Молодой дівчиноньки,
В которої чорні оченьки.
Ходу тихенького
Личка спанялого...

Мотиви любовної лірики того часу різноманітні: щ а­
сливе і нещасливе, нерозділене кохання, любовна туга
закоханих, розлука. Кохання поставало, мов стихія,
яка змушувала ліричних героїв мучитися, страждати.
Теми кохання поєднували із темами родинного ж иття,
наприклад безрадісне ж иття з нелюбом.

За ритмікою та образністю вірші про кохання близь­
кі до народної пісні: мелодійність, постійні епітети,
зменшувально-пестливі форми лексики, звертання до
сил природи, контрастна колізія (щасливе — нещасли­
ве кохання):

Українська лірика XVIII ст. 3 7 1

Переплив же я річеньку,
Моя мила на береженьку.
Білі ручки умиває.
Чорні очі протирає.
Миленького вспоминає.

Хвала ж тобі, господу богу,
Що знайшов я свою небогу.
Присунь же ти близенько.
Моє миле серденько.
Тепер я тебе оглядаю.

Часто любовні вірші вибудовували, як і деякі народ­
ні пісні, у формі діалогу:

Мусиш ти ся признати.
Аби щире кохати.
Аби мене не зводити
І літ моїх не тратити.
Кохання моє.

А я ж тебе не зводжу.
Маю в бозі надежду,
Коли б тебе ізводила.
То би іншого любила.
Милого собі...

Оскільки на любовну лірику також вплинула літера­
турна система віршування, їй властиве використання
книжної лексики та словесних зворотів, зокрема в ха­
рактеристиці образу дівчини:

Моя милая, павонька красна.
Личенько твоє, как криш таль, ясне,
Златиї власи на главі
Мні в сердцу рани задали,
Чорнії очі.
Чорнії брови...

Серед жанрів любовної лірики ХУІП ст. набув поши­
рення романс — невеликий за обсягом вірш любовного
змісту, призначений для сольного співу з інструмен-
тгиіьним акомпанементом. Наприклад, «О раскошная
Венера»:

О раскошная Венера, где нині обцуєш?
Ти, сердечний Купідоне, чаю, глас мій чуєш.

3 7 2 Барокова доба (друга половина XVI— XVIII ст.)

Прийдіть ко мні ускорі, утіште смутненьку,
Розвеселіть сію тугу у моїм серденьку...

Не звала би, мой любезний, соколом ясненьким,
Ілі паче во удоліх цвіточком красненьким.
Но краснійше паче цвіта єсть твоя природа.
Весь бо єси преізряден і чесного рода.
Возрастом своїм предивним зрак увеселяєш.
Словом сладким і уклоном себе почитаєш.
Зриш пречудно оченьками, аж серденько мліє.
Душа горить, серце болить, красная леліє.
Прийди ко мні в полуночі, двері ті отверсти,
Да рученьку лобизаю і златиє персти...
Подібним романсам властиві взаємопроникнення

стилів, синтез різних образних систем. Книжний стиль
поєднується зі стилем народних пісень, античні, кни­
ж ні образи співіснують з народнопоетичними. З одного
боку, дівчина називає коханого «милим, соколом яс­
неньким, цвіточком красненьким», у неї «серденько
мліє, душа горить, серце болить», а з іншого — вона
звертається до «розкошной Венери» і «сердечного Купі­
дона», коханий її — «друг прелюбезний», «весь бо єси
преизраден», «возрастом своїм предивним зрак увесе-
ляєт». Старослов’янізми («лобизаю», «златиє персти»)
свідчать про освіченість автора, обізнаність із літера­
турною традицією, а книж ні образні вислови — про
зв’язок із поетикою буколічних (пасторальних) віршів,
поширених у польській ліриці. Міфічні образи Купідо­
на, Венери, Фортуни, Діани тощо були характерні для
стилю бароко та класицизму, тому не випадково їх
культивували в українській давній ліриці. Поєднання
книжного та уснословесного навіть на початку XIX ст.
використовували в літературі, проте переважно з гумо­
ристичною метою.

Духовна лірика. Значну кількість духовних (релі­
гійних за тематикою і пафосом) віршів зафіксовано в
збірниках так званих набожних пісень. Інтенсивне по­
ширення таких творів зумовлене тим, що їх популяри­
зувала літературна традиція та ш кільна поетика.

Культивування духовних віршів пов’язане перед­
усім із вшануванням християнських свят та окремих
святих. Найчастіше їх автори висловлювали свої почут­

Українська лірика XVIII ст. 3 7 3

тя щодо образів Ісуса Христа, Богородиці, святого Ми­
коли, великомучениці Варвари. Багато віршів виража­
ло індивідуальне ставлення до християнських мораль­
них цінностей. Вірші мали на меті не лише образно та
емоційно виразити релігійні почуття, а й зворушити
слухача, читача описом страждань Ісуса чи Варвари,
виховати у релігійно-аскетичному дусі. Серед духовної
лірики виокремлювали кант (лат. cantus — спів), пса­
лом (грец. рза їтоз — пісня), коляду. Виникали вони, пе­
реважно в релігійно-церковному середовищі, авторами
були викладачі та спудеї навчальних закладів, а розпов­
сюджували їх здебільшого мандрівні дяки та ченці. Бага­
то духовних віршів увійшло до репертуару кобзарів та
лірників.

Якщо твори елегійної та любовної лірики мали обме­
жені можливості для поширення, то духовні вірші, нав­
паки, розповсюджувалися у друкованих виданнях. Н а­
прикінці XVIII ст. у Почаєві з ’явився друком «Бого-
гласник» (1791) — антологія духовної пісні. Твори в
ньому поділено на чотири тематичні групи; прославлян­
ня Христа; оспівування Богородиці; вірші до різних свят;
пісні, які мають «благоговійний, покаянний, і умили-
тельний» характер. Більшість пісень — анонімна, проте
за допомогою акровіршів встановлено імена майже п ’ят­
десяти авторів, серед яких Георгій Кониський, Дмитро
Туптало. «Богогласник» І. Франко назвав «в головній
мірі твором уніатським». Деякі з пісень цієї антології
були популярні і в наступному столітті: одну з колядок,
оброблену народною мовою, співали у «Назарі Стодолі»
Т. Шевченка, а іншу («О горе мні, грішнику сущу!») — у
водевілі «Москаль-чарівник» І. Котляревського.

Доробок духовних віршів представлено у рукописно­
му збірнику другої половини XVIII ст. Дмитра Туптала:

Молитва
Радуйся, всім властям трепетна
Господа нашого Ісуса Христа голово.
Заради нас за волосся терзаная,
Тернієм вінчаная.
Палицею битая
І навіть до мозку проколотая.
Радуйся, дороге Спасителя нашого лице.
Добротою більше всіх синів

людських найкраснішеє.

3 7 4 Барокова доба (друга половина XVI— XVIII ст.)

Божественним позиром сіяюче,
Янголам проникнути бажанеє.
Для всіх дивовижнеє,
Заради нас обпльованеє.
Безчесно скривленеє,
П ’ястьми побитеє.
Співчуття й доброти до себе не маюче...'

Л ірика XVIII ст. була значним явищем у літературі
барокової доби і помітно вплинула на романтичні та сен-
тименталістичні тенденції нової літератури, тому в пер­
ші десятиліття XIX ст. переважали віршові форми. «У
минулому, — зазначав М. Возняк, — судилося давній
українській ліриці також відіграти немалозначну роль
у розвитку нашої історичної пісні й козацького епосу в
зв’язку з історичним письменством і усною історично-
національною традицією».

Творчість Григорія Сковороди 3 7 5

Запитання. Завдання

1. Окресліть основні тенденції розвитку ліричної поезії у XVIII ст.
2. Як у ліричній поезії трансформувався традиційний силабічний

вірш?
3. Які мотиви характерні для громадської лірики?
4. Розкрийте поняття «елегія». Які мотиви та образи елегії XVIII ст.?
5. Як в елегійній ліриці розкрито психологію особистості?
6. Чому любовна лірика не розвивалася у середньовічній укра­

їнській літературі?
7. Охарактеризуйте образи любовної лірики XVIII ст.
8. Продемонструйте на прикладах, як у любовній ліриці поєднали­

ся книжний та фольклорний стилі у творенні образів.
9. Чим зумовлена популярність лірики у XVIII ст.?

2.15. Творчість
Григорія Сковороди
Григорій Сковорода належить до найяскравіших по­

статей в українській філософії та літературі. Його незви­
чайність у житті і творчості визначає межова ситуація

 ̂Переклад із книжної мови Вал. Шевчука.

М І Ж старою та новою епохами в історії України, давнім
та новим її письменством. Сягнувши у своїх помислах
життєво важливих, екзистенційно вагомих проблем
людського буття. Сковорода досі актуальний — як осо­
бистість, мислитель, письменник.

3 7 6 Барокова доба (друга половина XVI— XVIII ст.)

філософські погляди Григорія Сковороди

Ідейним предтечею нової української літератури,
творцем найзначнішого вчення в історії вітчизняної ф і­
лософської думки був філософ, поет, педагог, музикант
Григорій Сковорода (1722—1794). Він народився в
с. Чорнухи на Полтавщині у козацькій родині. Навчав­
ся у Києво-Могилянській академії, але за царським на­
казом його було відправлено на два роки в Петербург
співати в придворній капелі. Незадовго до закінчення
академії він вирушив як здібний студент до Угорщини
разом із дипломатичною місією. Повернувшись, викла­
дав поетику у Переяславському колегіумі, пізніше — у
Харківському. Потім був домашнім учителем у замож­
них людей. Став вільним письменником та філософом-
мандрівником.

До кінця ж иття Сковорода багато подорожував,
складав філософські трактати та діалоги, вірші та бай­
ки. Маючи бунтівний характер і своєрідні життєві упо­
добання, він відмовився від кар ’єри церковника і забез­
печеного побуту. Усе його зріле ж иття — мандрування
світом як протест, незгода з існуючими суспільними по­
рядками та морально-етичними правилами. Вимріявши
свою «горнюю республіку». Сковорода намагався знай­
ти гармонію в собі («веселіє серця») і в людях, навчити­
ся бути щасливим і навчити цьому інших. Необхідною
умовою людського щастя вважав прагнення пізнати
себе, свої природні нахили, їх цілеспрямований розви­
ток і «сродний труд», який дає відчуття задоволення і
корисності в суспільстві. Це був ідеалізований ш лях до
щастя, але впевненість, що його слід ш укати в самій лю­
дині, давала йому філософську опору і натхнення у
творчості.

На могилі Григорія Сковороди викарбувано слова:
«Світ ловив мене, та не спіймав». Світ для філософа —
це насамперед соціум, у якому людина перебуває у все-

можливих зв ’язках, стосунках, перед яким має зобов’я ­
зання, що обмежують прагнення і свободу людини. Та­
кий світ, тобто соціальна дійсність XVIII ст., не влашто­
вував Сковороду, він сприймав його як тенета, у які по­
трапляє людська доля. Сковорода обрав мандри рідним
краєм — це був спосіб «утечі від дійсності», уникнення
всього, що позбавляє свободи. Наприкінці ж иття, підсу­
мовуючи пройдений ш лях. Сковорода усвідомлював,
що прожив так, як підказувала його «натура», реалізу­
вавши у такий спосіб ідею «сродності».

У тлумаченні Сковороди «сродний труд» — це відпо­
відність природних нахилів людини і її практичної
діяльності. За такої умови індивід має змогу якнайпов­
ніше реалізувати себе, відчуваючи задоволення від цієї
діяльності, насолоджуючись її процесом і результата­
ми. На думку філософа, людина повинна пройти певний
ш лях, щоб досягти такого стану: самопізнання (ви­
явлення й усвідомлення природних нахилів) — само­
вдосконалення (нахилів, задатків) — «сродний труд»
(практична діяльність). У цьому Сковорода вбачав перед­
умови щ астя людини.

У трактаті «Дружнярозмова про душевний світ» він
зазначив: «Це й означає бути щасливим — пізнати себе,
або свою природу, взятись за своє і триматися того, з
чим ти споріднений (...) Саме добра душа стає тривож­
ною та нещасною, коли виконує обов’язок, до якого не
народжена (...) Природа єсть найперша всьому причина
і саморухлива пружина». Філософ уважав, що найпо­
важніш а справа, зроблена без «сродності», втрачає свою
честь і вартість так, як гарна страва стає гидкою; «Бага­
то хто, зневаживши природу, обирають собі ремесло
найбільш модне і прибуткове, проте самі себе дурять.
Прибуток — то не сердечне веселіє, а виконання потре­
би тілесної, а якщ о веселіє, то не внутрішнє, справжнє
веселіє сердечне оживає у ділі сродному. Тим воно солод­
ше, що сродне», — писав Сковорода. Якщо від душі за­
брати «сродну діяльність», то їй тоді — «смертна мука:
журиться і непокоїться, немов бджола, зачинена у кімна­
ті, а сонячний світлий промінь, що пронизує вікна, кли­
че її на цвітоносні луги». Провідною у тлумаченні «срод-
ного труда» була ідея «Нехай кожен діло своє знає».

Тема «сродності», «сродного труда» розкрита у філо­
софських трактатах Сковороди (зокрема, «Алфавіт, або

Творчість Григорія Сковороди 3 7 7

Буквар світу») і має виразний дидактичний смисл у бай­
ках «Жайворонки», «Орел і Черепаха», «Бджола і Ш ер­
шень», «Дві курки». У байках «Жайворонки» та «Орел
і Черепаха» стверджується думка про те, що кожна лю­
дина повинна обирати такий рід діяльності, який би від­
повідав її природним нахилам, інакш е вона стане посмі­
ховиськом або невдахою. Б айка «Бджола і Шершень»
наголошує не тільки на тому, що лише від природної
праці можна отримати насолоду, а й вказує на парази­
тизм «шершнів», котрі в суспільстві «живуть крадіж ­
кою чужого і народжені на те тільки, щоб їсти, пити».
Водночас Бджола — «це символ мудрої людини, яка в
природженому ділі трудиться». Головна думка твору
«Дві курки» — необхідність розвитку природних нахи­
лів для реалізації своєї «сродності».

Важливе місце у філософській системі Сковороди
посідає «філософія серця» (кордоцентризм); «Серце
твоє єсть голова зовнішностей твоїх. А коли голова, то
сам ти єси твоє серце». Визнаючи людське тіло тлінним,
мудрець стверджував первинність і незнищенність сер­
ця. Пізнавши серце, пізнаєш саму людину: «І повністю
людину бачить той, хто бачить серце її». За Сковоро­
дою, серце — «прихована думок наших безодня», тобто
душа, сокровенна природа світу, що формує духовне
ж иття людини.

У своїх трактатах філософ оперував поняттям «весе­
ліє серця», яке він тлумачив як стан духовного спокою,
блаженства, внутрішнього комфорту, коли людина пе­
ребуває у злагоді із собою та світом. «Веселіє серця» до­
сягається тоді, коли людина робить так, як їй підказує
серце, а діяльність її відповідає «сродності» природних
нахилів. Поняття «веселіє серця» близьке до поняття
«щастя», яке і слід шукати у своєму серці: «Там Бог і ща
стя, не далеко воно. Поблизу єсть. У серці і в душі твоїй»

У XIX ст. «філософію серця» Сковороди продовжив
полтавський мислитель Памфіл Юркевич (1826—1874)
«Людина починає свій моральний розвиток з порухів
серця, яке скрізь бажало б зустрічати істот, які радіють
гріють одне одного теплом любові, пов’язані дружбою
взаємним співчуттям». Юркевич, як і Сковорода, вважав
що в серці людини зосереджене духовне життя, це вмісти
лище усіх пізнавальних прагнень людини, усіх відчуттів,
хвилювань, пристрастей, моральних орієнтирів.

3 7 8 Барокова доба (друга половина XVI— XVIII ст.)

«Філософія серця» Сковороди та його послідовників
не випадково з ’явилася в надрах української нації, ос­
кільки виражала і продовжує виявляти український
менталітет, природну національну стихію. Символіка
серця, подана в інтерпретації Сковороди, мала безліч
варіантів в українській публіцистиці та художній літе­
ратурі XIX—XX ст. Вона досі залиш ається важливою
етичною цінністю національної культури.

Творчість Григорія Сковороди 3 7 9

Поезія Григорія Сковороди
як спосіб вираження світоглядних думок

Художня творчість Сковороди пов’язана з традиція­
ми давньої літератури, однак у віршових творах він роз­
ширив тематику, вдавшись до критицизму (сатира, іро­
нія) в дусі просвітницької епохи, збагатив жанрову си­
стему, звернувш ись до пейзаж ної л ірики , надавш и
нових відтінків філософській. Своїм творам Сковорода
прагнув надати цілісної художньої завершеності у фор­
мі поетичної збірки «Сад божественних пісень», до якої
увійшло тридцять віршів на різноманітну тематику.

Філософська лірика. Помітне місце у збірці «Сад бо­
жественних пісень» займають твори, у яких Сковорода
в художній формі висловив свої філософські погляди на
самопізнання та моральне самовдосконалення: пісня
23 {«О дражайше жизни время»), пісня 21 {«Щастіє,где
ти живеш?»), пісня 24 («О покою наш небесний»), пісня
28 («Возлети на небеса»). На його думку, пізнанням лю­
дини рухає її прагнення бути пцасливою («о ш;астіє, наш
ясний світ, о щастіє, наш красний цвіт!»), проте дарем­
но ш укати його в полі, небі, книж ках, тобто «извне», бо
воно в самій людині: «Нужнейшее тобі найдеш то сам в
собі». Мислитель вважав, що для самопізнання людина
повинна використовувати кожну мить — «дражайше
ж изни время», оскільки лінощі, легковажне ставлення
до часу унеможливить власну самореалізацію:

Брось, любезний друг, безділля,
Пресічи толикій вред.
Сей момент пріймись до діла:
Вот, вот, время упливет.

у Сковороди час набуває морально-етичних вимірів,
коли йдеться про смисл життя:

Лучше час чесно жить, неж скверно цілий день...
Лучше в пользе десять літ, неж весь вік без плода.
Поет не сприймав намагання людей задовольнити

«дух неситий», «мучить краткий вік», а пропонував ве­
сти спокійне ж иття, віддаючись роздумам, самозагли­
бленню. Бути самим собою — це ш лях до внутрішньої
гармонії: «Будьмо тим, что бог дал, ради, разбиваймо
скорбь шутя». У пісні 28 Сковорода в художніх образах
ствердив думку, що в житті людському найбільше зна­
чення має стан душі — «что тобі то помагает, естли
сердце внутрь ридает?». Він закликав заглянути в себе,
щоб умилостивити душу: «Глянь в сердечния пещери! В
душі твоей глагол, вот будеш с ним весьол!».

Повніше роздуми Сковороди над смислом життя ви­
кладено у його філософських творах — «Наркіс. Розмови
про те: Узнай себе», «Алфавіт, або Буквар світу», «Роз­
мова п’яти подорожніх про справжнє щастя в житті».

У філософських поглядах Сковороди та у його твор­
чості ідеалом людини є вільна особистість, котра дося­
гає спокою і радості серед природи, споглядає істину і
живе за «сродністю» — пізнає саму себе, виявляє свої
природні нахили і реалізує їх передусім у духовній
діяльності. Філософ не приймав навколишній світ, зок­
рема соціум, що склався, на його думку, за принципом
абсурду, несправедливо, коли існує поділ на «вищих»
та «нижчих», що, зрештою, перешкоджає людині вира­
зити себе, займатися «сродним трудом», тому забирає в
неї можливість бути щасливою. Він стверджував, що
людина може бути щасливою тоді, коли вона вільна.

Такі міркування Сковороди утопічні, оскільки він
мріяв про можливість збереження свободи в умовах раб­
ства, залежності людини від соціальних обставин. Од­
нак його ідеалом залиш илися вірність «сродності», зне­
вага до фальшивих цінностей, самоповага, гідність, ро­
зум і «совість чиста, як криш таль». Цим Сковорода
кинув виклик світові, у якому доводилось жити і який
підстерігав кожного, щоб захопити у свої хиж і тенета.

Водночас Сковорода розумів, що немає смислу боро­
тись із світом, намагатися щось у ньому змінити. Поет і
філософ понад усе цінував внутрішню свободу, обирав
«утечу від дійсності», а справжнє задоволення знаходив у
творчості, перебуванні серед природи — на луках і пасо­
вищах, на пасіках і в дібровах, на полях та берегах річок.

3 8 0 Барокова доба (друга половина XVI— XVIII ст.)

Для Сковороди злиття з природою — це стан душі, спосіб
життя, щ;о є не просто вибором або стихійною даністю, а
прагненням досягнути єдності із собою, «веселіє серця».

У «Саді божественних пісень» відображено м ірку­
вання Сковороди про свободу. Зокрема, у пісні 9 він
стверджував свій вибір:

Так і мні вольность одна єсть нравна
І безпечальний, препростий путь.
Се — моя міра в житті главна.

Образ «міри в житті», тобто свободи, «вольності»,
поет розвинув у пісні 12, де протиставив спокійне життя
серед сільської природи міським реаліям, як і «на море
печалей пхнут», «в неволю горьку ведут». Сковорода не
визнавав життєвих марнот, не хотів «їздить за море»,
мати «красні одежі», ходити «забарабаном плінять горо­
да», добиватися «штатских санов» і «пугать мелочних
чинов». Це не головне в житті, важливішим є відчуття
свободи — якш;о не суспільної, то принаймні внутріш­
ньої. Такі відчуття він знаходить серед природи:

О дуброва! О зелена! О мати моя родна!
В тобі ж изнь увеселенна, в тобі покой, тишина!
В останній строфі автор видозмінив ці рефренні рядки.'

О дуброва! О свобода!
В тобі я начал мудріть.

Вірш «Ве ІіЬегіаіе» («Про свободу») не увійшов до
збірки, але перегукується з мотивом свободи:

Що є свобода? Добро в ній якеє?
Кажуть, неначе воно золотеє?
Ні ж бо, не злотне: зрівнявши все злото,
Проти свободи воно лиш болото,
о якби в дурні мені не пошитись.
Щоб без свободи не міг я лишитись.
Слава навіки буде з тобою,
Вольності отче, Богдане-герою!'

Філософська лірика Сковороди розкрила нові мо­
жливості для української поезії: у художній формі ви­
словлювати актуальні проблеми людського буття.

Творчість Григорія Сковороди 3 8 1

 ̂Переклад із давньоукраїнської Вал. Шевчука.

Пейзаж на лірика. Сковорода одним із перших в ук ­
раїнській ліриці започаткував пейзажний жанр, про ш;о
свідчать такі вірші із «Саду божественних пісень», як
«Гей поля, поля зелені» (пісня 13), «Вже хмара про­
йшла» (пісня 16), «Ой ти пташко жовтобока» (пісня
18), «Осінь нам приходить» (пісня ЗО).

Третя пісня збірки розпочинається рядком: «Весна
люба, ах, пришла! Зима люта, ах, прошла!», у якому
оприявнено барокову антитезу весна/зима. У її основі —
протиставлення архетипних образів розквіту і мертвот­
ності. Додані до цих понять епітети також мають анти­
тетичне забарвлення, хоч за звучанням досить близькі:
«люба — люта».

Зима в поета асоціюється із «печаллю», яка «без­
образить красні села», пов’язана із «смертным гріхом»,
якого хочеться позбутися. Розвиваючи тему весни (як
розквіту, гармонії, молодості, свіжості, животворіння),
поет за допомогою символічних образів вдався до худож­
нього паралелізму, властивого усній творчості: «Уже
сади росцвіли и соловьев навели» — «Душа моя процві­
ла и радостей навела». Перемогти зиму — означає пере­
могти «смертний гріх», тому образ переможної душі
трансформується в образ «божого граду», «божого
саду». З однотипних, синонімічних символів «рай —
сад — град» Сковорода вибудував образ весни (солов’ї,
цвітіння, радість, любов, мир), ш;о має алегоричне зна­
чення: квітучий весняний сад — «град божий», у якому
«невинность — то цвіти, любовь и мир — то плоди». Од­
нак «град божий» не схожий на християнське тлума­
чення «Граду Небесного» (за Августином Блаженним),
а має ознаки українського фольклорного колориту, пе­
рейнятого із веснянок, ліричних пісень. Це підтвер­
джує щ;е один символ, який використовував Сковорода:
«Душа моя єсть верба, а ти [Бог] єси ей вода». Верба ча­
сто згадується у словесній творчості українців, оскіль­
ки це дерево свяш,енне.

Образ саду у цьому вірші займає центральне місце.
Як зазначали дослідники української поезії XVII—
XVIII ст. (В. Крекотень, Б. Криса, Л. Ушкалов, М. Су­
лима, А. Макаров, Вал. Ш евчук), він належить до ви­
разних барокових символів. У Сковороди сад — весня­
ний, розквітлий: «Всегда сей сад дает цвітьі, всегда сей

3 8 2 Барокова доба (друга половина XVI— XVIII ст.)

сад дает плоды». Квіти — символ «невинности», першо-
родства, свіжості, юності, а плоди — «любви и мира»,
життєрадості, духовної спроможності й енергії, повноцін­
ності, гармонії, «веселіясердца», «ключмоихвс^Ьхут^х».

Для пейзажних віршів Сковороди характерна багато­
манітність зорових та звукових образів. У пісні 13 мальов­
ничо передано слобожанський краєвид;

Ах поля, поля зелены.
Поля, цвитами распрещенньї!
Ах долины, яры.
Круглы могилы, бугры!

Зорові враження змінюють звукові образи:

Ж айворонок меж полями.
Соловейко меж садами...
А когда взойшла денниця [сонце],
Свиш;ет в той час всяка птиця.
Музикою воздух
Растворенний шумит вкруг...

П ейзажні картини у вірші органічно поєднані із по­
бутовими реаліями: «Только солнце виникает, пастух
овци виганяет». Проте навіть змальовуючи красу при­
роди, Сковорода переймався смислом людського життя:

Пропадайте, думи трудні.
Города премноголюдні!
А я с хліба куском
Умру на місці таком.

Джерелом пейзажної лірики Сковороди були його
власні спостереження над природою, яка стала для ньо­
го органічним чинником поетичного мислення.

Сатиричні вірші. До таких віршів належать пісня
9 «Голова всяка свой імієт смисл» і пісня 10 «Всякому
городу нрав і права». Сковороді як прихильнику та ін­
терпретатору просвітницьких ідей властивий к р и ­
тицизм у ставленні до суспільних порядків. Він не часто
виявляв негативне сприйняття окремих явищ у житті
сучасного йому суспільства, здебільшого висловлював
деякі критичні думки у різних за жанрами творах. У
пісні 10 зосередився на явищ ах, як і вважав ганебними:
«Петр для чинов углы панскіи трет», «Федька-купец

Творчість Григорія Сковороди 3 8 3

при аршині все лжет», «тот непрестанно стягает грун­
та», «сих шумит дом от гостей, как кабак», «строит на
свой тон юриста права» тош;о. Проте таке сатирична
змалювання суспільства викликане не бажанням зміни­
ти у ньому щось на краще, а виведене із гіркої констата­
ції; «Всякому городу нрав і права». Сковорода перейма­
ється іншим: «А мні одна только в світі дума, как би
умерти мні не без ума». У дусі просвітницької доби про­
голошено культ розуму, здатного виправити негативні
суспільні явища. Однак розум сам по собі, на думку ф і­
лософа, не стане засобом просвіти і поступу, якщо не
буде поєднаний з іншою важливою моральною цінні­
стю — «совістю, как чистий хрусталь».

Збагативши жанрову систему своїх поетичних тво­
рів, Сковорода урізноманітнив версифікаційні прийо­
ми, ритміку і строфіку віршів, зробивши їх гнучкіш и­
ми, пластичнішими, наближеними до силабо-тонічної
системи. Деякі з віршів («Ой ти птичко жовтобока»,
«Ах поля, поля зелені») підпорядковані фольклорній
ритміці та образності, що свідчить про певну зорієнто-
ваність поета на народнопісенні традиції.

3 8 4 Барокова доба (друга половина XVI— XVIII ст.)

Внесок Григорія Сковороди
в утвердження жанру байки

Заслугою Григорія Сковороди є утвердження жанру
байки в українській літературі. Він не лише написав
три десятки байок, уклавш и їх у збірку «Байки харків­
ські» (1774), а й висловив у передмові свої міркування
щодо жанрових особливостей цього ліро-епічного виду.
Байку мислитель розглядав, як «мудру іграшку», що
«таїть у собі силу», тобто в розважально-алегоричній
формі він убачав серйозний зміст: «Байка тоді буває по­
гана і дурна, коли в підлій та смішній ш каралущ і своїй
не містить зерна істини; схожа тоді на порожній горіх».
Звірі, змії та птахи у байках — ніщо інше, «як образи,
що прикривають, як полотном, істину».

Джерелами байок були деякі популярні сюжети дав­
ньогрецького байкаря Езопа (VI ст. до н. е.), а також
повсякденна українська дійсність, усна народна твор­
чість. Сковороді вдалося створити оригінальний різно­

вид байки, яка розробляла теми «сродного труда», мо­
ральних та етичних цінностей, натякаючи своїми алего­
ричними образами на певні суспільні явищ а, даючи їм
критичну оцінку.

Морально-етична проблематика властива більшості
байок Сковороди. Розум протиставляється зовнішній
ефектності у творі «Голова і Тулуб»: «Фабулка ся для
тих, хто честь свою на самій пишності заснували». Роз­
мірковуючи у байці «Годинникові колеса» про «срод-
ность», автор наголошував у висновку («силі»), що «у
людей з різними природними нахилами і життєві ш ля­
хи різні», але неодмінними якостями усіх має бути
«чесність, лад і любов». У байці «Орел і Черепаха» Ско­
ворода висловив таку сентенцію: «Прагнення насолод і
слави збиває у протиприродний стан». У байці «Жаби»
викладено фабулу про мешканців озера, серед яких
була одна жаба, котра знайш ла собі пристанище коло
джерела, мотивуючи це тим, що вода може висохнути, а
джерело усе-таки є надійнішим від калю ж і. Сковорода
так тлумачив алегоричний зміст: «Всяка розкіш може
зубожіти і висохнути, як озеро, лише чесне ремесло за­
безпечить непиш не, але спокійне існування». Про
людську дружбу йдеться у байці «Собака і Вовк». Ні ба­
гатство, ні чин, ні походження, на думку автора, не мо­
жуть стати основою дружби, а «лише серця, думками
єдині, й однакова чесність людяних душ ». Подібні сен­
тенції наявн і і в байці «Соловей, Ж айворонок та
Дрізд»: «Дружбу годі випросити, купити чи силою ви­
рвати». У творі «Два коштовні камені — Д іам ант і
Смарагд» Сковорода визначив своєрідний моральний
кодекс: «Освіченість, мі^лосердя, великодуш ність,
справедливість, постійність і цнотливість — ось ціна
наша і честь!»

Григорій Сковорода створив свій варіант байки, як ій
притаманна прозова форма викладу, поділ на дві части­
ни (фабула і «сила»), уведення в текст нових алегорич­
них персонажів та символів. «Сила» байки часто висло­
влена містким і лаконічним афоризмом або розгорнута
у повчальний міні-трактат на моральну тему. Викори­
став він у байках народні прислів’я та приказки, змоде-
лював побутові сценки, вдався до діалогічної форми ви­
кладу фабульної частини байки.

Творчість Григорія Сковороди 3 8 5

Афористика Григорія Сковороди

Філософ і поет Григорій Сковорода свої думки висло­
влював лаконічно і дотепно, не вдавався до традиційно­
го, відомого з античних часів афористичного жанру.
Його влучні фрази містять філософські трактати і ху­
дожні твори. Для них характерна глибина пізнання
людського буття, природи, суспільства і відшліфована
форма вираження. Спостереження, зауваження, сен­
тенції, духовні та інтелектуальні осягнення Сковороди
відображають його барокову універсальність, склад­
ність мислення і здатність у доступній і прозорій сми­
словій формі передати власні висновки та узагальнен­
ня. Його афоризми стосуються багатьох сфер ж иття і су­
голосні основним гносеологічним і морально-етичним
проблемам творчості:

— ні про що не турбуватися, ні за чим не турбувати­
ся — значить не жити, а бути мертвим, адже турбота —
рух душі, а ж иття — це рух;

— що може бути солодше за те, коли любить і прагне
до тебе добра душа;

— любов виникає з любові; коли хочу, щоб мене лю­
били, я сам перший люблю;

— ти не можеш віднайти жодного друга, не нашу­
кавш и разом з тим і двох-трьох ворогів;

— більше думай, а тоді вирішуй. Поспішай повільно!;
— немає нічого небезпечнішого, ніж підступний во­

рог, але немає нічого отруйнішого від удаваного друга;
— хіба не любов усе єднає, будує, творить, подібно до

того, як ворожість руйнує;
— кому душа болить, тому весь світ плаче;
— як нерозумно випрошувати те, чого можеш сам

досягти;
— всяка їж а і пиття смачні й корисні, але треба зна­

ти час, місце і міру;
— коли риба спіймана, вона вже не потребує принади;
— пізнаєш істину — ввійде тоді в кров твою сонце.
Художня творчість Сковороди хоч і пов’язана з тра­

диціями давньої літератури, має виразні новаторські
ознаки: критицизм у дусі Просвітництва, розширення
тематичних і жанрових можливостей літератури, зв’я ­
зок із фольклорною ритмікою та образністю, художня
завершеність, циклічність творів у формі окремої книги.

3 8 6 Барокова доба (друга половина XVI— XVIII ст.)

Запитання. Завдання

1. Поясніть вислів Григорія Сковороди «Світ ловив і\лене, та не
впіймав».

2. У чому суть кордоцентризму Сковороди?
3. Як Григорій Сковорода тлумачив поняття «сродний труд»?
4. За допомогою яких художніх образів Сковорода втілював ідею

самопізнання і морального самовдосконалення?
5. Охарактеризуйте образ свободи у віршах Григорія Сковороди.
6. Визначте особливості пейзажної лірики Сковороди.
7. Назвіть основні теми та образи байок Сковороди.
8. У чому полягає новаторство Григорія Сковороди?
9. У яких літературних творах змальовано образ Сковороди?

10. Чим зумовлена поява нових досліджень про життя і творчість
Григорія Сковороди?

Традиції давнього письменства у новій українській літературі 3 8 7

2.16. Традиції давнього
письменства у новій
українській літературі
Вісім століть давньої писемної творчості — значний

етап у розвитку тисячолітньої історії української літе­
ратури. Давня літературна епоха завершилася у другій
половині XVIII ст., початком нової прийнято вважати
1798 р., коли з ’явилися друком перші частини «Енеї-
ди» І. Котляревського. Між давнії^ і новим письмен­
ством немає чіткої межі. Не йдеться і про принципове
розрізнення естетичних основ літератури старого і ново­
го часу, хоч спроби такого розмежування у літературо­
знавстві були, зокрема з використанням таких ідеоло­
гічних постулатів, як класовість і народність.

Оцінюючи загалом творчу спадщ;ину X I—XVIII ст.
ш;одо нової літератури, можна стверджувати: в історії
літератури нічого безслідно не зникає. Це означає, що
нове письменство виросло із давнього, тому у творах
XIX — початку XXI ст. наявні його «сліди»: в аспектах
«історичної пам’яті», «культурної пам’яті», «пам’яті
жанру», «пам’яті стилю», «пам’яті мотиву». З давньої
до нової літератури перейшли традиційні теми, мотиви,
образи, трансформувавшись у творчості письменників
нових поколінь.

Іншими стали історичні обставини й умови функціо­
нування писемного слова, проте докорінно не змінилися
суть літературної творчості, її провідні естетичні осно­
ви, художні засоби і прийоми. Відповідно до суспільно-
політичних потреб дещо оновилися функції літератури,
її тематика, жанрово-стильова палітра, але залишилися
актуальними гуманістична спрямованість, інтерес до
проблем особистості і суспільного ж иття, екзистенцій-
ного пошуку.

Тривалий час в українському літературознавстві
вели мову про вибірковий вплив давньої літератури на
нову, здебільшого це стосувалося становлення нової ук­
раїнської літератури у перші десятиліття XIX ст., а в
подальшому розвитку художнього слова цей вплив не
простежувався, за незначними винятками (праці П. Жи-
тецького, І. Стешенко, В. Рєзанова, І. Айзенштока, Є. Ки-
рилюка, О. Білецького, П. Волинського, П. Хропка,
М. Яценка, О. М ишанича, Т. Бовсунівської, О. Ткачен-
ко, М. Грицая, М. Сулими та ін.). Стереоскопічне бачен­
ня давнього і нового письменства, застосування до ньо­
го новітніх наукових методів аналізу й інтерпретації да­
ють підстави стверджувати не просто про вплив, а про
художню спорідненість багатьох явищ у давній і новій
літературі. Адже це одна література — українська.
Крім того, йдеться про історичний розвиток художніх
смислів і форм — від давнини до сучасності, визначаєть­
ся тяглість національної літератури впродовж минуло­
го тисячоліття.

Такий підхід допомагає чіткіш е і виразніше осми­
слювати основні тенденції української літератури, бага­
то з яких започатковано ще за Київської Русі. Художню
природу, специфіку мотивів, образів і літературних
прийомів в окремих явищ ах нової літератури можна по­
яснити, апелюючи до художньої специфіки літератур­
ного слова давнини. З іншого боку, сучасний читач зав­
дяки модернізованим у новій літературі темам та обра­
зам зможе відкрити для себе особливості середньовічної
чи барокової художності, проникнути у почуття і вра­
ження людини минулого.

Тому правдиво зауважував І. Франко, що й «перед
Котляревським у нас було письменство, і були писателі,
було духовне ж иття», що «повне та всестороннє відро­

3 8 8 Барокова доба {друга половина XVI— XVIII ст.)

дження нашої національності неможливе без докладно­
го пізнання та визискання того засобу духовної сили,
яку маємо в нашім старім письменстві».

Традиції давнього письменства у новій українській літературі 3 3 9

Від літописів — до нової історичної літератури

Літописний жанр мав тривале літературне ж иття —
від «Повісті минулих літ» (XI ст.) до «Історії русів» (кі­
нець XVIII ст.). Упродовж всього цього часу він зазна­
вав змін, модифікації, стилістично урізноманітнював­
ся, поєднуючи історичну та белетристичну функції, які
уже в першій половині XIX ст. розпалися на власне іс­
торію як науку та історичну прозу. Ж анр став неакту­
альним (хоча означення «літопис» застосовують до ху­
дожніх творів дотепер), зате дав ж иття новій історіогра­
фічній творчості.

М. Максимович і М. Костомаров започаткували ук­
раїнську історичну науку і в своїх роботах спиралися
передусім на давні вітчизняні літописи. М. Костомаров
постав водночас і як автор історичної прози: хроніка
«Кудеяр», повість «Чернігівка», драми «Сава Чалий»,
«Переяславська ніч», белетризовані біографії князів та
гетьманів. Теми та образи цих творів він черпав пере­
важно із літописних джерел, надаючи їм притаманного
для перших десятиліть XIX ст. романтичного забар­
влення.

Є. Гребінка, орієнтуючись на Літопис Самовидця та
«Історію русів», написав роман «Чайковський» і по­
вість «Ніжинський полковник Золотаренко». П. Куліш
для свого роману «Чорна рада» використав епізод із Л і­
топису Самовидця про події в Н іжині 1663 р. Помітний
вплив на історіософські погляди Т. Ш евченка, зокрема
на його історичні твори, мали козацькі літописи, осо­
бливо «Історія русів», у чому переконує зміст містерії
«Великий льох», послання «І мертвим, і живим...», вір­
ша «Розрита могила» та ін. (деякі свої історичні твори
Шевченко писав за народними переказами або героїч­
ним епосом).

Сюжети про драматичні, трагічні події з історії У к­
раїни взяті за основу п ’єс М. Старицького «Богдан
Хмельницький», «Оборона Буші», «Маруся Богуслав-
ка». Реалістичні картини українського минулого від­
творено і в історичних драмах І. Карпенка-Карого «Сава

Чалий», «Бондарівна», у яких автор досліджував пси­
хологічні проблеми на тлі минулого.

З історіографічною традицією попереднього часу пе­
регукується історична проза І. Н ечуя-Левицького
(«Гетьман Іван Виговський», «Князь Єремія Випіне-
вецький»), А. Чайковського (роман «Сагайдачний»),
А. Кащенка (повісті «Під Корсунем», «Зруйноване гніз­
до», оповідання з козацької минувшини).

Подіям часів Київської Русі та Галицько-Волинсько-
го князівства присвячено повісті Ю. Опільського «Іду
на ви», «Ідоли падуть», «Золотий Лев», де помітні ремі­
нісценції «Повісті минулих літ», так само як у повістях
К. Гриневичевої «Шестикрилець» і «Шоломи в сонці» —
Галицько-Волинського літопису. П. Королева у циклі
оповідань «Легенди старокиївські» майстерно обробила
деякі сюжети та образи найдавніших руських літописів.

Літописні тексти давнини українські письменники
XX ст. часто використовували як історичні документи
(за браком інших джерел), брали їх за основу у своїх
дослідницько-художніх спробах осмислити минуле Ук­
раїни. При цьому вони іноді стилізували розповідь під
літопис, надаючи їй відповідного епічного колориту.
Така наративна манера характерна для романів «Воло­
димир» і «Святослав» С. Скляренка, роману «Людоло­
ви» 3. Тулуб, циклу історичних романів П. Загребель-
ного, романів і повістей В. М алика, Р. Іваничука,
Ю. Мушкетика, Вал. Ш евчука, Д. Міпденка, Б. Су-
шинського та ін. Автори прагнули не до ілюстрації істо­
ричного минулого, а до осмислення вітчизняної історії
людиною XX ст. З огляду на те ш;о історію України не
викладали у школах та університетах, ці твори певною
мірою компенсували вимушену необізнаність із мину­
лим України. Нерідко зображені в них події набували
алегоричної форми і натякали читачеві на стан сучасно­
го йому суспільства, проводили ідеї історичної справед­
ливості і державної незалежності, які черпали з літо­
писної традиції.

3 9 0 Барокова доба (друга половина XVI— XVIII ст.)

Поетичне відлуння «Слова про Ігорів похід»

Цю видатну пам’ятку давньої словесності XII ст.
неодноразово перекладали і переспівували впродовж
XIX—XX ст., її мотиви та образи втілилися у числен-

НИХ літературних творах. Відповідно виокремлюють два
аспекти художньої рецепції та інтерпретації давньої
пам’ятки.

1. Переклади і переспіви. Вперше в Україні «Слово
про Ігорів похід» було видане ритмічним перекладом,
який здійснив вчений, літературознавець та освітній
діяч М. Максимович. Два уривки із пам’ятки (зокрема,
«Плач Ярославни») переспівав Т. Ш евченко. Переспів
С. Руданського мав вигляд чотирядкових римованих
строф. М. Чернявський переклав твір чотиристопним
хореєм, Панас Мирний обрав для свого переспіву ритмі­
ку і стиль народних дум XVI—XVII ст., В. Щ урат — бі­
лий вірш. У XX ст. давній текст перекладали і переспі­
вували у поетичній формі М. Рильський, В. Свідзинсь-
кий, І. Огієнко, Н аталя Забіла, Д. П авличко, С. Пушик
та ін. Ритмічний переклад пам ’ятки (здебільшого бі­
лим віршем) запропонували Л. Махновець, В. М алик,
Вал. Шевчук.

2. Мотиви та образи «Слова про Ігорів похід». П. Ку­
ліш використав текст пам’ятки у своїй незавершеній
поемі «Україна» (1843), віршах «Молитва. Боянові, со­
лов’єві старого времені», «Побоянш;ина», поемі «Сково­
рода». І. Франко звертався до деяких мотивів і тем дав­
ньої пам’ятки у збірці «Semper tiro» (цикл «На старі
теми»), п ’єсі «Сон Святослава». Ю. Федькович не тіль­
ки переклав «Слово про Ігорів похід», а й посилався на
нього у деяких своїх творах, зокрема поемі «Воскресни,
Бояне». Своє естетичне ставлення до історичної пам’ят­
ки виявила в повісті «Шоломи в сонці» К. Гриневичева.
Образи твору у вірш ах «Слово про рідну матір» та
«Свиснув Овлур за рікою» використав М. Рильський.

До давнього твору як джерела образів та ідей зверта­
лися прозаїки, поети, драматурги О. Гончар, А. М алиш­
ко, П. Воронько, Л. Первомайський, І. Кочерга, П. За-
гребельний.

Привертає увагу парадоксальність «Слова» на тлі
всього давнього письменства: з ’явившись через два сто­
ліття після офіційного запровадження християнства на
Русі, цей твір за змістом і поетичними засобами є нехри-
стиянським, що й досі викликає дискусії з приводу його
автентичності. Воно написане в опозиційному до хри­
стиянства середовищі (про «рештки язичництва» за­
свідчують літописи, повчання, послання доби Київської

Традиції давнього письменства у новій українській літературі 3 9 1

Русі) і відобразило дохристиянський світогляд та по­
етичні уявлення східнослов’янських племен.

Поетику «Слова» відтворили тоді, коли у перші де­
сятиліття XIX ст. почала формуватися нова література
переважно на фольклорній основі. Про це свідчать ран­
ня лірика Ш евченка, твори поетів-романтиків, які звер­
нулися до української міфології, народнопісенної тра­
диції, обрядово-ритуальної поезії.

Наступна активізація язичницької спадш;ини при­
падає на кінець XIX — початок XX ст., унаслідок чого
з ’явилися повість «Тіні забутих предків» М. Коцю­
бинського та драма-феєрія «Лісова пісня» Лесі Україн­
ки. Міфологічні образи і мотиви цих творів були не­
звичними на тлі тогочасного реалістичного письма,
вони свідчили про глибинні традиції українського пись­
менства, як і заявили про себе, коли виникла необхід­
ність оновлення літератури.

У 30-ті роки XX ст. самобутнім феноменом стала по­
езія Б.-І. Антонича, репрезентована збірками «Три пер-
стені», «Книга Лева», «Зеленеєвангеліє». Н айуживані­
ші образи поета — сонце, зелень, крилатість, пісня —
свідчили про його життєву філософію: поклоніння при­
роді, вростання в її стихію, мислення себе її часткою,
самовираження через образи природи. Своє язичницьке
світовідчуття він визначав як «захоплений поганин». У
віршах Б.-І. Антонич відтворив багатий спектр образ­
них уявлень, як і перегукуються не так із фольклорни­
ми текстами, як із філософією дохристиянського світо­
розуміння.

в останні десятиліття XX ст. інтерес до язичницької
поетичної стихії виявився у творчості Бал. Ш евчука,
котрий і в дослідницькій діяльності (книга «Мисленне
дерево»), і в художній творчості значну увагу приділяв
міфології прадавньої України, неповторній поезії. Пе­
редусім ідеться про романи «Дім на горі», «Стежка в
траві», цикл фантастично-готичних оповідань «Голос
трави», у яких письменник звернувся до міфологічних
(демонологічних) образів, опрацював мотиви та сю же­
ти давніх легенд, зокрема давньокнижного походжен­
ня. Н ародні ф антастика і демонологія зац ікавили
Вал. Ш евчука, за його словами, з психологічного боку,
як стан душі, образне його відображення. Завдяки цьо­

3 9 2 Барокова доба (друга половина XVI— XVIII ст.)

му язичницька словесна спадщина одержала в його
творчості новітню модифікацію.

Художнє освоєння «Слова про Ігорів похід» триває,
що свідчить про його потужну естетичну силу.

Традиції давнього письменства у новій українській літературі 3 9 3

Традиції житій у новій літературі

Ж итійна література з кінця XVIII ст. перейшла пе­
реважно у релігійно-церковну сферу і побутувала як
текст для «побожного» читання, однак деякі її сюжетні
схеми, характеротворчі засоби, стилістичні прийоми
перейняла художня проза XIX—XX ст.

Г. Квітка-Основ’яненко, обізнаний з агіографічною
традицією, одним із перших використав її у сентимен­
тальній повісті «Маруся». Створюючи образ дівчини,
він дотримувався апробованої у ж итіях біографічної
схеми: Маруся (ім’я асоціюється із Дівою Марією) —
довгоочікувана дитина порядної родини, росла слухня­
ною, покірливою, скромною, змалку любила бувати на
церковній службі; у дівоцтві була взірцем високої мо­
ральності, відзначалася вірністю і глибиною почуттів;
молодою померла від душевних страждань у розлуці. Її
коханий Василь закінчив своє ж иття у монастирі. Бать­
ко Марусі Наум Дрот — ідеальний, побожний, мораль­
ний селянин. Письменник перейняв від агіографічних
творів сентиментальний стиль оповіді, психологізм та
емоційну виразність, наділивши деяких героїв рисами
святості.

Агіографічний канон певною мірою відобразився і у
творах Т. Ш евченка, у яких ішлося про долю дівчини,
ж інки, матері: «Мар’яна-черниця», «Наймичка», «Ма­
рина», «Марія» тощо. Співчуваючи жіночій долі та
обожнюючи ж інку-страдницю , Ш евченко освячував
цей образ високою поезією, вдаючись до романтичного
та сентиментального стилів. У цих творах його розумін­
ня святості, хоч і не має виразного християнського сми­
слу, наскрізь гуманістичне, пройняте стражданнями і
муками заради світлих ідеалів.

В оповіданні «Три Марії» із циклу «Легенди старо-
київські» Н. Королевої змальовано погром Києва Бати-
євою ордою, а на цьому тлі — стару жебрачку Марію з
поводиркою Марійкою, котра допомагає їй дістатися до
13 Історія укр. літератури

напівзруйнованого Софійського собору. Невипадкові є
імена персонажів, як і символічна їхня зустріч ще з од­
нією Марією, котра прийшла з Візантії. Вона — симво­
лічний образ Оранти, зображеної під куполом собору.
Ж ебрачка Марія, наділена рисами святої мучениці, яка
вистраждала свій ш лях до Софії, — символ незнищен-
ності Києва. Оповідання «Місячна пряж а», «З повістей
врем’яних літ», «Біси» Н. Королева створила за мотива­
ми Києво-Печерського патерика, який вмістив чимало
оповідей про ж иття київських ченців, зокрема про пре­
подобного Антонія, Феодосія Печерського, художника
А лімпія, отця Ісакія.

Роман У. Самчука «Марія» причетний до агіографіч­
ної традиції не лише промовистим ім ’ям головного об­
разу, а й загальною схемою оповіді про долю українсь­
кої ж інки, яка пройшла через страшні метаморфози
людського життя: злидні, приниження, війни, більшо­
вицький геноцид. Кульмінацією страждань став Голо­
домор, що відібрав її ж иття. Марія — один із образів
XX ст. в українській літературі («Скорбна мати» П. Ти­
чини, «Земна Мадонна» Є. Маланюка, «Чорнобильська
Мадонна» І. Драча), який асоціюється з образом Украї­
ни. Таке художнє узагальнення генетично тяж іє до
євангельської, агіографічної традицій.

Роман «На полі смиренному» Вал. Ш евчука означе­
ний автором як «травестія», об’єктом якої став Києво-
Печерський патерик. Перейнявши з нього деякі моти­
ви, образи, художні прийоми, письменник зосередився
на морально-етичній проблематиці, практичній філосо­
фії, в основі якої — загальнолюдські цінності. Вал. Шев­
чук свідомо відмовився від наміру вловити і передати се­
редньовічний смисл пам’ятки, розгадати сутність персо­
нажів, розкрити реальний і трансцендентний виміри
зображеного у творі. Він вчинив як людина із секуляри­
зованою свідомістю, оповідач, котрий стоїть вище
людських захоплень і пристрастей. Сюжети і персонажі
патерика стали для нього лише приводом для вибудову­
вання авторської концепції у тлумаченні онтологічних
питань, філософствуванні на теми добра і зла, ж иття і
смерті, світла і темряви (в алегоричному сенсі), пре­
красного і потворного, вічного і марнотного, високого і
низького, бідності і багатства. Монастир у його тлума­

3 9 4 Барокова доба (друга половина XVI— XVIII ст.)

ченні постає як модель замкнутого простору, що алего­
рично натякає на автономність і жорстокість соціалі­
стичної держави, в умовах якої був написаний роман.

Вплив агіографічної традиції на нову літературу має
суто формально-художній характер і виражений лише в
частковому наслідуванні.

Традиції давнього письменства у новій українській літературі 3 9 5

Необарокові тенденції в українській літературі

Українське літературне бароко XVII—XVIII ст. при­
несло у поезію, прозу і драматургію нові тематику, ж ан­
ри, стильові прийоми і поетику. Поставши як мистець­
кий феномен на межі середньовіччя і Нового часу, баро­
ко й надалі виявляло себе у модифікованих художніх
формах. Необарокові тенденції вперше виявили себе,
коли українська література звернулася до модерністичної
творчості наприкінці XIX — на початку XX ст. Тексти то­
гочасних письменників позначені такими модифіковани­
ми ознаками бароко, як аналітичний психологізм, трагіч­
ність світовідчуття, естетизація смерті, превалювання
форми над змістом, контрастність і динамізм зображення,
переосмислення релігійних тем і сюжетів.

Необарокові філософія і стилістика найяскравіше
виражені у ранній творчості П. Тичини, зокрема у збірці
«Сонячні кларнети». «Кларнетизм» близький за своєю
суттю до світовідчуття митців доби бароко, адже йому
характерна подвійна природа: вияв глибинного психіч­
ного ж иття, пошуку гармонії, а також загіеречення по­
переднього досвіду, трагічний злам, за яким — початок
формування нового світогляду. Поезія П. Тичини відки­
дає раціоналізм та позитивізм української літературної
традиції XIX ст. і переймається містичними, ірраціо­
нальними образами, тяж іє до особливого виду релігій­
ності — у сенсі інтуїтивного відчуття присутності поруч
сили Духа, яка, залишаючись до кінця не зрозумілою, є
визначальною у житті.

Авангардистська поезія 20-х років XX ст. (М. Семен-
ко, М. Йогансен) репрезентована передусім через запе­
речення класичного, завдяки прозаїзації поетичного
стилю, кардинальним експериментам над художньою
формою, словесній грі. У текстах авангардистів наявні
епатажність, нарочита гра з читачем, вульгаризація

ЛЮДСЬКИХ цінностей, деструктивність у зображенні дій­
сності, закорінені у традиції українського бароко.

У прозі та драматургії початку XX ст. (М. Хвильо­
вий, В. Підмогильний, М. Куліш) було створено образи
втомленої ж иттям і соціальними катаклізмами зануре­
ної в себе людини, яка споглядала, аналізуючи власні
психологічні стани, намагалася перебороти суперечно­
сті, викликані неможливістю узгодити своє бачення сві­
ту з реальною дійсністю. Це породжувало у творах філо­
софські роздуми про сенс людського буття, як і часто зво­
дилися до усвідомлення абсурдності існування. У драмі
«Народний Малахій» М. Куліша трагізм барокового сві­
тобачення передано через розкриття психологічного
типу людини — пророка, месії, котрий прагне перетво­
рити світ, але залишається незрозумілим для оточення,
божевільним. П ’єсі притаманна і барокова ускладне­
ність побудови, зумовлена повторюваністю мотивів.

У 60-ті роки XX ст. необарокові тенденції активізу­
валися на тлі л ітератури соціалістичного канону.
Творчий бунт ш істдесятників знайшов адекватну фор­
му художнього самовираження у традиціях бароко,
тому культивування естетичної вишуканості, відобра­
ження духовних суперечностей, намагання вийти за
межі офіційних літературних форм, певна розкутість
та словесне експериментування були цілком прита­
манними цьому мистецькому поколінню. Це помітно,
наприклад, у ранній творчості І. Драча, необароковий
стиль якого поєднав іронічне світосприймання з виш у­
каною ліричністю, емоційною виразністю. Своєю есте­
тичною концепцією він близький до представника
пізнього бароко Григорія Сковороди та «кларнетизму»
П. Тичини.

У той час виникла особлива стильова течія — «хи­
мерна проза», яка навіть за назвою відповідає поняттю
бароко. Д еякі твори О. Ільченка, В. Земляка, Є. Гуцала,
В. М іняйла позначені тяж інням до традицій низового
бароко, якому властиві вільна і дотепна оповідь, калам­
бури, бурлеск, пародіювання, розмовна лексика. «Хи­
мерна проза» створила необарокового героя, який, по­
при свою самотність, пригніченість суспільними обста­
винами, залиш ається мандрівником, розваж ливим
філософом, блазнем, ж иття якого переповнене дивними
подіями, пошуком істини в абсурдному світі.

3 9 6 Барокова доба (друга половина XVI— XVIII ст.)

Значний внесок у продукування необарокового стилю в
сучасній українській літературі зробив Вал. Шевчук. Ба­
роко не тільки ввійшло в коло його наукових студій та пе­
рекладів із давньої книжної мови, а й вплинуло на худож­
ню творчість, зокрема на оновлення індивідуального сти­
лю. Вже у 70—80-ті роки XX ст. з ’являються його
необарокові твори: «Птахи з невидимого острова», «Мор»,
«Ілля Турчиновський», «Петро утеклий», «Місячний
біль». їм притаманні психологізм, динамізм, ускладне­
ність композицій, потяг до ірраціонального і містичного,
прагнення серед абсурду людського життя віднайти те, ш;о
незалежно і повноцінно існує в будь-якому часі.

Наприкінці XX — на початку XXI ст. в українській
літературі назріла потреба переосмислення колоніально­
го минулого, самоаналізу. Нове покоління письменників
обрало оптимальними засобами естетичного самовира­
ження іронію, пародію, бурлеск, буфонаду, карнавал,
тобто гру, що було характерно і бароковим світовідчут­
тю, стилю.

Для нинішніх модерністів (постмодерністів) продук­
тивною виявилася світоглядна основа бароко, пов’язана з
осмисленням кризових ситуацій, у яких людина відчува­
ла себе незатишно, ставала розгубленою, дезорієнтованою
і психологічно неврівноваженою. У такому стані часто пе­
ребувають персонажі деяких романів Ю. Андруховича,
Є. Пашковського, С. Процюка, В. Діброви. Естетика баро­
ко вплинула і на жанрово-стильові, композиційні параме­
три сучасної прози, для якої властиві мозаїчність зобра­
ження, нашарування різних рівнів і смислів, розгалуже­
на асоціативність, химерні наративні конструкції.

До нетрадиційного, часом провокативного і епатаж-
ного самовираження прагнуть окремі сучасні поети,
експериментуючи переважно у доборі формальних чин­
ників, удаючись до барокової курйозності: словесної
гри, зорових форм зображення. Декотрі, захопившись
зоровою поезією, звукописом, складанням анаграм, па­
ліндромів, азбучних, акро- чи мезовіршів, гадають, що
зробили відкриття у поезії, хоча подібними формами
віршування переймалися барокові поети ще у XVII ст.
Барокова поезія, як і ниніш ні пошуки молодих авторів,
також була розрахована передусім на зовнішній ефект,
ігровий діалог з читачем.

Традиції давнього письменства у новій українській літературі 3 9 7

Давня сміхова культура в «Енеїді» і. Котляревського

Перший твір нової української літератури «Енеїда»
І. Котляревського був бурлескно-травестійною перероб­
кою однойменної епопеї давньоримського поета Вергі-
л ія (70—19 до н. е.). Сюжет, персонажі, їхні імена —
вергіліївські, але поетика, художній колорит, характери,
мовне багатство та ідейна спрямованість — українські.
Одним із літературних джерел «Енеїди» І. Котлярев­
ського є гумор і сатира, бурлеск і травестія, характерні
для творчості мандрівних дяків, авторів сатиричних і
гумористичних творів, інтермедій і вертепної драми
ХУПІ ст.

Бурлеск як вид комічної поезії заснований на невід­
повідності «високої» теми та «низького» стилю її викла­
ду, тому очевидною є його деконструктивність, поле­
мічність. Автор «Енеїди» обрав для свого твору саме
бурлескний стиль, протиставивши його застарілій схо­
ластичній книжності, нарочитій поважності і непоруш­
ності тодішніх літературних канонів. Натомість він на­
дав перевагу сміху — іронії, блазнюванню, буфонаді,
дотепу, гострому слову. Це створило ефект оновлення
літератури. І. Котляревський в «Енеїді» довершив те,
п^о почали своїми віршами-ораціями та пародіями ман­
дрівні дяки.

Вдалим комічним прийомом у переосмисленні цін­
ностей, ш;о втрачали своє значення, виявилася траве­
стія. Ж артівлива переробка епопеї Вергілія — лише
зовнішній бік творчої роботи І. Котляревського. Як і в
деяких віршових оповіданнях ХУІП ст. (наприклад,
«Отець Негребецький»), постають «несерйозні» герої,
я к і марнують своє ж иття у забавах та розвагах, проте
видаються живими і переконливими. Переробка-траве-
стія І. Котляревського прагнула наблизити літературу
до ж иття так само, як це робили невідомі автори траве-
стій у давній літературі, насмілюючись з цією метою
іронізувати і над сакральними текстами.

Сміхова культура, яка функціонувала напередодні
створення «Енеїди» І. Котляревського, має чимало при­
кладів, як і перегукуються із першим твором нової літе­
ратури. Наприклад, у вірші «Марко Пекельний» харак­
теристика головного персонажа асоціативно нагадує ук­
раїнського Енея:

3 9 8 Барокова доба (друга половина XVI— XVIII ст.)

Був собі Марко, ледар завзятий.
Батька й матір не поважав,
А все тільки пив та гуляв.
На улицю до дівчат першим поспішався,
А у церкві посліднім зоставався...
З його буйною головою
Не було нікому спокою...

Ритміка деяких жартівливих віршів-орацій стала
основою ритмічного малюнку в «Енеїді» І. Котлярев­
ського. Наприклад:

Пішов ж е вон, Адаме, з раю.
Наївся яблук, аж сопеш!
Це так ти доглядаєш раю?
Без попиту що хоч, те рвеш!

Б «Енеїді»:
Еней був парубок моторний
І хлопець хоть куди козак.
Удавсь на всеє зле проворний.
Завзятіш ий од всіх бурлак...

Уміння І. Котляревського осягнути «сучасний мо­
мент» літератури, обрати у попередній традиції най-
життєздатніше для продовження літературного творен­
ня свідчить про новаторський характер його мистецько­
го таланту, що сформувався під безпосереднім впливом
письменства ХУПІ ст.

Традиції давнього письменства у новій українській літературі 3 9 9

Климентій Зиновіїв як предтеча нової літератури

Однією з характерних ознак поетичної творчості
Климентія Зиновіїва є увага до приватного ж иття зви­
чайної людини, яке у більшості творів давнього часу не
зображувалося. Поета цікавили не тільки люди, як і ви­
конували певну соціальну функцію (він, наприклад,
описав понад півсотні тогочасних ремесел), а й ті, чиє
ж иття не узгоджувалося з усталеним ж иттям суспіль­
ства, не відповідало нормативному розпорядку, визна­
ченому народною етикою та церковними настановами.

Автор писав про чоловіків, як і залишають своїх дру­
жин та одружуються вдруге, і про ж інок, як і мають по­
зашлюбних дітей або зваблюють статечних чоловіків.

ВІН співчував бездітним жінкам, осуджував чоловіків,
які одружуються на молодших від себе, не схвалював
міжконфесійних шлюбів, критикував батьків, які рано
віддають заміж своїх дочок, йому шкода тих, хто поми­
рає від пологів, і чоловіків, які стають удівцями.

У своїх віршах Климентій Зиновіїв фіксував ті сю­
жетні схеми, мотиви, які у XIX ст. були покладені в ос­
нову таких творів, як «Наталка Полтавка» І. Котлярев­
ського, «Сватання на Гончарівці» Г. Квітки-Основ’яненка,
«Назар Стодоля», «Катерина», «Сотник» Т. Шевченка,
«Чернігівка» М. Костомарова, «Горпина», «Данило Гурч»
Марка Вовчка, «Люборацькі» А. Свидницького, «Лиме-
рівна» Панаса Мирного, «Глитай, або ж Павук» М. Кро-
пивницького, «Не судилось» М. Старицького та ін. Поет
започаткував образи, які згодом розвинулися здебільшого
в епічних і драматичних жанрах: Василина з «Бурлач­
ки» та М икола з «Миколи Джері» І. Нечуя-Левицького,
Христя Притика з «Повії» Панаса Мирного, персонажі
п ’єс І. Карпенка-Карого, повістей та оповідань Б. Грін-
ченка.

Розмірковуючи про людей «добрих і злих», «убогих
та багатих», «совістливих і грішних», Климентій Зино­
віїв уже на межі XVII—XVIII ст. зумів окреслити коло
важливих тем, над якими працювала впродовж XIX ст.
уся українська реалістична література.

4 0 0 Барокова доба (друга половина XVI— XVIII ст.)

Традиції давнього театру у новій драматургії

Нова українська драматургія сформувалася на на­
родній основі, тому від початку свого існування культи­
вувала здебільшого соціально-побутові теми, виводила
на сцену персонажів із простолюду, наділяючи їх при­
страстями та вчинками у фольклорному дусі. Така дра­
матургія розвинулась на традиціях народного театру,
до якого відносять передусім інтермедії та вертеп
XVII—XVIII ст.

«Москаль-чарівник» і «Наталка Полтавка» І. Кот­
ляревського, «Сватання на Гончарівці», «Шельменко-
денщик» Г. Квітки-Основ’яненка — п’єси, у яких по­
мітний вплив інтермедійних і вертепних характерів,
комічних засобів, сценічної мови і компонування всього
театрального дійства. Образ хитрого і винахідливого

Москаля (солдата російського війська) із п ’єс І. Котля­
ревського і Г. Квітки-Основ’яненка був неодмінним пер­
сонажем у вертепній драмі. Стецько із «Сватання на
Гончарівці» нагадує персонажа з інтермедії до драми
Якуба Гаватовича, він і має таке саме ім ’я. В обох коме­
дійних жанрах давнини широко використано пісні і
танці, так само це властиво і водевілям нового часу.

Драматурги XIX ст. охоче послуговувались апробо­
ваними раніше засобами комізму — бурлеском, калам­
буром, казусом, фарсом, кітчем. Ц я традиція перейшла
згодом у драматургію І. Карпенка-Карого, М. Куліша,
О. Коломійця. Крім того, у XX ст. виник окремий сце­
нічний (естрадний) жанр комічного діалогу — власне
інтермедії, ш;о мали популярність, зокрема, у творчій
діяльності Тарапуньки і Ш тепселя. Художню практику
і поетику вертепної драми використала, напрігклад,
Л. Старицька-Черняхівськау драмі «Вертеп».

Ш кільна драма з її серйозною, здебільшого релігій­
ною тематикою майже не вплинула на нову драматур­
гію. Можна відзначити лише такий її жанровий різно­
вид, як історична драма. Наявність у давньому репер­
туарі п ’єс на історичну тематику («Володимир» Феофана
Прокоповича, анонімна «Милість Божа») забезпечила
українському театрові тяглість у розвитку цього жанру,
про що свідчать твори X IX —XX ст.: «Сава Чалий»
М. Костомарова, «Оборона Буші» М. Старицького,
«Сава Чалий», «Паливода XVIII ст.», «Чумаки» І. Кар­
пенка-Карого, «Милість Божа» Л. Старицької-Черня-
хівської, «Алмазне жорно», «Ярослав Мудрий» І. Ко­
черги та ін.

Традиції давнього письменства у новій українській літературі 4 0 1

Вплив давньої лірики на романтичну поезію

Українська лірика XVII — XVIII ст., яка розробляла
переважно світські мотиви, становить незначну части­
ну поетичного комплексу того часу. Однак саме вона
мала творче продовження у першій половині XIX ст.,
коли в літературі запанував романтичний стиль. Покла-
даючись переважно на фольклорну традицію, поети-ро-
мантики скористалися і попереднім літературним досві­
дом, зокрема віршами громадянської тематики, елегійною
та любовною лірикою . Л. Боровиковський («Акер-

манські степи», «Козак»), А. Метлинський («Козак та
буря», «Гетьман», «Козача смерть»), М. Костомаров
(«Полтавська могила», «Пісня моя», «Згадка»), О. Кор-
сун («Рідна сторона», «Дорошенко»), Т. Падура («Ко­
зак», «Кошовий», «Низовець», «Пісня козацька»),
М. Ш ашкевич («О Наливайку», «Побратимові»), А. Мо-
гильницький («Рідна мова», «Згадка старовини») оспі­
вували рідний край, козацтво, старовинні звичаї, перей­
малися патріотичними почуттями та настановами, буди­
ли у сучасників історичну пам’ять. Те, що у давніх
віршах поставало як осмислення сучасності, у романти­
ків викликало ностальгію і жаль за втраченими духов­
ними цінностями.

Особливо активно культивували у 20—40-ві роки
XIX ст. елегію, започатковану в давній ліриці Лазарем
Барановичем, Феофаном Прокоповичем, Олександром
Падальським. У нові часи до неї звернулися Л. Борови-
ковський («Журба»), А. Метлинський («Смерть банду­
риста»), О. А фанасьєв-Чуж бинський («П рощ ання»,
«Ж аль»), Б. Забіла («Соловей», «Човник», «Гуде вітер
вельми в полі»), М. Петренко («Дивлюсь я на небо...»,
«Батьківська могила»), Я. Щ оголів («Безталання»),
М. Ш ашкевич («Туга»), Я. Головацький («Туга за роди­
ною»). Я к і у ліриці ХУІІІ ст., у творчості поетів-роман­
тиків вирізняються елегії на тему сирітства: «Дитина-
сиротина» А. Метлинського, «Горлиця» М. Костомаро­
ва, «Нащо, тату, ти покинув...» В. Забіли, «Сирітська
доля» О. Корсуна.

Любовна лірика, представлена у давній поезії зде­
більшого анонімними творами, у поетів-романтиків
займає провідне місце. У ній активно розвивали прак­
тично всі започатковані тематичні лінії. У цьому пере­
конують вірші «Тужливая діва» І. Гушалевича, «Звіст­
ка», «Крася» М. Устияновича, «Весна» Я. Головацько-
го, «Туга за милою», «Розпука», «Веснівка», «Вірна»
М. Ш аш кевича, «Розставання» Л. Боровиковського,
«Тільки тебе вбачила...» О. Ш пигоцького, «Голубка»,
«Дівчина» М. Костомарова, «Повз двір, де мила
живе...», «Кохання», «До невірної» В. Забіли, «Кохан­
ня» О. Корсуна, «Тебе не стане в сих місцях...», «Туди
мої очі, туди моя думка...» М. Петренка.

Із мотивами давньої лірики перегукуються і деякі
вірші Т. Ш евченка, зокрема твори раннього (романтич­

4 0 2 Барокова доба (друга половина XVI— XVIII ст.)

ного) періоду: «Тяжко-важко в світі жити...», «Нащо
мені чорні брови...», «Думи мої, думи мої...», «Дівичії
ночі», «У неділю не гуляла», цикл віршів «В казематі»,
цикл віршів про дитинство тощо.

Творчість Т. Ш евченка спрямувала розвиток лірики
на виразне індивідуальне самовираження, розширила її
тематику, проте і в пошевченківський період (до П. Ти­
чини) поети нерідко зверталися до образів, мотивів, ху­
дожніх засобів творення, характерних як для давньої,
так і романтичної лірики.

Традиції давнього письменства у новій українській літературі 4 0 3

Давні джерела авантюрної прози

Елементи авантюрної прози наявні ще у «Повісті ми­
нулих літ». Про це свідчить епізод, записаний під
882 р.: «І прибули Олег та Ігор до гір київських, і дові­
дався Олег, що тут Аскольд і Дір удвох княж ать. І схо­
вав він воїв у човнах, а інших позаду зоставив, і сам
прийшов на берег Дніпра, несучи Ігоря малого. А під­
ступивши під Угорське і сховавши своїх воїв, він послав
посла до Аскольда і Діра сказати, що, мовляв: “Ми —
купці єсмо, ідемо в Грецію од Олега і од Ігоря-княжича.
Прийдіть-но оба, до рідні своєї, до нас”. Аскольд же і
Дір прийшли. І вискочили всі інші вої з човнів, і мовив
Олег Аскольдові й Дірові: “Ви оба не є князі, ні роду
княжого. А я єсмь роду княжого, — і тут винесли Іго­
ря. — А се — син Рю риків” . І вбили Аскольда і Діра, і
віднесли на гору, і погребли...».

В уривку є гострий сюжет, інтрига, підступне вбив­
ство — всі невід’ємні атрибути пригодницьких творів.
Такі ж ознаки характерні й для оповідей під 945—946 рр.,
у яких ідеться про похід князя Ігоря у древлянську зем­
лю. Древляни вбили його за розбій і зажерливість, а
княгиня Ольга жорстоко помстилася їм. Цей епізод —
завершена фабула, розпочата наміром відібрати силою у
древлян більшу данину і завершена вбивством князя.
Помста Ольги складається з окремих епізодів (похован­
ня живцем у ям і древлянських послів, спалення другої
групи послів у бані, «кривава тризна» під Коростенем,
хитрістю Ольги взятий і спалений древлянський град).
Ці епізоди мають авантюрний відтінок, оздоблені інтри­

гуючими художніми деталями, гострими колізіями і
перипетіями.

Цікавим з цього погляду є «Слово про Ігорів похід».
Змальований у ньому похід на половців — майстерно
скомпонована пригодницька повість, сповнена несподі­
ваних поворотів у сюжеті, що має фабульну інтригу, пе­
редану символічно — в образі сонячного затемнення,
яке віщувало Ігореві поразку. Похід князя теж авантю­
ра: він вирушив проти ворога з малими силами, не маю­
чи чіткого уявлення про місце його перебування.

Пригодницькими елементами насичені описи мандрі­
вок до святих місць — Афону, Константинополя, Єруса­
лима. У свідомості прочанина подорож була справою бо­
гоугодною і священною, проте він звертав увагу і на умо­
ви свого шляху. Вони багато віків були нелегкими і
небезпечними: долаючи природні перешкоди, мандрів­
ник не раз наражався на небезпеку від іновірців, злов­
мисників. Це зумовлює певну інтригу розповіді, несподі­
вані колізії, авантюрні елементи у паломницькому творі.

У деяких творах української літератури XVIII ст. ви­
користано манеру пригодницької розповіді. До таких
належ ить бурлескно-травестійна віршована новела
«Отець Негребецький», де жартівливо викладено приго­
ди дотепного священика, котрий вирушив на небеса ви­
просити для селян привілеї. Оздоблений сміховими засо­
бами зображення, твір має ознаки авантюрного жанру.

Пригодницький жанр в українській літературі сфор­
мувався у XIX ст. (повісті «Варнак» Т. Ш евченка, «Ми­
кола Джеря» І. Нечуя-Левицького, роман «Чорна рада»
П. Куліша, роман «Хіба ревуть воли, як ясла повні?»
Панаса Мирного та ін.), а його витоки сягають давніх л і­
тературних традицій.

Феномен Григорія Сковороди
у художньо-літературних колізіях XIX— XX ст.

Ідеї, літературну творчість Сковороди неодноразово
використовували у творах нового письменства, особли­
во у перші десятиліття XIX ст., коли відбувалося стано­
влення нової української літератури, бурлеск і траве­
стія як вияв «низового бароко» стали альтернативою
поважного книжно-церковного письменства, роман­

4 0 4 Барокова доба (друга половина XVI— XVIII ст.)

тизм оновлював у літературі мотиви, теми, образні си­
стеми зверненням передусім до фольклорних (народ­
них) джерел, шукаючи там тривку опору в національ­
ному самоствердженні і нових літературних героїв.
Тоді Сковороду бачили символом віджилого часу, а тво­
ри його — застарілим раритетом. Водночас його по­
стать вабила своїми романтичною незвичайністю і
легендарністю.

Публікація творів Сковороди та спогадів про нього
почалася з 30-х років XIX ст., проте петербурзькі та мо­
сковські видання коментували їх упереджено та спотво­
рювали зміст і пафос, що спонукало М. Костомарова
стати на захист поета і філософа в журналі «Основа».
Особою Сковороди у XIX ст. цікавилися письменники
Г. Квітка-Основ’яненко, П. Куліш, І. Нечуй-Левиць-
кий, Панас Мирний, М. Коцюбинський, І. Франко.

Важливою є тема «Сковорода і Ш евченко», до якої
зверталися дослідники (П. Попов, Ю. Барабаш, Л. Уш­
кал ов), виявивши неоднозначне ставлення Т. Ш евченка
до Григорія Сковороди. Із вірша Ш евченка «А. О. Ко­
зачковському» («Давно те діялось») відомо: ще у школі
він «списував Сковороду» у саморобну «маленьку кни­
жечку». Ніде пізніше він не називав творів, як і «спису­
вав», але то, очевидно, були твори Сковороди, як і ходи­
ли у списках — вірші, байки, адже за тих часів його тек­
стів ще не друкували.

Своє ставлення до Сковороди Ш евченко висловив у
передмові до нездійсненого видання «Кобзаря» (1847).
Переймаючись проблемами національної самоідентифі-
кац ії у письменстві першої половини XIX ст., Ш евчен­
ко називав шотландського поета Бернса « народним і ве­
ликим» та жалкував, що й «наш Сковорода таким був
би, якби його не збили з пливу латинь, а потім москов-
щина». Ю. Барабаш вважає, що така критична оцінка
Сковороди зумовлена тим, що Ш евченко не цілком знав
його ж иття і твори. Суворий його присуд Сковороді
можна пояснити різкістю суджень, якими пронизана
вся передмова до «Кобзаря». Він не заперечував спад­
щини Сковороди, але вважав, що той не зумів розкрити­
ся через тодішню освітню схоластику («латинь») і через
«Московщину», яка відірвала його від живої національ­
ної мови і справи. Так міг сказати представник нової л і­
тературної генерації про покоління, яке залиш илося в

Традиції давнього письменства у новій українській літературі 4 0 5

минулому зі своїми культурними надбаннями, що інер­
ційно тяж іли над новим часом і заважали художньому
пошуку. Шевченко побачив у творчості Сковороди втра­
чену можливість для української літератури.

Рецепція особи і творчої спадщини Сковороди у пер­
ші десятиліття XIX ст. розвивалася у міфологічному на­
прямі, тобто не досліджувалася і не вивчалася, а міфо-
логізувалася. Міфологізувалися справжні і вигадані іс­
торії його ж иття, погляди та ідеї, і сам він ставав
міфологічним образом. І тільки через десятки літ після
того І. франко одним із перших спробував дати особі і
літературній спадщині Сковороди науково виважену
оцінку, сформулювати та обґрунтувати думку про ме­
жовий характер творчості Сковороди. Він характеризу­
вав Сковороду як предтечу нової української літератури
(«се старий міх, налитий новим вином», «мішанина ста­
рої традиції з новим духом», «зароджується тип новоча-
сного письменника»), водночас дорікав йому за схола­
стику і незрозумілий стиль. Інтерпретація І. Франком
постаті Сковороди («індивідуальна поява зі своїми влас­
ними поглядами») заклала певну традицію сприймання
і тлумачення його не лише в науковому літературознав­
стві, а й у літературно-художніх творах XX ст.

Через двісті років після народження Сковорода во-
скрес у складних перипетіях національно-культурного
відродження і став складником «українізації». «Душе­
вна потреба згадати Сковороду» (Г. Хоткевич) виявила­
ся своєчасною реакцією на екзистенційні та художні по­
шуки 20-х років XX ст. Біографія, філософські та літе­
ратурні твори мислителя стали об’єктом вивчення,
дослідження, інтерпретації. Проте в усьому цьому по­
мітні були принаймні дві тенденції: 1) Сковороду вико­
ристовувала зі спекулятивною метою більш овицька
ідеологія, і тоді «сродний труд» перетворювався на га­
сло про працю на благо суспільства; «самопізнання і
самовдосконалення» прикладалося до стратегії форму­
вання «нової» людини радянського взірця; «громадя­
нин всесвіту» підлагоджувався під соціалістичний ін­
тернаціоналізм; 2) на противагу колишньому народ­
ницькому розумінню його спадщ ини. Сковороду
«припасовували» до модерністичних пошуків з їх ви­
разною індивідуальною домінантою, і тоді «кучерявий

4 0 6 Барокова доба (друга половина XVI— XVIII ст.)

С Т И Л Ь » цілком вписувався в необарокову парадигму, за­
хоплення античністю відповідало настановам неокласи­
ків, доктрина самопізнання і внутрішньої свободи лю­
дини збігалася з філософією вітаїзму.

Унаслідок цього сковородинівський текст набув за­
барвлення з урахуванням інтелектуальних та художніх
викликів Нового часу. Літературознавці і письменники
періоду «українізації» небезпідставно ш укали у ньому
національну специфіку і відповідний менталітет.

Натурфілософські ідеї Сковороди особливо вплину­
ли на формування художньої свідомості П. Филипови-
ча, М. Драй-Хмари, М. Івченка. Сковородинівський
апофеоз світла, сонячності як потужного космогонічно­
го начала пронизав символіку «Сонячних кларнетів»
Н. Тичини, поезію раннього М. Рильського. Юрій Клен
виразно відтворив світоглядну позицію «неокласиків» у
вірші «Сковорода» (1928) через мотив «втечі в себе» (як
опозицію, протидію чужому світові), ш,о став провідною
тенденцією усієї української модерністичної поезії 20-х
років. Він наголосив на «пр^ї^рйено^у ш ляху^^н ої са­
моти» як усвідомленомугГЙШфІми^фі, ш;о допоможе із
«хаосу душі створити світ». Ц я «ясна самота »стала ос­
новою герметичної естетичної свідомості в. Свідзинсь-
кого, відкривш и нові образні горизонти для медитацій-
ної української лірики XX ст. Наскрізно присутній цей
мотив і в поезії Є. П луж ника, особливо у збірках «Ран­
ня осінь» та «Рівновага».

Нове зацікавлення філософією, біографією і творчі­
стю Сковороди припадає на літературне покоління
шістдесятників, яке шукало мисленнєві та художньо-
образні опори передусім у національних традиціях ми­
нулого. Антропоцентризм, інтелектуалізм, «філософія
серця», цінність індивідуума — все те, ш,о було прита­
манне шістдесятникам, — перегукується зі сковороди-
нівськими розмислами про людське буття, засноване на
самопізнанні, самовдосконаленні і «сродній» діяльно­
сті, котра забезпечує як внутрішній (душевний) ком­
форт, так і гармонію міжособистісних стосунків.

Сковорода «перекладав» свої філософські та етичні
концепти мовою художньої літератури (поезія, байки).
Він сам забезпечував себе життєдайними концепціями,
звернувшись передусім до античності. Ш істдесятники,
критично поставившись до марксистсько-ленінської ф і­
лософії, ш укали свою «античність»: крім народної му­

Традиції давнього письменства у новій українській літературі 4 0 7

дрості, закарбованої в усній творчості, вони побачили у
сковородинівських ідеях благодатний ґрунт для осми­
слення проблем сучасності. Ті ідеї виявилися досить
близькими та зрозумілими передусім в екзистенційно-
му сенсі. Тому цілком природним було звернення до них
Л. Костенко, Д. Павличка, І. Драча, Б. Олійника, І. Ка-
линця, В. Шдпалого, В. Стуса, Вал. Шевчука.

Образ Григорія Сковороди неодноразово змальовано
в літературних творах українських письменників. Од­
ними з перших це зробили Т. Ш евченко (повість «Близ­
нецы») та П. Куліш (поема «Грицько Сковорода»). До
нього вдався П. Білецький-Носенко у байках «Мудрець
та старшина військовий» і «Сковорода». Художньо-біо-
граф ічний роман про видатного українця написав
В. Поліш;ук (1929), а в 20-ті роки XX ст. П. Тичина роз­
почав роботу над поемою-симфонією «Сковорода», яку
завершив наприкінці свого ж иття. Йому належить і
вірш «Давид Гурамішвілі читає Григорію Сковороді
“Витязя в тигровій ш курі”». Сковороду згадано в поетич­
них творах М. Рильського («Слово про рідну матір»),
І. Драча (цикл «Сковородіана»), Б. Олійника (цикл
«Сковорода і світ»). Образ Сковороди створено у повісті
Л. Л яш енка «Блискавиця темної ночі», романі Г. Вовка
«Мед з каменю», романі В. Ш евчука «Предтеча», пові­
сті В. Чередниченка «Молодість Григорія Сковороди».
Його постать трактують неоднозначно — залежно від сві­
тоглядних та художніх орієнтацій їх авторів, однак зав­
жди із зацікавленістю незвичайним життям, оригіналь­
ними думками і літературними творами.

Л. Ушкалов у книзі «Сковорода та інші» (2007) за­
значив, ш;о справжній «сковородинський бум» гумані-
стика переживає від початку 90-х років, за часів неза­
лежності. Чимала кількість сковородинських студій,
віддзеркалюючи стрімке зростання інтересу до укра­
їнської культури та зміну її статусу, засвідчувала також
центральне місце Сковороди в українській традиції від
давнини до сьогодні. Цю тенденцію помітив і О. Миша-
нич. Є факти і літературної рецепції образу Сковороди у
творчості сучасних письменників, котрі включають
«код Сковороди» у свою поезію та прозу (Є. Пашков-
ський, О. Забужко, І. Андрусяк, І. Перепеляк, Г. Б і­
лоус, Ю. Гудзь).

Образ Сковороди використовували і в українському
живописі XIX—XX ст. (С. Васильківський, І. їжаке-
вич, К. Трохименко, В. Касіян, Т. Яблонська). Скуль­

4 0 8 Барокова доба (друга половина XVI— XVIII ст.)

птурні зображення філософа і поета створили І. Кавале-
рідзе, В. Савченко, В. Зноба, а на кіностудії ім. О. Дов­
ж енка знято фільм «Григорій Сковорода».

Постать і творча спадщина Сковороди виявилися
неоднозначними, а то й контраверсійними у парадигмі
різноманітних літературних візій та наукових студій.
Сковороду намагалися щиро пізнати, пристосувати до
тих чи інпіих ідеологічних постулатів, але таке вражен­
ня, що він уникав тих «тенет», як це робив і за свого
ж иття. Одне ясно: Сковорода — літературний класик,
«пізнаний і непізнаний Сфінкс» (Вал. Ш евчук), до яко­
го вабить все нові покоління у передчутті нових від­
криттів та осягнень.

Творче засвоєння новою українською літературою
традицій давнього письменства — закономірний про­
цес, який свідчить про тісний взаємозв’язок художніх
явищ у межах однієї літератури, що історично склада­
ється із декількох стадій свого розвитку. Попри змін­
ність тематичних, ідейних, жанрово-стильових, пое-
тикальних орієнтацій, у ній існують наскрізні теми,
ідеї, жанри, присутні повторюваність та оновлення еле­
ментів, як і виникли і функціонували у віддаленому часі.

Традиції давнього письменства у новій українській літературі 4 0 9

Запитання. Завдання

1. Які події, зафіксовані в літописах, найчастіше привертали ува­
гу письменників XIX— XX ст.?

2. Назвіть причини, які зумовили інтерес письменників до язич­
ницької міфології.

3. Наведіть приклади літературної рецепції «Слова про Ігорів
похід» у XIX— XX ст

4. Прочитайте роман «На полі смиренному» Вал. Шевчука і знай­
діть схожі мотиви та образи в Києво-Печерському патерику.

5. Визначте основні художні і світоглядні ознаки необароко.
6. Розкрийте джерела бурлеску і травестії в «Енеїді» І. Котлярев­

ського.
7. Які теми приватного життя, порушені Климентієм Зиновієвим,

були розвинуті у прозі І. Нечуя-Левицького?
8. У яких драматичних творах XIX— XX ст. реалізувалися традиції

інтермедій І вертепу?
9. Які мотиви давньої лірики розвинула романтична поезія XIX ст.?

10. Охарактеризуйте давні твори, у яких є елементи пригодницько­
го жанру.

11. Якими Ідеями і художніми відкриттями Григорій Сковорода був
цікавим для письменників XIX— XX ст?

Короткий термінологічний словник
Автентичність (грец. authentikos — справжній, достовірний) —

оригінальність, вірогідність тексту на підставі безпосередніх даних.
Автограф (грец. autos — сам і graphô — пишу) — власноручний

рукописний текст певного автора, первісний рукопис давнього часу.
Агіографія (грец. hagios — святий і graphô — пишу) — літератур­

ний жанр, призначений для розповіді про святого; житіє святого.
Азбуковник — своєрідний довідник, у якому за алфавітним принци­

пом розташовані певні повідомлення, наприклад біблійна символіка.
Акафіст — гімн на честь Ісуса Христа, Богородиці чи святого, який ви­

конували стоячи. Складався із зачину (кукулія), 12-ти більших строф (іко-
сів) і 12-ти менших строф (кондаків), які чергувалися під час виконання.

Алегорія (грец. alios — інший і agoreuo — говорю) (Інакомовлен-
ня) — художній спосіб двопланового зображення. Часто застосову­
вали у давніх творах (проповіді, притчі, повчання).

Альманах (мім. Almanach, від лат. almanachus — збірник
прогнозів) — літературний збірник, упорядкований за певною темати­
кою або жанрами. Був поширений у давні часи (Ізборник, «Золотослів»,
«Маргарит», «Златоструй» та ін.).

Ампліфікація (лат. amplificatio — збільшення, прикрашання) —
стилістичний прийом, який полягає у нагромадженні однакових тро­
пів, однотипних виразів чи синтаксичних елементів з метою підсилен­
ня виразності художньої мови.

Анімізм (лат. anima, animus — душа, дух) — віра в існування душ,
духів, уявлення про природу як живу душу.

Апокриф (грец. apokruphos — схований, таємний) — оповідання
легендарного характеру про осіб і події з біблійної історії, які не вхо­
дять у канонічний текст Святого Письма.

Апракос — текст Нового Завіту.
Архетип (грец. arche — початок і typos — образ) — прообраз,

первісний образ, ідея, давній взірець колективної підсвідомості, який
існує у пам’яті поколінь і може бути втілений в усній та писемній фор­
мах у вигляді символів.

Аскеза (грец. askësis — вправа, подвиг) — спосіб життя, який
полягає у надзвичайній стриманості, помірності, відмові від життєвих
благ та насолод заради здобуття містичних знань і надприродної
магічної сили.

Афоризм (грец. aphorismos — визначення) — короткий вислів,
узагальнене судження, виражене у лаконічній, влучній формі (давній
збірник афоризмів — «Бджола»).

Байка — ліро-епічний твір у віршах чи прозі, пов’язаний з повчан­
ням, моралізаторством, основним художнім засобом якого є алегорія.

Бароко (італ. Ьагоссо — дивний, химерний) — художній тип твор­
чості в європейському мистецтві XVI— XVII ст., який характеризувався
динамізмом образів та композицій, зображенням контрастів, склад­
ною метафоричністю, алегоризмом, пишністю, барвистістю, риторич­
ністю викладу, оздобленням, емблематичністю зображення.

Біблеїзм — вживане у художньому тексті слово чи вислів із Біблії.
Буколіка (грец. bukolikos — пастух) — твори, у яких зображено

ідеалізоване сільське життя на природі.
Бурлескний (італ. Ьигіа — жарт) вірш-орація (лат. ого — говорю) —

речитативний гумористичний твір, основним засобом якого є навмис­
на невідповідність між темою і словесною формою: подання «високої»
теми зниженим, часом вульгаризованим стилем, «низької» — висо­
ким, піднесеним.

Буфонада (італ. buffonata — блазнювання) — жартівлива, смішна
вистава або манера гри (інтермедія, фарс, водевіль, побутова части­
на вертепної драми).

Вертеп — популярний в Україні у XVII— XIX ст. пересувний лялько­
вий театр.

Геральдичний вірш — твір, що пояснює значення гербів держа­
ви, міста, роду

Гомілетика (грец. ґіотіїео — спілкуватися з людьми) — розділ
курсу риторики, що розкривав теорію і практику проповідницької
діяльності (складання та проголошення проповідей).

Грамота — вид ділових документів X— XVII ст у східних слов'ян.
Гротеск — тип художньої образності, заснований на парадоксі,

карикатурному перебільшенні зображуваних рис людини або певних
явищ.

Гумор — різновид відображення смішного, кумедного в життєвих
явищах та людських характерах.

Двовір’я — поєднання двох вірувань.
Декламація (лат. declamare — вправлятися у виголошенні про­

мов) — проміжний між поезією, Ш КІЛЬНОЮ драмою І віршованим діа­
логом жанр віршових творів, що виконували під час різдвяних або ве­
ликодніх свят.

Діалог (грец. dialogos — бесіда, розмова) — віршований твір на
релігійну чи історичну тематику, побудований за принципом розмови
двох осіб.

Діаріуш (польс. diariusz — щоденник) — різновид щоденника, но­
татки, зроблені певною особою про факти свого життя у відповідному
соціальному і національному контексті, своєрідний психологічний
портрет автора, свідчення його ментальності, інтелекту, смаку.

Драма (грец. drama — дія) — родовий різновид літератури, який
художньо моделює життєві колізії за відсутності авторських характе­
ристик дійових осіб.

Духовні вірші — релігійна лірика, яку створювали церковні діячі,
учні шкіл, мандрівні дяки, адаптуючи книжні псалми і канти до розу­
міння пересічного слухача.

Елегія (грец. eiegos — скарга, плач) — ліричний жанр, основною
темою якого є сумні роздуми про долю, становище у суспільстві, сто­
сунки між людьми.

Емблема (грец. е т Ь Іе т а — вставна) — художній прийом у баро­
ковому мистецтві, принцип барочного метафоризму, що полягає в
унаочненні абстрактних понять, їх специфічній символізації (емблеми
чеснот, правосуддя, релігійних цінностей тощо).

Короткий термінологічний словник 4 1 1

Епіграма (грец. epigramma — напис) — короткий за обсягом, до­
тепний за спрямуванням, дошкульний за змістом твір.

Епістола (грец. epistolê — лист) віршована — ліричний жанр, по­
слання або лист у віршовій формі.

Євангеліє (грец. euangelion — добра звістка) — жанрове визна­
чення перших чотирьох книг Нового Завіту.

Єресь (грец. hairesis — особливе віровчення) — відступ від за­
гальноприйнятих поглядів, правил, положень. В Україні виникає у
XIV— XV ст. унаслідок критичного ставлення до постулатів християнсь­
ких віри та обрядовості.

Житіє — епічний повчальний твір з розвинутим сюжетом, побудо­
ваним на матеріалі біографії реальних або легендарних осіб, котрих
християнська церква проголосила святими.

Житійна література — див. Агіографія.
Іконографічний (грец. еікоп — зображення і graphô — пишу)

канон (грец. i<anôn — правило) — правила створення образу цен­
трального героя, наділеного доброчинністю і покірністю Божій волі.

Інвектива (лат. invectiva — лайлива промова) — різкий, гнівний
виступ, який звинувачує когось або спрямований про чого-небудь.

Інтермедія (лат. intermedius — проміжний, середній) — невели­
кий за обсягом розважальний драматичний твір переважно комічно­
го характеру який виконували між актами основної вистави.

Іронія (грец. еігОпеіа — удавання) — насмішка у прихованій, уда­
ваній формі.

Ісихазм (грец. hêsychia — спокій, безмовність) — ідеологія пра­
вославної церкви, вчення про спосіб досягнення стану блаженного
спілкування з Богом.

Історичний вірш — вірш, у якому змальовано конкретні події
минулого або осмислено історію загалом.

Казання — див. Проповідь.
Канонічний текст — текст, обов’язковий для користування у не­

змінному варіанті (наприклад, біблійний канонічний текст).
Кант (лат. cantus — спів, пісня) — вид давньої величальної пісні,

яку виконував хор без музичного супроводу у святкові дні.
Кирилиця — абетка, що мала 43 літери: 24 — візантійського (грець­

кого) алфавіту 119 — для передавання фонетики слов’янських мов.
Козацькі літописи — історико-літературні твори, що виникли у

козацькому середовищі і виражали його ідеологію, бачення історич­
них подій.

Компіляція (лат. compiiatio — крадіжка, грабіж) — неоригінальна,
несамостійна літературна праця, поширена у давні часи, зокрема у л і­
тописанні, різноманітних белетристичних та дидактичних збірниках.

Курйозні (франц. curieux — цікавий) вірші — поширені у XVII ст.
вірші, у яких перевагу надавали версифікаційній вигадливості, фор­
мальним прийомам (наприклад, акростихи, фігурні вірші та ін.).

Літопис — літературна, Ідеологічно зумовлена форма викладу
історичних подій, художнім ядром якої є хронотоп (часопростір), що
розгортається за схемою середньовічних уявлень про світ, давні
спільноти.

4 1 2 Короткий термінологічний словник

Літописне оповідання — розповідь, що спирається на факт
(факти) і позначена розгалуженим сюжетом, авторською інтерпрета­
цією деяких події^, широким використанням джерел оповіді.

Літургія (грец. leiturgia — служіння) — найголовніше християнсь­
ке богослужіння.

Манускрипт (лат. manuscrlptum — рукою написане) — давній ру­
копис.

Мартиролог (грец. martyros — слово) — жанр християнської ди­
дактичної літератури про святих та мучеників за віру (наприклад, «Мі-
нелогій» («Місяцеслов»)).

Медієвістика (лат. medium а е ги т — середній вік) — галузь істо­
ричної (І літературної) науки, що вивчає середньовіччя.

Мемуари (лат. memoria — пам'ять) — жанр, близький до історич­
ної прози, наукової біографії, документальних історичних нарисів, но­
татки про події минулого, свідком чи учасником яких був автор.

Мінея (грец. т іп е а — місячний) служебна (Часослов) — хроноло­
гічно впорядковані тексти церковних відправ на кожен день місяця,
серед яких особливе літературне значення мали поетичні та образні,
емоційно наснажені тексти пісень.

Міракль (лат. т іга с и їи т — чудо) — жанр середньовічної віршова­
ної драми про житіє святого та чудеса, пов’язані з ним.

І\/Іістерія (грец. mystêrlor) — таємниця, таїнство, обряд) — се­
редньовічна європейська драма XIV— XVI ст. на біблійний сюжет, яку
розігрували у святковий день (Різдво, Великдень).

Мораліте (франц. moralltee, від moralls — моральний) — твір по­
вчального характеру з алегоричними дійовими особами на морально-
етичну тематику.

Ораторська (лат. ого — говорю) проза — церковне красномов­
ство, що оформлене у жанрі проповіді, призначене для проголошення
(як елемент служби Божої) і читання (збірники проповідей).

Палеографія (грец. palalos — давній і graphe — пишу) — допо­
міжна історико-філологічна дисципліна, що вивчає давні рукописи,
переважно письмо (спосіб написання, форму літер, особливості мате­
ріалу, на якому писали, тощо).

Палвя — скорочений виклад старозавітної історії.
Паломник (прочанин) — мандрівник до святих місць, який за

традицією приносив із собою гілочку пальми.
Паломницька проза — див. Ходіння.
Панегірик (грец. panëgyrikos logos — урочиста промова, вірш) —

хвалебний твір на честь певних осіб.
Паремійник — старозавітний текст.
Пародія (грец. parodia, букв. — пісня навиворіт) — сатиричний

або гумористичний твір, що імітує творчу манеру письменника чи
окремого твору з метою його висміяти.

Пастораль (лат. pastorales — пастуший) — жанр, оснований на
зображенні ідилічного сільського і пастушого життя на природі.

Патерик (грец. Paterikon, від pater — батько) — збірник опові­
дань церковно-релігійного змісту про ченців певного монастиря.

Патерикове житіє — життєпис синайських, єрусалимських ченців.

Короткий термінологічний словник 4 1 3

Плач — ліричний жанр оплакування, літературна стилізація голо­
сіння із трагічного приводу.

Повідомлення — лаконічний виклад (1— 2 речення) факту, що
містить часо-просторову інформацію.

Повчання — літературний середньовічний жанр із виразною
морально-дидактичною метою, яка розгортається у формі риторичних
настанов, підкріплених писемними джерелами.

Поетика — навчальна дисципліна в давніх школах, що перед­
бачала викладання правил віршування, написання драматичних
творів та використання у літературі різноманітних художніх прийомів.

Полонізм (лат. polonus — польський) — слово чи вислів, запози­
чений з польської мови або стилізований під неї.

Послання — жанр дидактичної ораторсько-повчальної прози,
який порушує важливі питання християнської моралі.

Притча — алегоричне оповідання про людське життя з яскраво
висловленою мораллю.

Пролог (грец. pro — передмова і logos — слово) — збірник стисло
викладених житій святих, розташованих у календарному порядку від­
повідно до церковних свят (наприклад, «Синаксар«).

Проповідь —- жанр ораторсько-публіцистичної прози в давній літе­
ратурі: твір урочистого або релігійно-повчального характеру

Протограф (грец. prôtos — перший igraphô — пишу) — первісний
текст на який спираються пізніші списки та варіанти цього тексту.

Псалом (грец. psalmos — пісня) — пісня релігійного змісту.
Псалтир — збірник релігійних пісень та гімнів (псалмів).
Псевдонім (грец. pseudônymos — несправжньо іменований) —

вигадане ім’я, яким з певних причин маркують літературний твір.
Редакція (лат. redacnus — приведення до ладу) — різновид тек­

сту (варіант) літературного твору, який з ’являється внаслідок зміни ав­
тором або кимось іншим його обсягу ідейно-художнього змісту або
стилю.

Реформація (лат. reformatio — поліпшення) — релігійний рух дру­
гої половини XVI — першої половини XVII ст. у Західній та Центральній
Європі, що набрав форми боротьби проти католицької церкви, вна­
слідок чого зародилися протестантські течії — лютеранство, кальві­
нізм, социніанство.

Риторика — наука красномовства. У давніх школах була обов'яз­
ковою навчальною дисципліною.

Рококо — стильовий різновид у європейському мистецтві та літе­
ратурі XVIII от., якому властиві вишуканість, примхлива декоративність,
уникання антитези; стиль розвинувся під впливом модифікації бароко.

Романс — невеликий за обсягом вірш любовного змісту, призна­
чений для сольного співу з інструментальним акомпанементом.

Сатира (лат. satira, від satura — суміш) віршована — ліро-епічний
жанр, що передбачає викривальне засудження сміхом суспільних
явищ або моральних якостей людей.

Свята Земля — місця, пов’язані з народженням, життям, страж­
данням, смертю і воскресінням Ісуса Христа.

4 1 4 Короткий термінологічний словник

Секуляризація (лат. saecularis — світський, нецерковний) — ви­
вільнення художньої свідомості від релігійного світогляду, прагнення
до світської тематики у змалюванні дійсності.

Силабічне (грец. syllabe — склад) віршування — система віршу­
вання, що характеризується рівною кількістю складів у рядках (11,
13), парним римуванням, наявністю цезури; характерна українській
поезії XVI— XVIII ст.

Синаксар (місяцеслов) — збірник житій.
Сказання — розповідь про дійсні події, викладені образно, у ху­

дожньому стилі.
Список — рукописна копія певного твору його варіант.
Стихіра — церковні пісні одного ритмічного ладу; зазвичай це

спів на мотиви озвученого вірша із Псалтиря.
Твори отців церкви (богословська література) — рання христи­

янська література IV— VII ст,, до якої належать численні інтерпретації,
авторські тлумачення Святого Письма.

Титла — спеціальний значок скорочення у частовживаних словах.
Травестія (італ. travestire — перевдягати) — різновид жартівливої

бурлескної поезії, коли твір із серйозним чи героїчним змістом та від­
повідною формою перероблено на твір комічного характеру.

Устав — близький за формою до візантійського унціального,
тобто одновимірного, тип письма IX— XI ст.

Фарс (лат. farsio — начиняю, наповнюю) — вид народного театру
і літератури, в якому гостра комедійність органічно поєднувалась із
життєвими реаліями.

Фацеція (лат. facetia — жарт, дотеп) — смішне коротке оповідан­
ня, побудоване на основі анекдоту з дотепною кінцівкою, створене
бурлескним стилем.

Філософський вірш — вірш, спрямований на філософське осми­
слення світу, людини, вияв філософських поглядів ліричного героя.

Хроніка (грец. chronika — літопис) — вид історико-мемуарної
прози, для якої властиве ведення записів про історичні події в хроно­
логічній послідовності.

Хронограф (грец. chronos — час і graphô — пишу) — зведений
огляд найважливіших історичних подій, зроблений на основі візан­
тійських джерел та біблійних легенд.

Ходіння («хоженіє») — твір, у якому паломник (мандрівник до
Святих місць) розповідав про побачене і почуте в далеких краях.

Четья (церковносл. чести — читати) Мінея — книга, яку читали у
дні, коли за церковним календарем вшановували святих, матеріал
якої відповідав вимогам християнської обрядовості.

Шкільна драма — жанр драматичної літератури, який творили в Ук­
раїні в XVII— XVIII ст. викладачі і студенти тогочасних шкіл та колегіумів.

Щоденник (журнал) — літературно-побутовий, мемуарно-авто­
біографічний жанр, складений на основі явищ реального життя кон­
кретної людини (щоденники подорожні, родинні, індивідуальні, істори-
ко-побутові, автобіографії).

Короткий термінологічний словник 4 1 5

Література
Абрамович Д. И. Исследование о Киево-Печерском патерике как

историко-литературном памятнике. — СПб., 1902.
Абрамович Д. Києво-Печерський патерик (Вступ. Текст. Приміт­

ки). — К., 1931 (репринтне видання — 1991).
Александров О. Старокиївська агіографічна проза. — Одеса:

Астропринт, 1999.
Андреев М. Средневековая европейская драма. Происхождение

и становление (X— XIII вв.). — М.: Искусство, 1989.
Антонович Д. Український театр // Українська культура: Лекції. —

К.: Либідь, 1993.
Апанрвич О. Розповіді про запорізьких козаків. — К., 1991.
Апанович О. Українсько-російський договір 1654 р. Міфи і реаль­

ність. — К., 1994.
Аполлонова лютня: Київські поети XVII— XVIII ст — К.: Молодь, 1984.
Бабич С. Творчість Мелетія Смотрицького в контексті раннього

українського бароко // Львівська медієвістика. — Львів; Свічадо,
2009. — Вип. 2.

Багалій Д. І. Український мандрований філософ Григорій Сково­
рода. — К., 1992.

Байки в українській літературі XVII— XVIII ст / Підготовка текстів
В. Крекотня. — К.: АН УРСР, 1963.

Барабаш Ю. «Знаю человека...»: Г. Сковорода. Поэзия. Филосо­
фия. Жизнь. — М., 1989.

Бахтин М. М. Творчество Франсуа Рабле и народная культура
средневековья и Ренесанса. — М.: Худ. лит., 1990.

БІлецький О. I. Зародження драматичної літератури на Україні //
Зібрання праць: у 5-ти т. — К.: Наукова думка, 1965.

Білоус П. Актуальні питання української літературної медієвісти­
ки. — Житомир: Рута, 2009.

Білоус П. В. Давня українська література в школі. Навчальні мате­
ріали. — Житомир: ЖДУ, 2007.

Білоус П. В. Зародження української літератури. — Житомир,
2001 .

Білоус П. В. Паломницький жанр в історії української літерату­
ри. — Житомир, 1997.

Білоус П. В. Руський автор // Білоус П. Світло зниклих світів
(художність літератури Київської Русі): 36. статей. — Житомир, 2003.

Білоус П. В. Творчість В. Григоровича-Барського. — К.: Наукова
думка, 1985.

Білоус П. В. Українська паломницька проза: історія жанру. — К.:
Інститут літератури, 1998.

Білоус П. Давньоукраїнська література і фольклор: проблема
художнього коду. — Житомир, 2006.

Білоус П. Літописний час у києворуській літературній традиції //
Науковий вісник Миколаївського університету. Філологічні науки. —
Миколаїв, 2008. — Вип. 17.

Білоус П. Світло зниклих світів (художність літератури Київської
Русі): 36. статей. — Житомир, 2003.

Бондаревська І. Парадоксальність естетичного в українській
культурі XVII— XVIII ст. — К.: ПАРАПАН, 2005.

Борисенко К. Р го з іте п іги т в українській літературі барокової
доби. — Донецьк; Норд-прес, 2008.

Боровский Я. Мифологический мир древних киевлян. — К., 1982.
Брайчевський М. Автор «Слова о полку Ігоревім» та культура

Київської Русі. — К., 2005.
Брайчевський М. Походження слов’янської писемності. — К.:

НУКІМА, 2007.
Братковський Данило. Світ, розглянутий по частинах. — Луцьк,

2004.
Величковський Іван. Твори. — К.: Наукова думка, 1971.
Вертеп // Українці; народні вірування, повір'я, демонологія. —

К.: Либідь, 1991.
Веселовский А. Историческая поэтика. — М.: Наука, 1989.
Висоцький 0. О. Київська писемна школа X— XII ст. — К., 1998.
Вишенський Іван. Твори / Пер. Вал. Шевчука. — К.; Дніпро, 1986.
Владимиров Л. И. Всеобщая история книги. — М.; Книга, 1988.
Возняк М. Історія української літератури; У 2-х кн. — Львів; Світ,

1992.
Галятовський І. Ключ розуміння. — К.; Наукова думка, 1985.
Геник-Березовська 3. Григорій Сковорода; образ художній і

справжній // Слово І час. — 1995. — № 3.
ГнатишакМ. Історія української літератури. — Прага, 1941. — Кн. 1.
Голенищев-Кутузов И. Н. Гуманизм у восточных славян (Украина

и Белоруссия). — М., 1963.
Головащенко С. Біблієзнавство. Вступний курс. — К.; Либідь, 2001.
Горський В. С. Святі Київської Русі. — К.; Абрис, 1994.
Григорій Сковорода — джерело духовної величі і сучасність. — І ;

Астон, 2007.
Григорій Сковорода — духовний орієнтир для сучасності; У 2-х кн. —

К.; ІУІІленіум, 2007.
Грицай М., Микитась В., Шолом Ф. Давня українська література. —

К.; Вища школа, 1978 (друге видання — 1989).
Грушевський М. Історія української літератури; В 6-ти т. 9-ти кн, —

К.; Либідь, 1993— 1995.
Грушевський М. С. Історія України-Руси; В 11-ти т — К., 1991 — 1 1.
Гудзий Н. К. История древней русской литературы. — 6-е изд. —

М., 1956.
Гуревич А. Я. Категории средневековой культуры. — М., 1984.
Давній український гумор і сатира / Упоряд. Л . Махновець. — К.,

1959.
Давня українська література X— XVIII ст. Твори / Упоряд. О. Слі-

пушко. — К.; Школа, 2005.
Два століття Сковородіяни. Бібліографічний довідник / Уклад.

Л . Ушкалов та ін. — X.; Акта, 2002.
Дзира Я. Творчість Шевченка і літопис Величка // Вітчизна. —

1962. — № 5.
Дмитро Туптало у світі українського бароко / Львівська медієві­

стика. — Львів: Апріорі, 2007. — Вип 1.

Література 4 1 7

Довга Л. Свобода волі у проповідях Антонія Радивиловського //
Київська старовина. — 2002. — № 2.

Довгалевський М. Поетика (Сад поетичний). — К.: ІУІистецтво, 1973.
Драч І. Ф., Кримський С. Б., Попович М. В. Григорій Сковорода:

Біографічна повість. — К., 1984.
Дрогобич Юрій. Verba magistri: Пророцтва і роздуми. — Дрого­

бич: Вимір, 2001.
Еремин И. П. Киевская летопись как памятник литературы //

Еремин И. П. Литература Древней Руси. — М. — Л., 1966.
Еремин И. П. Литература Древней Руси. — IV!.: Наука, 1966.
Європейське Відродження та українська література XIV— XVIII ст. —

К.: Наукова думка, 1993.
Єфремов С. Історія українського письменства. — К.; Femina, 1995.
Житецький П. «Енеїда» Котляревського у зв’язку з оглядом укра­

їнської літератури XVIII ст. //Житецький П. Вибрані праці. Філологія. —
К.: Наукова думка, 1987.

Зібрання козацьких літописів. Густинський літопис. Самійло
Величко і Григорій Грабянка. — К.: Дніпро, 2008.

Зіновіїв Климентій. Вірші. Приповісті посполиті. — К.: Наукова
думка, 1971.

Золоте слово. Хрестоматія літератури України-Русі епохи
Середньовіччя IX— XV століть; У 2-х кн. / За ред. В. Яременка. — К.:
Аконіт, 2002.

Золотослов: Поетичний космос Давньої Русі. — К.: Дніпро, 1988.
Из «Притч» и «Слов» Кирилла Туровского / Подготовка текста, пер.

и коммент. В. В. Колесова // Памятники древнерусской литературы.
XII век. — М., 1980.

Истрин В. А. 1100 лет славянской азбуки. — М., 1988.
Іванченко Р. Державницька ідея Давньої Руси-України. — К.:

Смолоскип, 2007.
Ісіченко Ігор (архиепископ). Аскетична література Київської Руси. —

X.: Акта, 2005.
Ісіченко Ю. А. Києво-Печерський патерик у літературному проце­

сі КІНЦЯ XVI — початку XVII ст. в Україні. — К„ 1990.
Історія русів / Пер. І. Драча. — К., 1991.
Історія української літературної критики та літературознавства: Хре­

стоматія у 3-х кн. — Кн. 1 / За ред. П. М. Федченка. — К.; Либідь, 1996.
Києво-Печерський патерик / Пер. І. Жиленко. — К.; Дніпро, 2001.
Колосова В. Климентій Зіновіїв: Життя і творчість. — К„ 1964.
Корпанюк М. Слово. Хрест. Шабля (Українське монастирсько-

церковне, світське крайове літописання XVI— XVIII ст., компіляції
козацького літописання XVIII ст. як історико-літературне явище). — К.:
Смолоскип, 2005.

Костомаров М. І. Галерея портретів: Біографічні нариси. — К.:
Веселка, 1993.

Кралюк П. Мелетій Смотрицький і українське духовно-культурне
відродження кінця XVI — початку XVII с т — Острог, 2007.

Кралюк П., Торконяк P., Пасічник І. Острозька Біблія в контексті
української та європейських культур. ^ Острог: Університет «Острозь­
ка академія», 2006.

4 1 8 Література

Крекотень В. І. Вибрані праці. — К.: Обереги, 1999.
Крекотань В. І. Оповідання Антонія Радивиловського. — К.: Нау­

кова думка, 1983.
Крекотень В. Українська поезія XVII в системі східноєвропейської

літератури бароко // Українське бароко. — К.: Наукова думка, 1993.
Криса Б. Пересотворення світу: Українська поезія XVII— XVIII сто­

літь. — Львів, 1997.
Куліш П. Твори: В 2-х т. — К.: Дніпро, 1989. — І. 2.
Лепкий Б. Начерк історії української літератури. — Мюнхен, 1991.
Лихачев Д. С. Некоторые задачи изучений второго южно-славян-

ского влияния. — М., 1958.
Лихачев Д. С. Поэтика древнерусской литературы. — М.: Наука,

1979.
Лихачев Д. С. Развитие русской литературы X— XVII веков. — М.,

1977.
Лихачев Д. С. «Слово о полку Игореве». — М.: Просвещение, 1982.
Літературна спадщина Київської Русі і українська література

XVI— XVIII ст. — К.: Наукова думка, 1981.
Літопис Гадяцького полковника Григорія Грабянки. — К., 1991.
Літопис Руський / За Іпатським списком переклав Л. Махновець. —

К.: Дніпро, 1989.
Літопис Самійла Величка: У 2-х кн. / Пер. Вал. Шевчука. — К.: Дні­

про, 1991.
Літопис Самовидця. — К.: Наукова думка, 1971.
Літописні оповіді про похід князя Ігоря / Упоряд., текстол. досл. та

пер. В. Ю. Франчук. — К.: Наукова думка, 1988.
ІУІакаров А. Світло українського бароко. — К.: Мистецтво, 1994.
Мандри Василя Григоровича-Барського по святих місцях Сходу з

1723 по 1747 рік / Пер. з давньоукраїнської П. Білоус. — К.; Основи,
2000.

Марсове поле. Героїчна поезія на Україні (друга пол. XVII —
поч. XIX століть). — К.: Молодь, 1989.

Марченко М. Українська історіографія. — К., 1959.
Маслюк В. Латиномовні поетики і риторики XVII — першої

пол. XVIII ст. та їх роль у розвитку теорії літератури на Україні. — К.:
Наукова думка, 1983.

Махновець Л. Про автора «Слова о полку Ігоревім». — К., 1989.
Мещерский Н. А. Источники и состав древней славяно-русской

переводной письменности IX— XV веков. — Л .: Университетское изд.,
1978.

Митрополит Іларіон (Іван Огієнко). Життєписи великих українців. —
К.: Либідь, 1999.

Мифы народов мира: В 2-х т. — М.: Олимп, 1998. — Т. 2.
Мицько I. 3. Острозька слов’яно-греко-латинська академія. — К.:

Наукова думка, 1990.
Мишанич О. В. Григорій Сковорода і усна народна творчість. — К.:

Наукова думка, 1976.
Мишанич О. В. Давня українська література в загальнослов’янсь­

кому контексті // Медієвістика. — Одеса, 1998. — Вип. 1.
Мишанич О. В. Українська література другої половини XVIII ст. і

усна народна творчість. — К.: Наукова думка, 1983.

Література 4 1 9

Мишанич Я. «Історія русів»: історіографія, проблематика, поетика. —
K.: Обереги, 1999.

Моление Даниила Заточника // Памятники литературы Древней
Руси: XII век. — М., 1980.

Ніженець А. На зламі двох світів. — X., 1970.
Нічик В. М., Литвинов В. Д., Стратій Я. М. Гуманістичні і реформа­

ційні ідеї на Украні (XVI — початок XVII ст.). — K.: Наукова думка, 1990.
Новик О. Історія української літератури (давньої). — K., 2007.
Нога Г. Звичаї тії з давніх школярів бували... Український святко­

вий бурлеск XVII— XVIII ст. — K.: Стилос, 2001.
Нудьга Г. А. Перші магістри і доктори; історико-культурний нарис //

Нудьга Г А. Не бійся смерті. — K.; Дніпро, 1991.
Нудьга Г. Пародія в українській літературі. — K., 1961.
Нудьга Г. Слово і пісня: Дослідження. — K.: Дніпро, 1985.
Огієнко І. (митрополит Іларіон). Історія українського друкарства. —

K.: НВЦ «Наша культура і наука», 2007.
Огієнко І. (митрополит Іларіон). Слово про Ігорів похід. — K.: НВЦ

«Наша наука і культура», 2005.
Огоновський О. Історія літератури руської. — Львів, 1887

(репринтне видання — Мюнхен, 1992). — Ч. 1.
Ольшевський І. Григорій Сковорода: Місія Посланця. — Луцьк,

2008.
Острозькі просвітники XVI— XX ст. — Острог, 2000.
Павленко Г. І. Становлення історичної белетристики в давній

українській літературі. — K.: Наукова думка, 1984.
Пашук А. І. Іван Вишенський — мислитель і борець. — Львів,

1990.
Пелешенко Ю. В. Українська література пізнього Середньовіччя

(друга половина XIII— XV ст.). — K.: Фоліант, 2004.
Пелешенко Ю. Розвиток української ораторської та агіографічної

прози кінця XIV — початку XVI ст. — K.: Наукова думка, 1990.
Перетц В. Ляльковий театр на Русі: історичний нарис // Матеріали

до вивчення історії української літератури: У 5-ти т. — K., 1959. — Т. 1.
Писемність Київської Русі і становлення української літератури. —

K.: Наукова думка, 1981.
ПІвторак Г. Українці: звідки ми і наша мова. — K.: Либідь, 1993.
Пісні Купідона. Любовна поезія на Україні XVI — поч. XIX ст. — K.:

Молодь, 1984.
Повість минулих літ/Переказ В. Близнеця. — K.: Веселка, 2005.
Полєк В. Т. Історія української літератури X— XVII ст. — K.: Вища

школа, 1994.
Поліщук Ф. Григорій Сковорода; Життя і творчість. — K., 1978.
Полное собрание русских летописей. — М., 2001. — Т. 2. Ипати-

евская летопись.
Поплавська Н. М. Полемісти. Риторика. Переконування (Укра­

їнська полемічно-публіцистична проза кінця XVI — початку XVII ст. —
Т., 2007.

Потебня А. А. Из записок по теории словесности. — X., 1905.
Пріцак О. Ким і коли було написано «Слово о полку Ігоревім». —

K.: Обереги, 2007.

4 2 0 Література

Пріцак О. Походження Русі. — К., 1997. — Т. 1.
Проблема людини в українській філософії XVI— XVIII ст. — Львів,

1998.
Пушик С. Криваве весілля на Каялі (Слов’янська міфологія і

«Слово о полку Ігоревім») // Пушик С. Дараби пливуть у легенду. — К.,
1990.

Пятьсот лет после Гутенберга. 1468— 1968. — М.: Наука, 1968.
Родник златоструйный. Памятники болгарской литературы IX—

XVIII веков. — М.: Худ. лит., 1990.
Рыбаков Б. А. Киевская Русь и русские княжества XII— XIII вв. —

М.; Наука, 1982.
Рыбаков Б. А. Петр Бориславич. Поиски автора «Слова о полку

Игореве». — М.: Молодая гвардия, 1991.
Рыбаков Б. А. Ремесло Древней Руси. — М., 1948.
Рыбаков Б. Даниил Заточник и владимирское летописание конца

XII в. // Из истории культуры Древней Руси: Исследования и заметки. —
М., 1984.

Рыбаков Б. Русские летописцы и автор «Слова о полку Игореве». —
М.: Наука, 1972.

Сапунов Б. В. Книга в России в XI— XIII вв. — Л., 1978.
Сапунов Б. В. Книга и читатели на Руси в XVI в. // Книга: Исслед.

и материалы. Сб.46. — М.; Наука, 1983.
.Секуляризація духовного життя на Україні в епоху гуманізму та

Реформації. — К.: Наукова думка, 1991.
Сивокінь Г. Давні українські поетики. — 2-ге вид. — X.: Акта,

2001 .

Скляренко в. Русь і варяги. Історико-етимологічне дослідження. —
К.: Довіра, 2006.

Сковорода Григорій. Повне зібрання творів: У 2-хт. — К.: Науко­
ва думка, 1973.

Сковорода Григорій. Сад божественних пісень. — К.: Школа,
2007.

Сковорода Григорій: образ мислителя. — К., 1997.
Сліпушко О. Образ автора в «Повісті врем’яних літ» // Слово і Час. —

2008. — № 4.
Сліпушко О. Образ автора у літературі Києворуської держави (XI —

перша половина XIII століть). — К.: КДУ 2009.
Сліпушко О. Софія Київська. Українська література Середньовіч­

чя: доба Київської Русі (X— XIII століття). — К.: Аконіт, 2002.
Словарь книжников и книжности Древней Руси: XI — первая

половина XIV в. — Л., 1987.
Слово многоцінне. Хрестоматія української літератури XV— XVIII

ст.: У 4-х кн. / Упоряд. В. Яременко, Вал. Шевчук. — К.: Аконіт, 2006.
Слово о полку Ігоревім. — К.: Школа, 2008.
Соболь В. Літопис С. Величка як явище українського літературно­

го бароко. — Донецьк, 1996.
Соболь В. Пам’ятна книга Дмитра Туптала. —- Варшава, 2004.
Софонович Феодосій. Хроніка з літописців стародавніх. — К.:

Наукова думка, 1992.

Література 4 2 1

Софронова Л. О. Київський шкільний театр і проблеми українсь­
кого бароко // Українське літературне бароко: 36. наук, праць. — К.:
Наукова думка, 1987.

Стадниченко В. Я. Іду за Сковородою. Сповідь у любові до вчите­
ля. — К.: Криниця, 2002.

Сулима В. Біблія і українська література. — К.: Освіта, 1998.
Сулима М. Українська драматургія XVII— XVIII ст. — К.: Стилос,

2005.
Сулима М. Українське віршування кінця XVI — початку XVII ст. —

К.: Наукова думка, 1985.
Сухарева С. В. Біблійний вимір української польськомовної

прози поберестейської доби. — Луцьк: Вежа, 2008.
Сушинський Б. Велесова книга предків: Велесова книга у пере­

кладі та літературній інтерпретації. — К. — Одеса, 2004.
Ткаченко О. Українська класична елегія. — Суми, 2004.
Ткачук Р. Творчість Іпатія Потія в контексті літературної полеміки

кінця XVI — початкуXVII ст. //Літературознавчі студії: 36. наук, праць. —
2005. — Вип. 14.

Туптало Дмитро. Житія святих (Четьї Мінеї): У 2-х т. / Пер.
Вал. Шевчука. — Львів: Свічадо, 2005. — Т. 1— 2.

Убивство князів Бориса і Гліба. Оповідання з національної історії. —
К.: Веселка, 1992.

Українська література XVI— XVIII ст. та інші слов'янські літерату­
ри. — К.: Наукова думка, 1984.

Українська література XVII ст. — К.: Наукова думка, 1987.
Українська література XVIII ст. — К.: Наукова думка, 1983.
Українська література XIV— XVI ст. — К.: Наукова думка, 1988.
Українська поезія XVI ст. — К.: Рад. письменник, 1987.
Українська поезія XVII ст. (перша половина). — К.: Рад. письмен­

ник, 1988.
Українська поезія: Середина XVII ст. — К.: Наукова думка, 1992.
Українські гуманісти епохи Відродження. Антологія: У 2-х кн. — К.:

Основи, 1995.
Українські замовляння. — К.: Дніпро, 1993.
Українські інтермедії XVII— XVIII ст. / Упоряд. Л . Махновець. — К.:

Дніпро, 1960.
Ушкалов Я. В. З Історії української літератури XVII— XVIII ст. — X.,

1999.
Ушкалов Л. В. Українське барокове богомислення: Сім етюдів

про Григорія Сковороду. — X., 2001.
Ушкалов Л. Есеї про українське бароко. — К.: Факт, 2006.
Ушкалов Л. Сковорода та інші. Причинки до історії української

літератури. — К.: Факт, 2007.
Федас Й. Український народний вертеп. — К.: Наукова думка,

1987.
Федорак Н. Поетика Галицько-Волинського літопису. — Львів,

2005.
Федорчук Л. Простір і колір як категорія художнього світу Григорія

Сковороди // Слово і Час. — 2000. — № 5.
Федотов Г. П. Святые Древней Руси. — М., 1990.

4 2 2 Література

Філософія Відродження на Україні. — К.: Наукова думка, 1990.
Франко І. Повне зібрання творів; У 50-ти т. — К.; Наукова думка,

1983.
Франчук В. Ю. Киевская летопись; Состав и источники в лингви-

стическом освещении. — К.; Наукова думка, 1986.
Хижняк 3. И. Киево-ІУІогилянская академия. — К.; Вища школа,

1988.
Хижняк 3., Маньківський В. історія Києво-ІУІогилянської акаде­

мії. — К.: КМА, 2003.
Хрестоматія давньої української літератури / За рад. О. Білецько-

го. — К., 1967.
Циганок О. До питання про ренесансний гуманізм та Відроджен­

ня в Україні // Ренесансні студії. — Запоріжжя, 1998. — Вип. 2.
Чепіга І. Початки барокового проповідництва в українському

письменстві // ІУІовознавство. — 1996. — № 6.
Чижевський Д. історія української літератури (від початків до

доби реалізму). — - 1 , 1994.
Чижевський Д. Українське літературне бароко. — К.; Обереги,

2003.
Швець І. Вертеп як феномен християнства // Київська старови­

на. — 1996. — № 2— 3.
Шевченко В. В. Православно-католицька полеміка та проблеми

унійності в житті Руси-України доберестейського періоду. — К.: Преса
України, 2002.

Шевченко В. Іван Некрашевич (поет та проповідник другої поло­
вини XVIII ст.) // Українська мова та література. — 1997. — Ч. 33.

Шевчук Вал. Дорога в тисячу років. — К.; Радянський письмен­
ник, 1990.

Шевчук Вал. Загадкова «Велесова книга» // Хроніка-2000. —
1994. — Вип. 3— 4.

Шевчук Вал. Мисленне дерево. — К., 1989.
Шевчук Вал. Муза Роксоланська; У 2-х кн. — К.: Либідь, 2006.
Шевчук Вал. Пізнаний і непізнаний Сфінкс; Григорій Сковорода

сучасними очима. Розмисли. — К.: Пульсари, 2008.
Шевчук В. Мандрівничий, котрий розпікав людське сумління //

Дорога в тисячу років. — К., 1990.
Шевчук В. Про давню українську прозу, зокрема про літописи //

Слово і Час. — 1993. — № 10.
Яворницький Д. Історія запорізьких козаків; У 3-х т. — Львів,

1990.
Яковенко Н. Нарис історії середньовічної та ранньомодерної

України. — К.; Критика, 2005.
Яременко П. К. Іван Вишенський. — К., 1982.
Яременко П. К. Мелетій Смотрицький. Життя і творчість. — К.;

Наукова думка, 1986.
Яценко Б. «Слово о полку Ігоревім» та його доба (Комплексне до­

слідження). — К., 2000.
Яценко Б. «Слово о полку Ігоревім» як історичне джерело. Таємни­

ці давніх письмен. — К.; Просвіта, 2006.
Яценко М. На рубежі літературних епох. «Енеїда» Котляревського і

художній прогрес в українській літературі. — К.; Наукова думка, 1977.

Література 4 2 3

Б іл о у с П . В.
Б 61 Істор ія у к р а їн сь к о ї л ітер атур и X I— X V III ст. ;

навч. п осіб . / П . В . Б іл о у с . — К . ; В Ц « А к а д ем ія » ,
2 0 0 9 . — 4 2 4 с. (С ерія «А л ьм а-м атер »).

IS B N 9 7 8 -9 6 6 -5 8 0 -3 0 4 -1
Давня українська література охоплює у своєму розвитку

вісім століть (XI—XVIII), відомих історії як середні віки і доба
бароко. Процес її творення був неоднорідним, неоднозначним, ие
раз — парадоксальним. Художній світ ґї багатогранний і са­
мобутній, а найкращі твори вражають масштабністю філософсь­
кого мислення, силою духовних осяянь, яскравими сюжетами,
оригінальним і пристрасним словом. Особливості її буття і
розвитку зумовили зміст і структуру навчального посібника.

ББК 83.3УК-923

Навчальне видання

Серія «Альма-матер»
Засновано в 1999 році

БІЛОУС Петро Васильович

Історія
української
літератури
XI— XVIII ст.
Навчальний посібник

Спільний проект із видавництвом «Академвидав»

Редактор А. В. Кулачок
Коректор Т. А. Галась
Комп’ютерна верстка Є. М. Байдюка

Підписано до друку 10.08.2009.
Формат 84x108/32. Папір офс. № 1.
Гарнітура Шкільна. Друк офсетний.
Ум. друк. арк. 22,26.
Обл.-вид. арк. 23,70. Зам. 9-196.
Видавничий центр «Академія»
04119, м. Київ-119, а/с 37.
Тел./факс: (044М 83-19-24; 456-84-63.
E-mail: academia-pc@svitonline.com
Свідоцтво; серія ДК № 555 від 03.08.2001 р.

ВАТ «Білоцерківська книжкова фабрика»
09117, м. Біла Церква, вул. Л. Курбаса, 4.

mailto:academia-pc@svitonline.com

Білоус
Петро
Васильович
Народився у 1953 р. на Житомирщині.
У 1975 р. закінчив філологічний
факультет Житомирського
педагогічного ін сти '^ (тепер —
університет). Відтоді викладає
українську літературу на цьому
факультеті. У 1982 р. захистив
кандидатську дисертацію

«Гуманістично-просвітницькі ідеї
в українській літературі першої
половини ХУІІІ ст. і творчість
В. Григоровича-Барського», у 1998 р. —
докторську дисертацію «Паломницька
проза в історії української літератури».
Із 2001 р. — професор.
Автор понад 250 наукових публікацій,
серед яких монографії: «Творчість
В. Григоровича-Барського» (К., 1985),
«Паломницький жанр в історії
української літератури» (Житомир,
1997), «Українська паломницька
проза» (К., 1998), «Зародження
української літератури» (Житомир,
2001), «Світло зниклих світів
(художність літератури Київської Русі)»
(Житомир, 2003), «Давньоукраїнська
література і фольклор» (Житомир,
2006), «Актуальні питання української
літературної медієвістики» (Житомир,
2009). Переклав із давньоукраїнської
мови «Мандри Василя Григоровича-
Барського по святих місцях Сходу
з 1723 по 1747 рік» (К„ 2000).
Відмінник освіти України (1999).

альма-матер

Видавничий центр «Академія»

I SBN 9 7 8 - 9 6 6 - 5 8 0 - 3 0 4 - 1

ЯП'ЧП

Дізнайтеся
про нас більше

Видавничий центр «Академія»
04119, Київ-119, а/с 37

Тел./факси:
редакція
483 1924
відділ збуту
456 8463

Е -та іІ:
academia-pc@svitonline.com

Web-сайт:

mailto:academia-pc@svitonline.com

