

К Р А Ї Н С Ь К А
Е ТНОЛОГ І Я

Рекомендовано
Міністерством освіти і науки України

Навчальний посібник
для студентів

вищ их навчальних закладів

Київ
“Л ибідь”

2007

Б*К'Й.5(4УКР)Я73
У 45б

Р е ц е н зе н т и :
д-р іст. наук, проф., член-кор. НАН України Всеволод Наулко,

д-р іст. наук, член-кор. НАН України Валерій Солдатенко,
д-р іст. наук, проф. Олександр Гуржій

А втори:
Валентина Борисенко, Марина Гримич, Олександр Гончаров,

Володимир Горленко, Андрій Гурбик, Алла Дмитренко, Леонід Залізняк,
Валерій Капелюшний, Ірина Колодюк, Оксана Косміна, Тамара Косміна,

Віктор Пилипенко, Кирило Третяк, Микола Хоменко

Рекомендовано Міністерством освіти і науки України
(лист № 1.4/18-Г-441 від 04.07.06)

Видано за рахунок державних коштів.
Продаж заборонено

Головна редакція літератури з гуманітарних наук
Головний редактор Світлана Головко

Редактор Тетяна Янголь

Українська етнологія: Навч. посібник / За ред. В. Борисенко. —
У45 К.: Либідь, 2007. — 400 с.

ISBN 978-966-06-0457-5.

У посібнику аналізуються теоретичні проблеми української етнології, пов’я­
зані з етногенезом українців, формуванням регіональної специфіки тощо. З
нових позицій висвітлюється історія розвитку етнологічної науки. Традиційна
культура українців — житло, одяг, харчування, звичаї, обряди, вірування — р оз­
глядаються з урахуванням сучасних соціально-економічних змін.

Для студентів, викладачів, науковців, а також усіх, хто цікавиться історією
та етнологією .

ББК 63.5(4УКР)я73

ISBN 978-966-06-0457-5

© Валентина Борисенко,
Марина Гримич,
Олександр Гончаров та ін., 2007

З М ІС Т

Вступне слово (Валентина Борисенко) 5

Р о з д іл І
ЗАГАЛЬНА ХА РА КТЕРИ СТИКА

Україна та проблема індоєвропейської прабатьківщини (Леонід Залізняк) 8
Концепції етногенезу українців (Олександр Гончаров) 16
Історичні та етнічні основи розвитку української нації
у XX — на початку XXI ст. (Валерій Капелюшний) 11
Історико-етнографічне районування України (Микола Хоменко) 44
Етнічний склад населення України (Валентина Борисенко) 60

Р о з д іл I I
З ІСТО РІЇ У К РА ЇН С ЬК О Ї ЕТНОЛО ГІЇ

(Валентина Борисенко)

Накопичення етнографічних знань і становлення науки 70
Розвиток української етнології від другої половини XIX ст. до сьогодні 77

Р о з д іл I I I
ТРА Д И Ц ІЙ Н А КУЛЬТУРА

Основні галузі господарства і заняття населення (Володимир Горленко) 94
Привласнювальні форми промислів (Алла Дмитренко) 106
Розвиток ремесел (Віктор Пилипенко) . 122
Народна архітектура сільських житлових комплексів (Тамара Косміна) 139
Церковна архітектура (Кирило Третяк) 158
Традиційне вбрання (Оксана Косміна) 169
Система харчування та народна кулінарія (Валентина Борисенко) 188

Р о з д іл IV
ЗВИЧАЄВО-ПРА ВОВА КУЛЬТУРА

Система спорідненості (Марина Гримич) 202
Статевовікова стратифікація (Марина Гримич) 210
Сім’я і шлюб (Марина Гримич) 220
Громада і громадський побут (Марина Гримич) 228
Козацька звичаєво-правова' культура (Андрій Гурбик) 236

Р о з д іл V
СВЯТА І О БРЯДИ НАРОДНОГО КАЛЕНДАРЯ

(Валентина Борисенко)

Народний календар зимових свят 254
Зустріч весни 268
Літній цикл народного календаря 283

З

За жнивами — осінь на порозі
Народна музика й танці

297
306

Р о з д іл VI
О БРЯДИ ТА ЗВИЧАЇ В У К РА ЇН С ЬК ІЙ РО ДИ Н І

(Валентина Борисенко)

Народження дитини. Обряди перших років життя 318
Дівування й парубкування 329
Традиційне весілля 334
Будівництво хати 359
До останньої межі 362
Культ пращурів 365

Р о з д іл V II
НАРОДНІ ВІРУВАННЯ ТА ЗНА ННЯ

Світоглядні уявлення українців (Марина Гримич) 372
Народні знання (Ірина Колодюк) 385
Вірування в сучасному побутуванні (Валентина Борисенко) 394

ВСТУПНЕ СЛОВО

Т ? тнологія — самостійна гуманітарна наука, яка вивчає повсякденне
J - J життя, культуру й побут різних народів упродовж історичного розвитку.
Нерозривно п о в’язана з багатьма іншими галузями знань — історією,
географією, етнодемографією, етнопсихологією, етнопедагогікою, філософією,
фольклористикою, лінгвістикою, — вона не тільки вивчає архаїчні
компоненти культур минулих часів, що, поза сумнівом, дуже важливо для
розв ’язання глибинних проблем етногенезу, культурогенезу, ментальності,
світоглядних уявлень тощо. Етнологія найефективніше з-поміж інших наук
може визначити сучасні процеси трансформації культур в умовах глобалізації
та забезпечити наукові підходи до збереження різноманіття культур народів
світу, їхніх мов, мистецьких досягнень, культури спілкування, морально-
етичних норм, застерегти від негативних впливів деяких сучасних витворів,
особливо на молоде покоління, а також від критичного ризику творення
технократичного та споживацького, позбавленого духовності, суспільства.

Наукове бачення етнічних процесів у світі дає змогу уникнути багатьох
конфліктів, активізувати процеси порозуміння між народами.

Історично українська етнологія пройшла довгий і тернистий шлях
накопичення етнографічних знань. Найвагомішими досягненнями науки свого
часу визнано етнографічні праці українських діячів Середньовіччя, авторів
літописів. Вагомим внеском у розвиток не тільки вітчизняної, а й світової
науки були твір Г. Новицького початку X V III cm. про культуру і побут
остяцького народу, узагальнення 24-річної мандрівки в країни Європи,
Близького Сходу, Північної Африки В. Григоровича-Барського (1701—1747),
етнографічні дослідження О. Потебні, І. Франка, М. Драгоманова,
Ф. Вовка, П. Чубинського, В. Петрова, М. Грушевського, К. Грушевської
та багатьох інших.

Втім доля українських вчених-етнологів за різних режимів Російської
імперії була пов ’язана з переслідуваннями, засланнями, розстрілами.
Цим до певної міри пояснюється те, що сучасна українська етнологія
не має достатньої кількості докторів і кандидатів наук; не читається курс
етнології у південно-східних регіонах України; не приділяється належ ної уваги
вивченню актуальних проблем культури повсякдення, культурологічних
процесів в урбаністичному середовищі; поверхово або й викривлено
висвітлюють народні традиції, народне мистецтво засоби масової інформації,
а чиновники ігнорують умови збереження і використання надбань архівних
і музейних колекцій.

Підготовлений кафедрою етнології та краєзнавства Київського
національного університету імені Тараса Шевченка, цей навчальний посібник,

5

сподіваємося, уможливить поглиблення знань з різних галузей традиційної
культури, закцентує нові підходи до висвітлення сучасного стану етнічної
культури українців і проблем вивчення етнокультурних процесів сьогодення.
Водночас нам здається цілком логічним для відтворення історії української
етнології більш повно розкрити функціонування етнологічної наукової школи
у 1920— 1930-х роках.

Зауважимо, що спеціально ми не розглядали галузі народного мистецтва,
оскільки з цієї теми вже видано кілька навчальних посібників, і вона справді
потребує окремого, всебічного розгляду. Разом з тим при висвітленні
святково-обрядової культури українців ми намагалися показати і здобутки
народного мистецтва.

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А

УКРАЇНА
ТА ПРОБЛЕМ А ІНДОЄВРОПЕЙСЬКОЇ

ПРАБАТЬКІВЩ ИНИ

Сучасний рівень розвитку людства значною мірою зумовлений куль­
турними досягненнями європейської цивілізації, фундаторами і твор­
цями якої були, передовсім, народи індоєвропейської мовної сім’ї. Це

підтверджує велику наукову значимість проблеми походження індоєвро­
пейців та їхньої прабатьківщ ини. Більшість сучасних дослідників включає
територію України до прабатьківщ ини індоєвропейських народів, звідки не
пізніше IV тис. до н. е. вони почали розселятися на просторах Євразійсько­
го континенту.

Історія проблеми

Чорнобильська катастрофа 1986 р. збіглась у часі з 200-річчям великого
відкриття члена Верховного суду Індії в Калькутті сера Вільяма Джонса. Ч и ­
таючи книгу релігійних гімнів арійських завойовників Індії Ригведу, він
дійш ов висновку про спорідненість генетичних попередників сучасних
індоєвропейських мов — санскриту, давньоперської, латини, давньогрець­
кої, кельтської, готської. Справу англійського юриста підхопили німецькі
лінгвісти, як і протягом XIX ст. розробили класифікацію індоєвропейських
мов. Більшість лінгвістів систематизує 13 споріднених мовних груп: індійсь­
ку, іранську, слов’янську, балтійську, германську, романську, кельтську,
грецьку, фрігійську, анатолійську, іллірійську, вірменську, тохарську.

Пошуки індоєвропейської прабатьківщ ини мають драматичну двох­
сотрічну історію. Одразу ж після відкриття Вільяма Джонса прабатьківщ и­
ною була проголош ена Індія, а санскрит Ригведи розглядався трохи не як
пращур усіх мов. Уважалося, що завдяки благодатному клімату в Індії відбу­
валися демографічні вибухи, і надлиш ки індоєвропейського населення роз­
селялися на захід в Європу та Західну Азію.

У ЗО—50-х роках XIX ст. індоєвропейців виводили з Центральної Азії,
яку тоді вважали “ кузнею народів” . Ця версія живилася історичними дан и ­
ми про міграційні хвилі кочовиків, що періодично котилися з Центральної
Азії в Європу протягом останніх двох тисячоліть (скіфів, сарматів, гуннів,
болгар, аварів, хозарів, печенігів, половців, татар та ін.). До того ж у цей час
зріс інтерес європейців до Центральної Азії, колонізація якої саме розпоча­
лася: росіянами — з півночі та англійцями — з півдня.
8

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
Однак реконструйована лінгвістами спільна індоєвропейська прамова

свідчила, що прабатьківщина містилася в регіоні з помірним кліматом із
відповідною флорою (береза, осика, сосна, бук тощо) і фауною (тетерев, бо­
бер, ведмідь та ін.). Крім того, виявилося, що індоєвропейські мови ло ­
калізувалися переважно не в Азії, а в Європі. Між Рейном та Дніпром кон­
центрується більшість давніх індоєвропейських гідронімів. Тому з другої по­
ловини XIX ст. дослідники розміщували батьківщину в Європі.

Вибух німецького патріотизму в другій половині XIX ст., зумовлений
об’єднанням Німеччини О. Бісмарком, не міг не вплинути на долю
індоєвропеїстики. Адже фахівці з цієї проблеми на той час переважно були
етнічними німцями. П осилаю чися на встановлений палеолінгвістами
помірний клімат прабатьківщ ини індоєвропейців, більшість науковців схи­
лялася до думки, що остання розміщувалася на теренах Німеччини. До то­
го ж найдавніші індоєвропейці, як в основному і німці, були блондинами.
Світле волосся і блакитні очі — ознака аристократичності як у арійців, за
Ригведою, так і у стародавніх греків, судячи з їхньої міфології.

Апогеєм цих досліджень стала книга німецького археолога Г. Косини
“ Походження і пош ирення германців у доісторичний та ранньоісторичний
час” , що вийшла друком 1926 р. і була використана нацистами для науко­
вого обгрунтування своєї агресії на схід. Г. Косина називав індоєвропейців
індогерманцями і простежив за археологічними матеріалами доби неоліту та
бронзи “ 14 колоніальних походів мегалітичних індогерманців на схід через
Середню Європу до Чорного м оря” . Зрозуміло, що ця заполітизована версія
розселення індоєвропейців зазнала краху разом із Третім Рейхом.

М айже разом із центральноєвропейською концепцією походження
індоєвропейців народилась і південноруська. Її прибічники вважали пра­
батьківщиною індоєвропейців степи від Нижнього Дунаю до Волги. Ф унда­
тором цієї версії по праву вважається видатний німецький учений, енцикло­
педист індоєвропеїстики О. Ш радер. Лінгвістична реконструкція скотарсь­
кого суспільства стародавніх індоєвропейців була блискуче проілюстрована
археологічними матеріалами з курганів півдня України III—II тис. до н. е.

Г. Чайлд у книзі “Арійці” 1926 р. суттєво розвинув концепцію О. Ш ра­
дера. На основі нових археологічних матеріалів він показав, що найдавніші
індоєвропейські скотарі розселилися саме зі східноєвропейських степів.
Пізніше його погляди розш ирили Т. Сулемірський, М. Гімбутас, В. Д ани-
ленко, Д. Меллорі, Д. Ентоні та інші. Саме ця степова версія походження
індоєвропейців набула великої популярності у наш час. Значно поступаєть­
ся їй кількістю прибічників концепція походження індоєвропейців із Близь­
кого Сходу. Найбільш знаними її прибічниками в Радянському Союзі були
Т. Гамкрелідзе та В. Іванов, які розміщували прабатьківщину індоєвро­
пейських народів на Вірменському нагір’ї.

Найдавніші індоєвропейці
та їхня батьківщина

Високий ступінь спорідненості індоєвропейських мов учені пояснюють
їхнім походженням від єдиного генетичного предка — індоєвропейської пра­
мови. Під індоєвропейською прабатьківщиною лінгвісти мають на увазі регіон,
10

який займали носії індоєвропейської прамови до її розпаду, що за даними
палеолінгвістики та археології почався не пізніше IV тис. до н. е. Вона по­
винна відповідати природно-географічним, соціально-економічним та куль-
турно-історичним характеристикам, відтвореним за допомогою лінгвістич­
ного аналізу найдавніших спільних елементів різних індоєвропейських мов.
їхній палеолінгвістичний аналіз дав змогу реконструювати словник прамо­
ви, а на його основі й загальні риси суспільства найдавніших індоєвро­
пейців.

Економіка праіндоєвропейців на момент розпаду спільноти мала зміш а­
ний скотарсько-землеробський характер з певним домінуванням скотарства.
Серед свійських тварин фігурують кінь, бик, корова, вівця, коза, свиня, со­
бака. Переважало архаїчне відгінне скотарство м ’ясо-молочного напряму.
Праіндоєвропейці володіли досконалими методами обробки продуктів тва­
ринництва: шкіри, вовни, молока. Культ коня та бика посідав важливе
місце в ідеології праіндоєвропейців.

Вони знали примітивну форму орного землеробства із застосуванням рала,
яке тягла пара волів. Вирощували ячмінь, пшеницю, льон. Урожай збирали сер­
пами, молотили. Зерно мололи зернотерками та жорнами. Пекли хліб. Знали
садівництво (вирощували яблуні, вишні, виноград) та бджільництво. Праіндо-
європейці виготовляли різноманітний глиняний посуд. Були знайомі з
примітивною металургією міді, срібла, золота. Особливу роль відігравав коліс­
ний транспорт. У вози запрягали коней та биків. Було відоме вершництво.

Значна роль скотарства зумовила специфіку суспільного устрою, який
характеризувався патріархальністю, домінуванням чоловіка у сім’ї, загаль­
ною войовничістю суспільства. Воно мало три прошарки: жерці, військова
аристократія та рядові общ инники (пастухи, землероби, воїни). М ілітарний
дух епохи відбився у будівництві перших укріплених поселень — фортець.
Своєрідність духовного світу полягала у сакралізації війни, верховного бо­
га—воїна та пастуха. П оклонялися зброї, коню, бойовій колісниці, вогню,
сонцю -колесу, символом якого була відома свастика.

Локалізувати батьківщ ину індоєвропейців допомагають рослини і твари­
ни, назви яких присутні у відтвореній лінгвістами праіндоєвропейській
мові. Рослини: дуб, береза, бук, граб, ясен, осика, верба, тис, сосна, горіх,
верес, троянда, мох. Тварини: вовк, ведмідь, рись, лисиця, шакал, дикий ка­
бан, олень-лось, дикий бик, заєць, змія, миша, орел, журавель, ворона, те­
терев, дятел, гуска-лебідь.

Як бачимо, рослинний і тваринний світ індоєвропейської прабатьківщ и­
ни відповідає помірній зоні Європи. До того ж саме тут простежується ве­
лика концентрація давніх індоєвропейських гідронімів. Це дало підстави
розміщувати прабатьківщину між Рейном на заході, Нижньою Волгою на
сході, Балтією на півночі та Дунаєм на півдні. Точніш е локалізувати місце
народження індоєвропейців допомагаю ть виявлені в їхніх мовах сліди кон ­
тактів з ф іно-уграми, картвелами (прагрузинами) та людністю Близького
Сходу. Характер цих мовних запозичень є наслідком тісних сусідських кон ­
тактів праіндоєвропейців із зазначеними народами. Тобто, індоєвропейська
прабатьківщ ина знаходилася між пракартвелами Кавказу, прафіно-уграми
лісостепів Подоння та Поволжя і близькосхідною людністю балкано-ду-
найського неоліту, представником якої була трипільська культура Правобе- J fp f f j
режжя Дніпра. Отже, розміщ ення найдавніших індоєвропейців у Південно- a* 'U
Східній Україні узгоджується зі згаданими мовними контактами.

11

У
кр

аї
на

та

пр
об

ле
м

а
ін

до
єв

ро
пе

йс
ьк

ої

пр
аб

ат
ьк

ів
щ

ин
и

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А

Основні версії
розташування батьківщини індоєвропейців

У наш час чотири регіони претендують на право називатися індоєвро­
пейською прабатьківщ иною : Ц ентральна Є вропа між Рейном та Віслою
(Є. М еєр, Г. К осина, П. Бош -Гімперо, Г. Девото), Близький Схід (Т. Гамк-
релідзе, В. Іванов, К. Ренфрю), Балкани (І. Д ьяконов) та лісостепова і сте­
пова зони між Дністром і Волгою (О. Ш радер, Г. Чайлд, Т. Сулемірський,
В. Д аниленко, М. Гімбутас, Д. Меллорі, Д. Ентоні, Ю. Павленко). Частина
дослідників об’єднує у прабатьківщину Центральну Європу зі східноєвро­
пейськими степами (А. Хейслер, В. Георгієв, Л. Залізняк, С. Конча). Я ка ж
із цих версій правдоподібніша?

Вже говорилося, що концепція походження індоєвропейців із Централь­
ної Європи, а саме — з територій між Рейном, Віслою та Верхнім Дунаєм,
особливо пош ирилася наприкінці XIX — першій половині XX ст. серед
націоналістично налаштованих німецьких лінгвістів та археологів. Однак
розміщ енню прабатьківщини у Центральній Європі заважає наявність у
індоєвропейській прамові слідів тісних лінгвістичних контактів з пракартве-
лами Кавказу та ф іно-уграми, батьківщ иною яких були лісостепи між Д о­
ном та П івденним Уралом. Якщ о праіндоєвропейці жили в Центральній
Європі, то як вони могли контактувати з меш канцями Кавказу та Задоння?

Більшість сучасних учених вважає Центральну Європу батьківщ иною
шнурових культур III—II тис. до н. е., що були пращурами західної та
північної гілки індоєвропейців: кельтів, балтів, германців, слов’ян. Однак
батьківщ иною всіх індоєвропейських народів Центральна Європа не могла
бути, через те що неможливо вивести від ш нуровиків ні археологічно, ні
лінгвістично індоєвропейців півдня (іллірійців, фракійців, греків, хетів,
вірмен) та сходу (індоіранців). Ш нуровики III тис. до н. е. не могли бути
легендарними праіндоєвропейцями ще й тому, що у лісостепах та степах
України індоєвропейці з ’явилися раніше, тобто не пізніш е кінця V—IV тис.
до н. е. (середньостогівська спільнота).

Близький Схід також не міг бути прабатьківщиною індоєвропейців, бо
був батьківщ иною неіндоєвропейських хатської, хуритської, еламської та
афразійської етнокультурних спільнот. Картографування індоєвропейських
мов показує, що цей регіон був південною периферією їхнього пош ирення.
Індоєвропейці (хети, лувійці, палайці, вірмени, фрігійці) з ’являю ться тут д о ­
сить пізно, не раніше 3000 р. до н. е., тобто вже після розпаду праіндоєвро-
пейської мови у IV тис. до н. е. На відміну від Європи, тут майже відсутня
індоєвропейська гідронімія.

Х олодний, континентальний клімат прабатьківщ ини, з морозною ,
сніжною зимою, не відповідає реаліям Близького Сходу. Немає тут майже
половини рослин і тварин, назви яких фігурують у праіндоєвропейській
мові (осика, граб, липа, верес, бобер, тетерук, рись). З іншого боку, в ос­
танній відсутні назви типових представників близькосхідної фауни та ф ло­
ри (кипарис, кедр). Якщ о праіндоєвропейці жили на Близькому Сході, то
як вони могли контактувати з праугро-фінами Східної Європи?

Припустивши, що індоєвропейці походять із Балканського півострова, ми
проігноруємо не тільки їхні лексичні зв’язки з праугро-фінами, а й з картве­
лами Кавказу. Неможливо вивести з Балкан і східну гілку індоєвропейців —
12

індоіранців. Цьому суперечать дані як археології, так і лінгвістики. Індоєвро­
пейські гідроніми відомі лише на півночі Балкан. Основна ж їхня маса пош и­
рена північніше — між Рейном та Дніпром. Походженню індоєвропейців від
балканських неолітичних землеробів суперечить і той факт, що останні куль­
турно, лінгвістично, антропологічно і генетично були тісно пов’язані з неін-
доєвропейською неолітичною цивілізацією Східного Середземномор’я.

Останнім часом дедалі більшого визнання в наукових колах отримують
погляди О. Ш радера та Г. Чайлда, які ще наприкінці XIX — на початку
XX ст. висловили думку, що перш ий імпульс до індоєвропеїзації Євразії
пішов від найдавніших скотарів північно-надчорноморських степів та лісо­
степів. Як зазначалося, цю гіпотезу фундаментально обгрунтували та розви­
нули протягом XX ст. Т. Сулемірський, М. Гімбутас, Д. Меллорі, Д. Ентоні.
Однак основу джерелознавчої бази цієї концепції створили українські архе­
ологи, які протягом сторіччя плідно досліджують старожитності най­
давніших індоєвропейських скотарів доби енеоліту-бронзи Півдня України.
Вагомий теоретичний внесок в її обгрунтування зробив В. М. Даниленко.
На Півдні України розміщує найдавніших індоєвропейців більшість сучас­
них українських археологів (J1. Залізняк, Ю. Павленко).

Однак обмеження індоєвропейської прабатьківщини лиш е лісостепами
України не дає пояснення, чому основний масив індоєвропейської гідро­
німії лежить у Центральній Європі та між Віслою і Середнім Дніпром. Не
відповідають Південній Україні реконструйовані за праіндоєвропейським
словником такі реалії прабатьківщ ини, як гори, болота, пош ирення осики,
бука, тиса, вересу, тетеруків та бобрів. Ці елементи природи властиві більш
прохолодним і вологим регіонам Європи, ніж Південь України.

Позбутися цих суперечностей допомагає припущ ення, що Україна була
лиш е східним крилом індоєвропейської батьківщини. Очевидно, найдавніші
індоєвропейці сформувались у V—IV тис. до н. е. в лісостеповому П одніп­
ров’ї та Н адчорномор’ї на культурній спільноті, що, зважаючи на пош ирен­
ня індоєвропейської гідронімії, охоплювала помірну зону Європи від Д ніпра
до Рейну. На користь виникнення такої єдності у VI тис. до н. е. внаслідок
міграції мезолітичної людності Західної Балтії на схід через Німецьку,
Польську, Поліську низини до Лівобережжя Д ніпра свідчать дані археології
та антропології.

Формування праіндоєвропейців
та їхнє розселення

Підсумовуючи сказане, спробуємо коротко реконструювати історичні
процеси, що привели до формування і розселення народів індоєвропейсь­
кої мовної сім ’ї. У V III—VI тис. до н. е. Близький Схід перейш ов до нових,
прогресивних форм господарю вання — землеробства та скотарства.
П оліпш ення харчування спричинило демографічний вибух. Надлиш ки н а­
селення з півдня Анатолії мігрували на Балкани і далі через Подунав’я в
Європу, поширю ю чи нову відтворювальну економіку Європейським кон ­
тинентом. Так, у V III—V тис. до н. е. відбувалась аграрна колонізація
півдня Європи найдавніш ими мотичними землеробами Східного С ередзем­
ном ор’я.

13

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
Розселення найдавніших
неолітичних землеробів
у Європі в VII — V тис.
до н. е.

Ця землеробська
хвиля з Балкан зу­
пинилася на півден­
ному кордоні Північ-
нонімецької, Польсь­
кої та Поліської низин,
з непридатними для
мотичного землероб­
ства, бідними, вкрити­
ми густим лісом ф ун­
тами. На згаданих
низинах від Н иж ньо­
го Рейну до Д інця
мешкали автохтонні
племена лісових мис­
ливців і рибалок.
Щ е з попередньої ме­
золітичної доби во­
ни утворювали куль-
турно-ісгоричну спіль­
ноту, генетично пов’яза­
ну з мезолітом Пів­
денної Балтії. Таким
чином , неолітична

Європа була поділена на два світи: південний землеробський та північний
мисливсько-рибальський. Причому останній перебував під потужним прог­
ресивним впливом із півдня більш розвинених нащадків близькосхідних
землеробів. Саме від них автохтонні мисливці Європи отримали перші на­
вички землеробства, тваринництва, виробництва глиняного посуду, мета­
лургії міді разом із відповідною термінологією.

Особливо інтенсивний вплив землеробської протоцивілізації Балкан на
місцеве мисливсько-рибальське населення відбувався у V—IV тис. до н. е. на
теренах України. П івнічно-східним форпостом неоліту Балкан була відома
трипільська культура П равобережної України, що впливала на місцеві пле­
мена Лівобережжя та Полісся.

Отримані від трипільців скотарські навички прижились і швидко розви­
нулися в сприятливих умовах степів та лісостепів Лівобережної України. Ста­
да корів та овець пересувалися в пошуках пасовиськ, що вимагало від ско­
тарів рухливого способу життя. Це стимулювало винайдення і швидке пош и­
рення колісного транспорту, а також приручення коня. Постійні пошуки па­
совиськ призводили до збройних сутичок із сусідами, що мілітаризувало
суспільство. У скотарів, на відміну від землеробів, не жінка, а чоловік є го­
ловною фігурою в сім’ї та родині, оскільки все життєзабезпечення лежить на
пастухах і воїнах. Можливість накопичення худоби в одних руках створила
14

Кам ’яна скульптура
індоєвропейських скотарів
III тис. до н. е.
Степи Північного Надчорномор’я

сприятливі умови для майнового
розшарування суспільства. З ’явля­
ється військова еліта.

Ці ранні напівкочові скотарі
залиш или в українських степах ма­
ло поселень, але величезну
кількість могил. Археологи пізна­
ють їх по так званому степовому
поховальному комплексу. Й ого
найваж ливіш им и елем ентами є
курганний насип, покладення небіжчика з підігнутими ногами, посипання
похованого червоною вохрою. В могили часто клали зброю (кам ’яні бойові
молоти і булави), грубі глиняні горщики, орнаментовані відбитками шнура.
Нерідко в кутах могильної ями клали колеса, які символізували поховаль­
ний віз. У курганах знаходять кам ’яні антропоморфні стели, що зображують
родового патріарха з відповідними атрибутами вождя воїнів та пастухів.
Важливою ознакою перших індоєвропейців Півдня України є приручення
коня, сліди якого віднайдені у лісостеповому П одніпров’ї на поселеннях се-
редньостогівської культури IV тис. до н. е.

За умов зростання посушливості клімату аборигени лівобережжя Дніпра
першими перейшли до скотарства, що дало змогу цим найдавнішим індоєвро­
пейцям швидко розселитися по малозаселених на той час степах Євразії. Архе­
ологічно простежено розселення праіндоєвропейських скотарів Півдня України
у IV—III тис. до н. е. далеко на схід аж до Алтаю. Поступово вони заселяють
Центральну Азію, Афганістан. У II тис. до н. е. далекі нащадки найдавніших
індоєвропейців українських степів під іменем аріїв просунулися в Іран, або
Айріян, що значить “країна аріїв”, та в Індію. Тут їхні священні гімни були за­
писані санскритом у найдавніших книгах Ригведі та Авесті, з вивчення яких
200 років тому почалося дослідження індоєвропейської проблеми.

С котарі-індоєвропейці з Півдня України в IV—II тис. до н. е. рухалися
хвилями не тільки на схід, а й на захід — у П одунав’я. Звідси вони просу­
нулися на Балкани та Малу Азію, беручи участь у формуванні фракійців,
греків, хетів, вірмен. Внаслідок просування цього населення вверх долиною
Дунаю в III тис. до н. е., можливо, було стимульоване розселенням з Ц ент­
ральної Європи пращурів західних індоєвропейців — кельтів, італіків,
іллірійців, германців, балтів, слов’ян.

Отже, більш ість сучасних дослідників вважають українські степи
батьківщ иною іранської, індійської, тохарської гілок індоєвропейців.
С котарі півдня У країни доби міді—бронзи відіграли певну роль у ф орм у­
ванні ф ракійців, греків, хетів, вірмен. Західні індоєвропейці, в тому числі
балти та слов’яни, родом із Ц ентральної Європи. їхні далекі пращури
(людність культур шнурової кераміки) прийшли в Східну Європу у III—II тис.
до н. е.

15

У
кр

аї
на

та

пр
об

ле
м

а
ін

до
єв

ро
пе

йс
ьк

ої

пр
аб

ат
ьк

ів
щ

ин
и

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А

Розселення індоєвропейців
у IV—II тис. до н. е.

Протягом IV—II тис. до н. е. індоєвропейці розселилися на безкрайніх
просторах Євразії від Інду на сході до Атлантичного узбережжя Європи на за­
ході. Ця географія розселення закарбувалася в назві мовної сім’ї. Е ко­
номічним двигуном грандіозних міграцій ранніх індоєвропейців були різні
форми відгінного скотарства, які в умовах зростаючої посушливості кліма­
ту були найефективніш ими за доби енеоліту-бронзи. Н а нових місцях
праіндоєвропейська мова та культура насичувалися місцевими елементами,
розвивалися і з часом набували своєрідних форм. Однак спільне походжен­
ня народів індоєвропейської мовної сім ’ї простежується і в наші часи за
численними архаїчними паралелями в їхніх мовах та культурах.

КО Н Ц ЕП Ц ІЇ ЕТНОГЕНЕЗУ
УКРАЇНЦІВ

Проблема етногенезу (від грец. ethnos — народ, genesis — походження) ук­
раїнців була актуальною протягом попередніх століть і залиш ається та­

кою й сьогодні. Вона цікавила багато поколінь дослідників — від київських
літописців, які так чи інакше були дотичні до неї, до сучасних авторів — і
16

має значну історіографію. На кожному історичному етапі питання поход­
ження українського народу тлумачилося по-різному залежно від рівня роз­
витку науки, обсягу наявного у дослідників фактичного матеріалу, ідео­
логічних позицій, панівної на той час політичної кон ’юнктури тощо.

Офіційні ідеологи царської Росії, підтримувані тогочасними істориками,
взагалі відмовляли українцям у праві бути окремим народом, сприймали
всіх східних слов’ян як “единый русский народ” і починали його історію від
Київської Русі, вважаючи її найдавніш ою російською державою. Проте н а­
роди усвідомлювали свою відмінність, що не могло не відбитись у науковій
літературі. Одним із перших обгрунтував проблему існування українців як
окремого народу М. Костомаров у своїх творах, зокрема в статті “Д ві руські
народності” (1861 p.). Попри велику кількість праць з українського етноге­
незу, написаних від тої пори, це питання, передусім через його заполі-
тизованість та складність, слід визнати і сьогодні ще далеким до остаточно­
го вирішення. Оскільки досить складно відобразити всю палітру думок щ о­
до походження українського народу, об’єднаємо близькі гіпотези й версії,
виокремивш и, таким чином, основні концепції подібно до того, як вони
представлені в науковій літературі, зокрема в працях Л. Залізняка.

• Наприкінці XIX — на початку XX ст. була започаткована трипільсько-
арійська концепція походження українців, що базувалася на тодішніх науко­
вих уявленнях про найдавніш у історію України. Перший дослідник
трипільської культури археолог В. Хвойка вважав трипільців предками
слов’ян. Він виходив з того, що хліборобсько-скотарські племена заселяли
споконвічно слов’янські землі між Дністром і Дніпром, а в їхньому побуті,
заняттях, віруваннях спостерігається чимало рис, спільних з етнографічни­
ми ознаками слов’янських племен.

Однак наступне поглиблене вивчення трипільської культури не дало
підстав виводити не тільки українців, а й узагалі ранніх слов’ян від
трипільців. Трипільські племена для території України вчені вважають
прийш лою людністю. Витоки цієї культури ведуть до Нижньої Наддунай-
щ ини, на Балкани і далі — у тодіш ні країни Близького Сходу. Д ослідж ення­
ми антропологів установлено, що трипільці належали до східно-середземно­
морського (“вірменоїдного”) антропологічного типу, відмінного від ди-
нарського (українського), до якого належить більшість українців. Тобто за
своїми фізичними ознаками це були різні люди. На думку вчених, і мова у
них була різною. Щ одо індоєвропейських скотарів-кочівників аріїв, то пе­
реважна більшість дослідників вважає їх своєрідним окремим народом.
Значно більший, ніж українці, ступінь спорідненості з арійцями мають на­
роди східної індо-іранської гілки індоєвропейців.

Звичайно, тривале перебування на теренах України багатьох стародавніх
народів, у тому числі трипільців та аріїв, не минуло безслідно. їхні культурні
надбання стали складовою частиною культури українців. Одначе, наголо­
шує Л. Залізняк, згадані народи далекого минулого були окремими етнічни­
ми організмами з власного культурою й історією.

1 все ж трипільсько-арійську концепцію підтримали не тільки аматори,
а й деякі вчені діаспори (Я. Пастернак). Нині її наполегливо поширюють
також деякі вітчизняні автори, передусім публіцистичних статей. Це пояс­
нюється помітним зростанням у наш час інтересу ш ирокої громадськості до

17

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
походження українського народу і його мови, патріотичною позицією
авторів та недовірою до спадщ ини радянської науки з її фальсифікацією
етногенетичних проблем східнослов’янських народів. А оскільки авторами
публікацій є аматори, які недостатньо обізнані із загальними законом ірнос­
тями історичного розвитку, то й не дивно, що поряд з науковими виснов­
ками, підтвердженими документами й фактами, висловлюється чимало
міфічних уявлень про історію українського народу та його мову. Я к зазна­
чає Л. Залізняк, серед найпош иреніш их помилок при визначенні часу поя­
ви українського етносу є невміння розмежувати конкретний етнічний ор­
ганізм із його пращурами. Н емає ніяких серйозних наукових підстав уважа­
ти українцями ні трипільську людність, ні індоєвропейських скотарів-
кочівників аріїв. Ш укаючи прадавні корені народу, слід мати на увазі, що
українці — частина слов’янського світу, а українська мова — одна із слов’я н ­
ських мов, якими не говорили ні трипільці, ні арії.

• За радянських часів панівною в суспільствознавчій науці була пЬньосе-
редньовічна версія походження українців, за якою останні як етнос з ’явили­
ся не раніше XIV—XVI ст. Вона базувалася на твердженні про існування так
званої давньоруської (“древнерусской”) народності, що нібито утворилася
за доби К иївської Русі, а саме протягом IX—X ст. унаслідок зближення і
злиття східнослов’янських племен. Київську Русь стали розглядати як “ко­
лиску” трьох братніх народів, а давньоруську народність вважали спільним
коренем, із якого, як стверджувалось, у післятатарські часи і розвинулися
російський, український та білоруський народи. Д екларувалося, що
монгольська навала та польська експансія нібито призвели до розпаду
єдиної давньоруської народності на три братні народи. Отже, об’єднання
українців, росіян та білорусів М осквою в Російській імперії, а пізніше в
С РС Р було прогресивним процесом поновлення історичної справедливості.

Витоки по суті неоімперської концепції давньоруської народності в ра­
дянській історичній літературі простежуються з 1930-х років, а від середини
XX ст. під впливом політико-ідеологічних чинників вона утвердилась у
суспільствознавчій науці як офіційна. Творцями концепції були В. Мавродін,
А. Насонов, Б. Рыбаков, Л. Черепній та ін. Якщ о ще на початку 50-х років м и­
нулого століття зазначені проблеми дискутувалися науковцями, то після
схвалення цієї концепції вищ им партійним керівництвом К П Р С й
офіційного проголош ення в “Тезах Ц К К П РС до 300-річчя возз’єднання
України з Росією ” (1954 р.) було покладено край всіляким науковим дис­
кусіям з приводу давньоруської народності. П озаяк у цій концепції тодішні
ідеологи знайш ли відповідне обгрунтування національної політики радянсь­
кої держави, то невизнання запропонованої партією доктрини розцінювали
як політичну незрілість, а її критику прирівнювали до державного злочину.

У 60—70-х роках XX ст. деякі українські вчені спробували переглянути
концепцію давньоруської народності, намагаючися дещо по-новому підійти
до питання про походження та розвиток українського народу. Так, М. Брай-
чевський наголошував на ролі антів, яких ототожнював із літописними поля­
нами. На його думку, Київська Русь була спільним періодом у розвитку ук­
раїнського, російського та білоруського народів. Проте ідеологічна реакція,
що посилилась у той період, заблокувала розвиток продуктивних ідей. К о­
лективна праця за редакцією К. Гуслистого “Українці” і його монографія
“Історичний розвиток української нац ії” так і не з ’явилися друком. Протягом
18

Михайло Брайчевський (1924—2001)

тривалого часу лиш е в діаспорі українські вчені
могли вільно висловлювати свої погляди щодо
етногенезу українців. У радянській літературі па­
нівною продовжувала залишатися концепція про
давньоруську народність.

Лиш е від початку 90-х років минулого сто­
ліття ця концепція почала переосмислю ватись і
піддаватися критиці. Її застарілість очевидна вже

з того, що сучасна наука здебільшого оперує такими поняттями, як етнос,
ментальність, етнічна самосвідомість тощо. Проте навіть на підставі тра­
диційних для радянської історіографії визначень народності й нації — пере­
конані опоненти цієї концепції, зокрема Г. Півторак, — довести, що давньо­
руська народність мала всі необхідні для неї ознаки (спільні територію, м о­
ву, економічне життя, культуру), практично неможливо. Так, єдність давньо­
руської території, на його думку, усвідомлювалася лиш е на рівні державних
структур, та й то в умовах напівконфедерації ця єдність території мала д о ­
сить своєрідний і відносний характер.

Не мають, вважає вчений, під собою реального наукового і фактичного
грунту й твердження про давньоруську народнорозмовну мову як мову давньо­
руської народності. Народна мова в епоху Київської Русі являла собою су­
купність багатьох близькоспоріднених, але виразно відмінних діалектів. Вони не
становили єдиної східнослов’янської мови. Не може бути вагомим аргументом
і спільність економічного життя давньоруського суспільства, як нібито не­
обхідна ознака уявної давньоруської народності, бо спільний ринок формується
не в межах етносу, а в межах держави незалежно від того, скільки в ній етносів.

Стосовно аргументу про єдність давньоруської культури, на що часто по­
силаються, аби довести існування давньоруської народності, контраргументом
є те, що в Київській Русі було фактично дві культури. Одна з них — офіційна,
наднаціональна, створювана державними структурами і спрямовувана церков­
ною (християнською) ідеологією. На думку Л. Залізняка, ця кирило-ме-
фодіївська християнська культура, хоч і з деякими місцевими особливостями,
була спільною не тільки для Русі, а й для християнської Болгарії та інших дер­
жав. Тож така культура не могла привести до формування єдиного етносу і
стати культурою саме давньоруської народності. Крім того, давньоруська хрис­
тиянська культура була не результатом спільних зусиль усіх східнослов’янсь­
ких племен, а творилася переважно в Києві та інших містах Південної Русі і з
Київської метрополії поширювалася на північ та північний схід.

Друга культура Київської Русі — це культура простих людей, що виявля­
лася в народних звичаях, обрядах, побуті, фольклорі тощо. Вона різко
відрізнялася від офіційної, бо й після проголош ення християнства держав­
ною релігією базувалася на язичницьких традиціях, а не на християнстві. Як
справді народна ця культура могла би стати ознакою уявної давньоруської

19

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
народності, якби була спільною для всіх земель К иївської Русі. Проте у
кожному регіоні люди мали свої культурні традиції, свій фольклор і загалом
цілий духовний світ, дотримувалися віковічних звичаїв та обрядів своїх
предків. Н івелю вально-об’єднувальним чинником не стало навіть християн­
ство: воно утвердилося як панівна релігія лиш е в містах, а села, де меш ка­
ла більшість населення, почали масово християнізуватися лиш е після мон-
голо-татарської навали.

Сучасні прихильники існування давньоруської народності та спільного
походження українців, росіян та білорусів, на переконання їхніх опонентів,
зокрема В. Балушка, мають від самого початку заданість довести існування
цієї народності за часів Д авньої Русі, оперують відображеними в джерелах
назвами (наприклад, вживанням назви “русь” як етноніма і похідних від
неї назв) та досить довільно підібраними інш ими фактами, які, на їхню
думку, підтверджують єдину етнічну самосвідомість усього населення
Давньої Русі. М ожна погодитися, що прихильники існування у ті часи єди ­
ної етнічної спільноти дещ о тенденційно підходять до аналізу етнічної си ­
туації в давньоруський період. Використовуючи джерела тієї доби, вони не
повною мірою враховують їхню специфіку. Писемні джерела відобразили в
основному самосвідомість княж ої еліти і дуже опосередковано й незнач­
ною мірою самосвідомість нижчих верств населення (що взагалі характер­
но для джерел епохи Середньовіччя). Однак це не означає, що останньою
треба нехтувати. Вона також є показником етнічної ситуації у тодіш ньому
суспільстві. Тому слід відшукувати всі найменш і прояви цієї самосвідо­
мості, а не досліджувати лиш е етнонімію та ф іксовані в джерелах прояви
етнічної самосвідомості вищ ого рівня, і поготів лиш е ті, щ о стосуються
правлячої верхівки. Д о того ж, схоже, ними перебільш ується вплив на
етнічну ситуацію інтеграційних процесів, які відбувались у давньоруській
державі.

Слід зауважити, що останнім часом погляди прихильників існування в
давньоруський період єдиної етнічної спільноти дещо трансформуються. Одні
з них починають сумніватись у її існуванні. Інші ж, зокрема П. Толочко, вжи­
ваючи дедалі частіше замість терміна “давньоруська народність” такі терміни,
як “давньоруська етнічна спільність” , “давньоруська етнокультурна спіль­
ність” , по суті, продовжують обстоювати свою попередню позицію стосовно
етнічної ситуації в Давній Русі й етногенезу українців.

Проте, окрім наведених вищ е аргументів, не на користь прихильників
існування давньоруської народності свідчать і напрацю вання археологів, які
вивчають давніх слов’ян. П итанню виявлення етнокультурних відмінностей
між різними давньослов’янськими угрупованнями присвятив низку робіт
відомий археолог В. Баран. Він зробив важливі для виріш ення питання ук­
раїнського етногенезу висновки про те, що різні східнослов’янські народи
сформувалися на грунті різних племінних груп давніх слов’ян з дуже знач­
ними етнокультурними відмінностями.

Все це дає підстави опонентам існування єдиної етноспільноти у Давній
Русі стверджувати, що ніякої давньоруської народності ніколи не було. Про
давньоруське суспільство слід говорити не як про єдину народність, а як
про відносну спільність багатьох східнослов’янських етномовних груп в
одній державі з єдиною офіційною ідеологією. Не слід плутати поняття
давньоруської державності, яка реалізувалася в утворенні Київської Русі, з
відповідною народністю, яка нібито неминуче мала би сформуватися в цій
20

Михайло Грушевський
(1866-1934)

державі, хоча насправді вона і не могла сформу­
ватися за тих конкретних історичних умов.

• Значної підтримки серед вітчизняних нау­
ковців набула ранньослов’янська концепція по­
ходж ення українців. Її представники вважають,
що історію українців як окремого етносу слід
починати від середини І тис. н. е., тобто без­
посередньо від розпаду праслов’ян сько ї етно-

мовної спільності. З цього часу на українських етнічних землях між
київською Наддніпрянщ иною , східними Карпатами та П рип’яттю протягом
1500 років розвивався один етнос, який від часів п ізнього С ередньовіччя
має назву українського.

Біля витоків цієї концепції стояли М. Костомаров, М. Грушевський та ін.
Так, М. Костомаров, зазначивш и, що початок відмінностей і поділ слов’ян
на окремі народи губиться у глибокій давнині, намагався обгрунтувати
“глибоку давнину мови й народності У країни” , писав про неодночасність
утворення українського і російського народів. Однак найповніш е в того­
часній історіографії питання української етнічної сутності і спадщини
Київської Русі розглянуто у працях М. Грушевського. Початком історичних
часів для українського народу вчений вважав IV ст. н. е. “ Перед тим, — пи­
сав він у багатотомній праці “Історія України-Руси ”, — про наш народ м о­
жемо говорити тільки як про частину слов’янської групи” . Тобто М. Гру­
ш евський убачав перший етап української історії в антській добі (середина
І тис. н. е.), наполягаючи на існуванні безперервної лінії етногенетичного
розвитку від антів до сучасних українців. Н а його думку, цілком сформова­
ний “україноруський народ” існував уже за часів К иївської Русі, а сама ця
держава за національним змістом була українською.

Сучасні вчені (JI. Залізняк, Г. Півторак та ін.) підтримують погляди
М. Грушевського, водночас розвиваючи їх, уточнюючи деякі положення.
Так, Л. Залізняк наголошує на провідній ролі склавинів в етногенезі ук­
раїнців, воднораз погоджуючися, що частина розгромлених степовиками-
аварами антів злилася зі спорідненими північними сусідами — склавинами —
і взяла участь в україногенезі.

Визначальними показниками (критеріями) часу зародження конкретно­
го етносу з усіма його характерними ознаками представники ранньо-
слов’янської концепції походження українців уважають культурно-історич­
ну неперервність його розвитку (безперервність етноісторичного розвитку)
та відсутність суттєвих змін населення. Вони вказують на те, що вже від са­
мого початку н. е. (від племен зарубинецької культури) на Н аддніпрянщ ині
в ареалі від сучасного Києва до Канева простежуються місцеві етнографічні
риси, які згодом стали характерними ознаками української побутової куль-

21

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
тури — зокрема, традиція білити житла зсередини і ззовні вапном, білою
глиною або крейдою, розмальовувати піч квітами і птахами, робити призь­
бу й оздоблювати її червоною глиною тощо. Однак науково доведена й
підтверджена археологічними матеріалами неперервність розвитку матеріаль­
ної культури на українських землях простежується лиш е від кінця V — по­
чатку VI ст. н. е., тобто за останні 1500 років. Археологи засвідчують безпе­
рервний розвиток протягом цього часу подібних традицій виготовлення по­
суду і зведення житлових будівель на Середній Н аддніпрянщ ині й Верхній
Наддністрянщ ині, на Волині та в Галичині.

Протягом VII—VIII ст. у процесі подальшої економічної, культурної і
мовної консолідації відбувалося переростання окремих етнічно-політичних
спільнот (“союзів племен”) у племенні князівства — своєрідні зародкові дер­
жави. Внаслідок їхнього поступового об’єднання на рубежі V III—IX ст. ви­
никла могутня держава Русь, яку пізніше історики почали називати Київсь­
кою Руссю. Вже на початок X ст. Київська Русь стала нестійкою конфеде­
рацією “ племінних княж інь” , демонструючи, за словами М. Брайчевського,
драматичне переплетення доцентрових і відцентрових тенденцій.

Розглядаючи питання етнічної належності Київської Русі, представники
цієї концепції вважають, що вона виникла як рання українська держава.
Д ослідники звертають увагу на те, що ця держава спочатку охоплювала л и ­
ше землі на Середній Н аддніпрянщ ині, тобто не виходила за межі території,
на якій жили протоукраїнці. Лиш е значно пізніше вона стала величезною й
типовою середньовічною імперією, але її державотворчим і консолідуючим
етносом були південні русини, які пізніше отримали етнонім українці. При
цьому, як зазначає Л. Залізняк, історична закономірність утворення полі­
тичних об’єднань—держав (і національних, кордони яких в основному збіга­
ються з межами відповідних етнічних територій, і імперій, до яких входять
різні народи) полягає в тому, що започатковує їх один конкретний етнос,
якому й належить ця держава, незважаючи на можливі розш ирення її тери­
торії в майбутньому за рахунок земель інших етносів. Також вважаючи, що
український етнос був тоді державним, Я. Даш кевич навіть твердить про
існування в Давній Русі української нації, яка була панівною (етнос, за
Даш кевичем, стає нацією , коли він творить державу і в цій державі є геге­
моном)*.

Н а думку Г. Півторака, є підстави вважати, що вже наприкінці X II ст.
українська народність, у розумінні її представниками радянської етно­
логічної ш коли, в основному сформувалась і мала дві гілки: галицько-во-
линську, що зберегла за собою традиційну назву Русь, і наддніпрянську, для
якої з ’являється назва Україна. М атеріальна і духовна культури України ви­
росли безпосередньо з культури праукраїнських союзів племен і Київської
Русі. Українська людність XVI—XVIII ст. усвідомлювала себе прямим на­
щадком Київської Русі. Цю тяглість історичної свідомості не перервали ні
м онголо-татарська навала, ні бездерж авність українського етносу в
XIV—XVI ст.

/;і -д jife * Зауважимо, що у вітчизняній історіографії склалася традиція терміном “нація” познача-
і щЧж ти спільності індустріального періоду розвитку суспільства. Саме в цей час етноси, як прави-
I у. і ло, у своєму розвитку досягають рівня, на якому усвідомлюється життєва необхідність створен-

■і" ня власної держави як потреби всіх верств населення. Спільності ж раннього Середньовіччя
були утвореннями якісно відмінними від націй модерних.

22

Леонід Залізняк

Щ одо білорусів і росіян, то вони як етноси,
на переконання Г. Півторака і багатьох інших
представників ранньослов’янської концепції,
утворюються пізніше. Білоруський етнос форму­
вався, починаючи від V III—IX ст. на землях, за­
селених до приходу слов’ян балтськими племе­
нами. Осередком виникнення і розвитку біло­
руського етносу і національної державності, на
думку білоруських істориків, було Полоцьке

князівство X—XIII ст. (наприкінці XI ст. Полоцьк перший із давньоруських
міст досягнув фактичної незалежності від київського князя).

Складним і суперечливим було формування російського етносу. Він фор­
мувався у стратегічно вигідному регіоні між Середньою Окою і Верхньою
Волгою на перехресті великих торговельних шляхів. Цей регіон у середині
І тис. н. е. заселяли корінні фіно-угорські племена. С лов’янське населення
тут почало з ’являтися не раніше VIII ст. Багатоетнічний склад населення і
своєрідність історичного процесу, який протягом значного часу тривав в умо­
вах монголо-татарського ярма, спричинилися до того, що формування
російського етносу розтягнулося більш ніж на три століття (друга половина
XII — кінець XV ст.).

Таким чином, як стверджують представники ранньослов’янської кон­
цепції, становлення російського етносу відбувалося далеко від Києва й усієї
первісної Русі — Середньої Наддніпрянщини і не має до неї жодного стосун­
ку. До Київської Русі росіяни причетні лише тим, що ‘їхні землі деякий час
напівформально входили до складу цієї держави — і майбутні росіяни засвоїли
християнську культуру Київської Русі з багатьма українськими впливами,
оскільки творцем Київської держави був український етнос, а також перейня­
ли назву Русь. За словами JI. Залізняка, “права М оскви на історичну та куль­
турну спадщину княжого Києва не більші і не менші, ніж права Мадрида,
Лісабона, Парижа та Бухареста на історію та культуру латинського Риму” . В
умовах спільної держави, природно, відбувалися помітне руйнування
племінної замкнутості, зближення і консолідація різних племен і народів.
Проте ступінь цієї консолідації та її наслідки і досі викликають жваві дискусії.

Слід зазначити, що серед окремих дослідників-етнологів існує відмінне
від попереднього бачення суті етногенетичного процесу в цей період. Так,
В. Балушок (автор наступної концепції), поділяючи чимало думок представ­
ників ранньослов’янської версії походження українців, водночас піддає
сумніву правомірність їхніх критеріїв культурно-історичної неперервності
розвитку та відсутності суттєвих змін населення, вказуючи на існування ви­
падків, коли при безперервності культурно-історичного розвитку і відсут­
ності зміни населення етнічна належність останнього змінюється дуже

23

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
суттєво, а то й кардинально. Натомість представники попередньої точки зо­
ру (Л. Залізняк, Г. Півторак) стверджують: саме через те що етновизначальні
риси матеріальної та духовної культур, а також мови народу протягом його
історії суттєво, а іноді до невпізнанності змінюються, основним, етновизна-
чальним елементом для всякого етносу є навіть не певний постійний набір
ознак, а тяглість його етнокультурного розвитку, завдяки чому зберігається
генетичний зв’язок між окремими фазами розвитку культури та мови даного
етнічного організму протягом усього його життя. Як бачимо, принципова
розбіжність між цими поглядами лежить у методологічній площині, тобто у
застосуванні їхніми представниками різних етновизначальних критеріїв, а от­
же, і дещо різному розумінні сутності етносу як основної одиниці кла­
сифікації людських спільнот.

• Грунтуючися на теоретичних напрацю ваннях московської етнологічної
ш коли, В. Балушок намагається з ’ясувати причини, що зумовили появу ук­
раїнського етносу, визначити початок етногенезу власне українців, розкри­
ти механізми етногенетичного процесу, що привели до появи на історичній
арені українського народу, а також етапи становлення українського етносу.

Розуміючи етногенез як процес формування етносу з певних етнічних ком­
понентів у ході соціокультурної адаптації конкретної людської популяції до
тих чи інших конкретних природних і соціальних умов, В. Балушок вживає
поняття етногенетичних ніш (у тому числі української), без наявності яких, як
він вважає, ні один етнос не може утворитись. Етногенетична ніша автором
концепції визначається як “локальний регіон ойкумени, що виділяється
з-поміж інших аналогічних регіонів за своїми природно-географічними, а та­
кож соціокультурними характеристиками і який, будучи об’єднаним єдиною
мережею комунікацій, у тому числі інформаційних, утворює певну цілісність” .
Етногенетична ніша, впливаючи на розміщене на її території населення, спри­
чиняє соціокультурну адаптацію цього населення до її природних і соціальних
умов і цим самим стає причиною утворення етносу. Пізніше вона перетво­
рюється на власне етнічну нішу й забезпечує його існування. Щ одо природно-
географічного фактора зауважимо, що він є одним із чинників формування
етносу, проте переоцінювати його роль, мабуть, не варто. Зокрема територія,
на якій формувався український етнос, характеризується досить різнома­
нітними природними умовами.

Початок етногенезу українського народу В. Балуш ок пов’язує із завер­
ш енням формування української етногенетичної ніші і відносить до по-
рубіжжя третьої і четвертої чвертей І тис. н. е.

На час утворення Київської Русі на території України формується прото-
українська метаетнічна спільність*, що складалася з окремих етносів пле­
мінного типу (відомих з літопису семи південноруських племен). Ішов процес
утворення єдиного етносу, показником чого, на думку автора концепції, мож­
на вважати перші прояви загальнопівденноруської (тобто в перспективі ук­
раїнської) самосвідомості етнічного типу.

Однак утворення Київської Русі, у межах якої було об’єднано кілька етно­
генетичних ніш (зокрема українську та ті, що утворювалися на територіях Росії
й Білорусі), повернуло етногенетичний процес на території України в дещо

* Метаетнічна спільність — від давньогрецьк. “мета ”, що означає “за ”, “після ”. Вживається
на означення спільностей, які є не власне етносами, а стоять в етнічній ієрархії після них. Деякі
дослідники замість цього терміна вживають термін “макроетнічна ” чи “суперетнічна спільність ”.

24

іншому напрямі, а також дешо загальмувало його. Протоукраїнська метаетнічна
спільність увійшла до складу метаетнічної спільності більш високого порядку,
що охоплювала все слов’янське населення Київської Русі. Далі розгортання фе­
одальної роздробленості знову, за висловом автора концепції, “запускає” етно-
генетичний процес і приводить до формування на південноруських теренах ук­
раїнської метаетнічної спільності, що існувала в XI — середині XII ст.

В останній чверті XII ст. на території П івденної Русі знову складається
етнополітична спільність у формі двох інтеграційних центрів — Галицько-
Волинського й Чернігівського, об’єднаних боротьбою за Київ. Формується
загальнопівденноруська етнічна протоінтелігенція (верства книжників), яка
формулює загальнопівденноруську етнічну самосвідомість. Наслідком цього
стало пош ирення наприкінці XII — на початку XIII ст. єдиного ендоетноніма
“русь” (у множині) / “русин” (в однині) на всю слов’янську територію Ук­
раїни, що відбивало стан вищого рівня етнічної самосвідомості. Ці та інші
факти, на переконання автора концепції, свідчать про заверш ення в означе­
ний період формування в Україні єдиного (українського) етносу. Із появою
єдиної етнічної самосвідомості українська етногенетична ніш а перетво­
рюється на етнічну. Саме існування єдиного етносу, зокрема вже сформова­
на етнічна самосвідомість, разом з впливом (дещо пізніше) козацтва, пород­
жували тенденцію до об’єднання українських земель, яка постійно пробива­
ла собі шлях упродовж століть, попри несприятливі для цього умови.

Я к бачимо, в останніх двох концепціях (окрім використання різних етно-
визначальних критеріїв) у приблизно однакових хронологічних рамках почат­
ку етногенезу українців різною, проте, видається його суть. Якщо представ­
ники ранньослов’янської концепції передбачають існування від середини
І тис. н. е. єдиного етносу, який від часів пізнього Середньовіччя має назву
українського, а спільноти давньоруської доби [спочатку племена (“союзи пле­
мен”), а пізніше (XI — середина XII ст.) земельно-територіальні етнічні спіль­
ноти — русь (кияни), чернігівці, галичани та ін.] трактують субетносами цьо­
го єдиного етносу, то В. Балушок на підставі критерію етнічної самосвідо­
мості вважає названі вище спільноти окремими, хоч і близькоспорідненими
етносами (“групою близькоспоріднених етносів”), об’єднаних у метаетнічну
спільність, із якої на фінальній стадії процесу етногенезу завершується в ос­
новному наприкінці XII — на початку XIII ст. формування єдиного (українсь­
кого) етносу. Слід зауважити, що різне трактування названих вище етнічних
спільнот, а відповідно і бачення процесу етногенезу, пояснюється передусім
станом розробленості теорії етносу та етнічних процесів стосовно Середньо­
віччя, яка не дає чіткої відповіді на запитання: чим були, з точки зору
етнічної класифікації, земельні етнічні утворення раннього Середньовіччя?
Вчені мають різні погляди, і який з них є правильним, виявлять подальші
дослідження.

Викладені концепції походження українців далеко не вичерпують усього
розмаїття думок авторів із цієї важливої проблеми. Попри велику кількість
публікацій, присвячених питанню етногенезу українців, їх можна поділити на
дві великі групи: автори першої — прихильники існування в минулому єдиного
давньоруського етносу (“давньоруської народності”), з якого пізніше (після йо­
го розпаду) утворюються російський, український та білоруський етноси; другої —
ті, хто обстоює точку зору про незалежне від самого початку формування ук- iSSS&Bg
раїнського етносу (причому різниця в часі такого початку є досить суттєвою).

25

К
он

це
пц

ії
ет

но
ге

не
зу

ук

ра
їн

ці
в

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
тттш&ш . ,

Віктор Петров
(1894-1969)

sS', -,ї ? тят. ш н

Серед чинників, які ускладнюють вирішення
проблеми походження українського народу, слід
назвати такі. Це передусім наслідки імперського
насилля над політично небезпечною пробле­
матикою україногенези; релікти імперських
ідіологем та постімперська ментальність верхівки
академічної і державної еліт. А вже потім власне
наукові чинники — не зовсім задовільний стан
розроблення загальної теорії етносу, що позна­

чається на працях, безпосередньо присвячених українському етногенезу. Н а­
уковці мають різні погляди щодо розуміння суті феномену етносу та етноге­
незу. Відповідно вони застосовують і різні методологічні підходи. Це сто­
сується, зокрема, і критеріїв установлення часу появи етносу, а також вияв­
лення етапів його становлення, які використовуються в сучасних досліджен­
нях. Вони часто є не етнологічними, не спрацьовують, або ж спрацьовують
не досить ефективно. Ускладнює дослідження проблеми й специфічність
джерельної бази. Насамперед це стосується писемних джерел давньоруської
епохи, які відображають такий важливий для виріш ення проблеми аспект, як
самосвідомість нижчих верств населення дуже опосередковано і надто не­
значною, порівняно із самосвідомістю княж ої еліти, мірою. До того ж досить
часто науковці нехтують залученням і опрацю ванням найширшого емпірич­
ного матеріалу, накопиченого гуманітарними науками, оперуючи натомість
упередженими схемами, що зумовлюється, як правило, прихильністю до
патріотичної української позиції, або ж протилежної — антиукраїнської.

На тому, що проблема етногенезу складна, потребує синтетичного підходу
й використання напрацювань цілої низки суспільних наук, наголошував ще в
середині минулого століття український учений-енциклопедист В. Петров.
“Немає сумніву: лише об’єднавши матеріали археології, антропології, етнології
й мовознавства, можна розв’язати складне й відповідальне питання етногенези
українського народу” , — писав він. Слід зазначити, що останнім часом з ’яви­
лися праці з широкою аргументацією на користь тієї чи іншої концепції етно­
генезу українців. їхні автори, використовуючи новітні досягнення гуманітарних
наук, намагаються з ’ясувати причини, що зумовили появу українського етно­
су, встановити початок етногенезу українців, розкрити механізми етногенетич-
ного процесу, які привели до появи на історичній арені українського народу.
Найбільш аргументованими й перспективними щодо подальших наукових по­
шуків є погляди тих авторів, які простежують витоки українців від часу давніх
слов’ян, розглядають формування українського етносу як процес, що відбував­
ся в основному за доби раннього Середньовіччя. Водночас дискусійність ба­
гатьох питань, специфіка джерельної бази, недостатня розробленість теорії ет­
носу та етнічних процесів стосовно раннього Середньовіччя зумовлюють не­
обхідність подальшого ретельного дослідження проблеми етногенезу українців.

26

ІСТОРИЧНІ ТА ЕТНІЧНІ ОСНОВИ РОЗВИТКУ
УКРАЇНСЬКОЇ НАЦІЇ У XX -

НА ПОЧАТКУ XXI СТ.

Наприкінці XIX — на початку XX ст., за матеріалами першого загально­
го перепису населення Російської імперії 1897 р. та австрійського й

угорського державних переписів 1900 p., у світі проживало близько 26,4 млн
українців. З названого числа в Російській імперії проживало 22 380,6 тис.
чол. (84,46%), в Австро-Угорщині — 3 814,9 тис. чол. Близько 215 тис. чол.
(менше 1%) мешкало в діаспорі, зокрема в СШ А, Канаді, Бразилії тощо.

У наступні періоди динаміка чисельності українців, як і населення України
загалом, характеризувалася значними відмінностями, зумовленими насампе­
ред політичними й економічними факторами. Таких характерних періодів бу­
ло декілька: 1900-1913, 1914-1925, 1926-1938, 1939-1945, 1946-1959,
1960—1985 pp., з 1986 р. — і по сьогодні.

Отже, говорячи про сучасну етнодемографічну ситуацію в Україні, заз­
начимо, що вона характеризується тільки їй властивими особливостями, що
зумовлені як специфікою суспільно-політичного розвитку Російської ім­
перії та колиш нього С РС Р, до складу якого вона входила, так і рівнем м а­
теріального забезпечення населення, його національно-культурними тра­
диціями, побутом, духовністю. На демографічну ситуацію України ще й досі
суттєво впливають штучно створені в її межах “особливі ситуації” :

— голодомори 1921, 1932—1933, 1946—1947 pp., які в центрі Європи приз­
вели до загибелі десяти мільйонів українських селян;

— фізичне винищ ення української інтелігенції під час масових репресій
на східноукраїнських землях, особливо в 1933—1939 pp.;

— західноукраїнський етноцид у 1941, 1943-1955 pp.;
— Перша світова й громадянська війни, російська інтервенція;
— Друга світова і її складова — Велика вітчизняна війна, сталінські й ф а­

шистські концтабори, які забрали життя більше восьми мільйонів українців;
— безправ’я і зубожіння, власне кріпосницька праця українських селян,

масове їх вивезення до Сибіру.
У 1897 p., як зазначалося, українців було до ЗО млн, а росіян — до 50 млн.

Зараз українців у межах України менше 37 млн, тобто за сто років українців
побільшало на 10 млн, а росіян збільшилося втричі, і стало їх 150 млн. К о­
ли б українці розвивалися такими темпами, як росіяни, за цих останніх сто
років їх було б до 100 млн. Отже, Україна втратила як мінімум 50 млн
етнічних українців.

І сьогодні із жалем запитуємо самі себе: де ми загубили свою половину?
І чи зможемо, якщ о не знайти її на запилених манівцях історії, то бодай
якось або чимось компенсувати болісну і трагічну цю втрату української
людності.

Заразом треба пам ’ятати, що динаміка чисельності українців від самого
початку XX ст. характеризувалася великою рухливістю. Насамперед це зу­
мовилося переселенням селян із України у східні області й губернії імперії,
еміграцією галицького, буковинського й закарпатського селянства, міських
низів у заокеанські країни. Емігрували також значні групи населення
західних українських земель у Росії.

27

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на

по
ча

тк
у

X
X

I
ст

.

Зауважимо, що територія, заселена українцями на початок XX ст., вис­
тупала за межі нинішніх кордонів України. Більшість українських земель
входила до складу Російської імперії, а південно-західна частина — до
Австро-Угорської. Через зміни в адміністративному поділі Російської ім­
перії було встановлено ниніш ні кордони. Імперія вже тоді була поділена на
губернії, а в дев’ятьох із них, не враховуючи Криму, приєднаного до
Таврійської, українці становили більшість населення. Українське населення
переважало в багатьох повітах російсько-українського порубіжжя.

Водночас відповідно до територіальних перетворень зм іню вався
кількісний склад українців. Дослідження В. Наулка, С. М акарчука, Ф. Зас­
тавного, І. Винниченка, А. Перковського, А. П ономарьова, Є. Карського,
Є. Введенського, А. Ж уковського, С. Томашівського, Л. Берга та інших на­
уковців, які послуговувалися даними всіх переписів населення — і тих, що
проводилися в Росії (1897, 1917 pp.), С РС Р (1920, 1923, 1926, 1939, 1959,
1970, 1979, 1989 pp.) і в Австро-Угорщині (1890, 1900, 1910 pp.), Польщі
(1921, 1933 pp.), Чехословаччині (1921, 1930 pp.), Румунії (1930 p.), — засвід­
чували такі головні тенденції:

— на території основного етнічного масиву українців їхня частка завжди
була більшою порівняно з інш ими національними та етнічними групами;

— майже до 20-х років XX ст. питома вага українців неухильно зменш у­
валася відносно їхньої загальної чисельності у світі;

— з кінця 20-х років питома вага українців в УРСР дещо зростала віднос­
но їхньої загальної чисельності у світі, хоча не в однакових пропорціях і не
в усі періоди.

Але повернімося до переселень українців у віддалені райони Російської
імперії. За задумом уряду Росії губерніями й областями для приймання пе­
реселенців були визначені Єнісейська, Іркутська, Тобольська, Томська, а
також Самарська, Калузька, М інська, М огилевська, Уссурійський, П ри­
морський, Алтайський краї. Названі краї, губернії і області щорічно роз­
поділяли на переселенські губернії, обліковані вільні “долі” — наділи.
М ісцеві землеустрійні комісії повинні були від імені зацікавлених селян
направляти у місця переселення так званих ходаків, котрі на місці конкре­
тизували б заявки своїх общ ин, після чого одержували на них відповідні
свідоцтва для переселенців.

В кінці XIX — на початку XX ст. (1897—1917) українське населення Л іво­
бережної України, Новоросії, а також П равобережної України (в основно­
му Київської губернії) брало активну участь у заселенні Сибіру, Далекого
Сходу та Казахстану. У Сибіру й на Далекому Сході частка українців у ці
роки зросла більше ніж удвічі (з 3,9 до 8,4%). М айже половина їх розмісти­
лася на Далекому Сході (питома вага зросла з 5,9 до 21,7%). У Приморській
та Амурській областях вони стали, поряд з росіянами, основним етнічним
компонентом (українців було відповідно 48,2 та 43,2% всього населення).

Особлива активність у переселенні українських селян на схід спостеріга­
лася з 1907 p., зокрема це можна проілюструвати на прикладі Волині. Так,
за даними Челябінської і С изранської реєстрації протягом 11 років
(1896—1907) з Волинської губернії в Сибір пройш ло через пункти реєстрації
1659 сімей, а всього з членами сімей і одинокими — 10 781 чол. Але вже
тільки за 1907 р. ті ж пункти зареєстрували перехід 1516 волинських сімей,
усього 8665 чол. Крім цього, в Сибір прийш ли 2303 ходаки з Волинської гу­
бернії. У 1908 р. потік переселенців з Волині становив 1806 сімей, 11 148 пе-
28

реселенців, 1645 ходаків; у 1909 р. — відповідно 1564, 5796, 2322. Отже, л и ­
ше за три роки (1907—1909) з Волині на Схід переселилися 29 609 осіб і
прийшли в пошуках “долі” 6270 ходаків.

Попри значний переселенський відтік українського населення на схід,
початок XX ст. відзначався його динамічним збільш енням і в межах
національної території. За порівняльними показниками переписів 1897,
1917 pp. чисельність українців у регіоні Лівобережної України (Чернігівсь­
ка, Полтавська, Харківська губернії) зросла з 6118,7 тис. до 8176,9 тис. чол.,
або на 33,64%; Правобережної України (Київська, Волинська, Подільська
губернії) — з 7357 до 9383,6 тис. чол., або на 27,27%; у регіоні так званої Н о-
воросії (К атеринославська, Херсонська, Таврійська, Бессарабська губернії і
Д онська область) — з 4628,9 до 6568,8 тис. чол., або на 41,92%. Особливо ра­
зючим було збільш ення українців у Таврійській губернії — з 611,1 до
900,5 тис. чол., тобто на 47,36% .

Усього ж чисельність українців у межах Російської імперії зросла з
22 380,6 тис. до 31 012,9 тис. чол., або на 38,62%.

Із наявних статистичних матеріалів видно, що в умовах царської Росії,
незважаючи на урядову політику придуш ення української національної
школи і культури, русифікації через систему державного управління, суду,
церкви та інші ланки громадсько-політичної структури суспільства, ук­
раїнський етнос, грунтуючися на багатющій національній народній куль­
турі, виявляв величезну опірність русифікаторській політиці.

За двадцятиріччя (1897—1917) не відбулося різких змін у національному
складі відповідних територій України. Найбільш українськими за складом
населення в 1917 р. були губернії: Полтавська (94,1%), Харківська (85,7%),
Подільська (80,1%). Далі йшли Київська (75,5%), Волинська (69,7%),
Чернігівська (67,4%), Катеринославська (65,8%). У Херсонській губернії ук­
раїнці становили 52,7%, у Таврійській — 47,1% .

Чисельність населення українських територій, що входили до складу
Австро-Угорської імперії, можна виводити на основі переписів 1900 і 1910 pp.,
а також дещо пізніших.

На відміну від української території Росії, де значний вплив на народо­
населення і національний склад справляло масове переселення селянства, у
Східній Галичині, П івнічній Буковині і на Закарпатті чинником механічно­
го впливу на чисельність населення, в тому числі українського, була
еміграція в заокеанські й частково європейські країни.

Початок еміграції українців Австро-Угорщини датують 1870 р. П ерш и­
ми українськими емігрантами були вихідці із Закарпаття (хоч російські ук­
раїнці з ’явилися в СШ А через Аляску ще в 1860 p.).

90-ті роки XIX ст. характеризувалися масовою сезонною еміграцією до
Німеччини, Ш веції, західної частини Австро-Угорської імперії. Умови най­
му і праці сезонних емігрантів були дуже важкими. Порівняно зі Східною
Україною, етнодемографічна ситуація для українців західноукраїнських зе­
мель на початку XX ст. була несприятливою , що позначилося на чисельно­
му зростанні населення.

На Закарпатті чисельність українців досягла 447,1 тис., тобто зросла на
8,7% (це також було менше за середній показник приросту населення).

Загальний асимілятивний процес, що мав місце у Східній Галичині,
властивий і для західноукраїнських земель. Наприклад, на Буковині він заг- «т..
рожував українцям з боку румунів, на Закарпатті - з боку словаків і угорців.

29

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на

по
ча

тк
у

X
X

I
ст

.

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
1914—1917 pp. характеризувалися особливостями, спричиненими вій­

ною, котра силоміць втягнула величезну масу чоловічого населення в імпе­
ріалістичну різню, мільйони мирного населення зірвалися з місць постійно­
го проживання і як біженці шукали захисту в далеких краях. М ирне насе­
лення гинуло в місцях фронтових дій, занепадали міста, порушився природ­
ний рух населення.

У 1920 р. за обліком населення в межах колиш ніх радянських республік
налічувалося 28 375,8 тис. українців, що на 2641,1 тис. менш е, ніж у 1917 р.
Разюче зменш илося населення Східної Галичини. За матеріалами польсько­
го перепису населення 1927 p., загальна чисельність населення Східної Га­
личини навіть порівняно з даним и перепису 1910 р. скоротилася на 478 945
чол. (9,12%).

Якщ о ж урахувати природний приріст після 1910 р. вклю чно до 1913 р.
у кількості 180—200 тис. чол., то дійсні втрати населення за роки воєнного
лихоліття становили 670 тис. чол. Ці втрати припадали головним чином на
українців і євреїв. Порівняно з 1910 р. втрати поляків становили всього 2724 чол.
(0,21%). Це поясню ється тим, що вже до 1921 р. польські втрати були ком­
пенсовані напливом у Східну Галичину різного роду чиновників та інших
категорій з материкової Польщі (всього 267 тис. чол.). Українців у 1921 р.
стало менше на 348 321 чол. (10,62%), ніж їх було в 1910 р. Кількість євреїв
також дуже зменш илася — на 123 361 чол. (18,88%).

На території Західної Волині в 1913 р. проживало 2038 тис. чол., 1921 р. —
1 642 867 чол., зменш ення — на 19,38%.

З огляду на недосконалість радянського обліку населення 1920 p., а та­
кож польського перепису 1921 p., коли ще сотні тисяч біженців не повер­
нулись у свої краї й українці ухилялися від перепису, вивести близькі до
дійсних чисельні показники українського етносу на кінець громадянської
війни, очевидно, неможливо. М ожна припустити, що вони менш і, ніж по­
казники 1910 p., тобто друге десятиріччя XX ст. затримало природний про­
цес зростання української нації.

З початком 1930-х років ніби відкривалися природні можливості збіль­
ш ення населення України й українців. Проте поточний облік населення ра­
дянських республік у 1921—1923 pp. давав для українців, як і для росіян та
білорусів, порівняно з 1920 р. мінусові показники. Так, у 1923 р. чисельність
українців у Радянському Союзі становила 27 869 тис. чол., що менш е, ніж
за переписом 1920 р.

Головною причиною такого зменш ення вже після громадянської війни
став голод 1921 — 1922 pp. За підрахунками Центральної комісії допомоги го­
лодуючим при ВУЦВК, напередодні жнив 1922 р. кількість жителів України
зменш илася на 235 тис., або на 1%. Вважаємо, проте, що це занижені дані,
бо лиш е на М иколаївщ ині губернська комісія обчислювала зменш ення чи­
сельності на 148,4 тис. чол., або ж на 10,5%.

У 20—30-х роках XX ст. спостерігалося деяке зростання чисельності ук­
раїнців в Україні (їхня питома вага відносно всієї чисельності українців у
світі досягла 83,6%). Це було наслідком як збільш ення території основного
етнічного масиву, так і асиміляційних процесів серед зарубіжного ук­
раїнства. Д аний процес тривав і в 40-х роках як результат переселення знач­
ної кількості українців із Польщі та Чехословаччини в ході обміну населен­
ня між цими країнами та СРСР. У повоєнне десятиріччя зростання віднос­
ної та абсолютної чисельності українців в Україні уповільнювалось у зв’яз-
30

ку з посиленням асиміляційних процесів, а також пожвавленням міграції
сюди іншоетнічного населення з інших республік колиш нього СРСР. А к­
тивізувалася в цей період і еміграція українців до зарубіжних країн.

Зазначена ситуація ілюструється такими даними. У 1920-х роках загаль­
на чисельність українців у світі становила 37 227,8 тис., із них проживали в
Україні 27 567,6 тис., у різних районах колиш нього С РС Р — 8344,4 тис., у
зарубіжній Європі — 745,8 тис., в Америці — 560 тис.; наприкінці 30-х років:
35 616,6 тис. — у світі, 29 606,8 тис. — в Україні, 4524,7 тис. — в колиш ньо­
му СРС Р, 876,1 тис. — у Європі і 609 тис. — в Америці; у 1959 р. — відповідно:
38 624,7 тис., 32 158,4 тис., 5063,3 тис., 335 і 1053 тис.; у 1979 р. — 44 083,9 тис.,
36 495,6 тис., 5758,3 тис., 490 і 1220 тис.; у 1989 р. — 46 136 тис., 37 419 тис., 6764 тис.,
500 і 1428 тис.

У 1926—1931 pp. у світі налічувалося близько 38 млн 600 тис. українців.
З них у Радянському Союзі, за переписом 1926 p., було 31 195 тис. чол., в
Польщі, за підрахунками В. Огоновського на основі перепису 1931 p., —
5587 тис., в Румунії і Чехословаччині, за матеріалами переписів 1930 p., —
понад 1 млн чол. Українців-емігрантів в американських країнах на кінець
20-х років було близько 800 тис. чол.

У колиш ньому С РС Р 23 218 тис. українців (80% національності) прож и­
вало в межах України. За винятком О дещ ини, в усіх інших регіонах рес­
публіки українці становили більшість. У багатьох районах Полісся (К оно­
топ, Чернігів), на Лівобережжі (Полтава, Кременчук, Суми) питома вага ук­
раїнців дорівню вала 90%, у районах Лубен, Прилук, Ніжина, Ромен — 95%,
на Волині ж лиш е 66,8% (тут значним був процент євреїв, поляків, чехів);
на Правобережжі — близько 80%, зокрема на К иївщ ині — 77,94%, Д ніпро­
петровщині — понад 80%, Х ерсонщ ині — 77%, у районах Маріуполя, М елі­
тополя, М иколаєва — 50—60%.

Водночас чимало українців проживало за межами республіки (7873 тис.).
Основна їх частина припадала на П івнічно-Кавказький район (3107 тис.
чол.). На Кубані частка українців становила 61,48%, на Дону — 44%, в А р­
мавірській області — 32,9%. Значний відсоток припадав на українців у Став­
ропольському, Сальському і Терському округах. У Воронезькій і Курській
губерніях проживало 1635 тис. українців. У Воронезькій губернії їх частка
становила 32,6%, у Курській — 19%. Понад 800 тис. українського населен­
ня проживало в Казахстані (13,24%) і Сибіру (9,53%), понад 400 тис. — в
Нижнє-Волзькому регіоні (8%), понад 300 тис. — на Далекому Сході
(16,75%) тощо.

У складі Польської держави найбільше українців проживало на території
історичної (української частини) Галичини — 3 226 546 чол. (59,09%). На
поляків (римських католиків) припадало 29,86%. За загального приросту н а­
селення від 1921 р. на 14,36% і приросту польського населення на 27,06%
кількість українців збільш илася в колиш ній Східній Галичині лиш е на
9,83%, а їх відносна частка знизилася на 2,33%. У Західній Волині (Волинсь­
ке воєводство, С арненський і К амінь-Каш ирський повіти Поліського
воєводства) налічувалося 1 524 088 чол., а серед них українців 69,89%. П о­
ляки становили 15,46%, євреї — 9,71, німці — 2,16, чехи — 1,42, росіяни —
1,09%.

Сотням тисяч українців Поліського воєводства було записано як рідну Jfr?
“тутейшу” мову, що не дає можливості їх вирізнити серед православних ЦЩ
білорусів.

31

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на
по

ча
тк

у
XX

I
ст

.

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
63 755 греко-католиків і православних налічувалося в Краківському воє­

водстві, 213 755 — у Люблінському. Частина українців проживала в Білос-
тоцькому та інших воєводствах. Більшість буковинських українців припада­
ла на Північну Буковину, закарпатських — на українську територію Закар­
паття, деякі проживали на П ряш івщ ині, південних повітах Буковини.

Румунський перепис 1930 р. засвідчив помітне зменш ення українців на
Буковині. Я кщ о за даними перепису 1910 р. частка українців у цьому краї
становила 38%, а румун — 34%, то за переписом 1930 р. — відповідно 30,1 і
44,5%. Чимало українців записано “гуцанами” (гуцулами), румунами, що не
дає можливості вивести чисельність українців на українській етнічній тери­
торії. Все населення сучасної території Чернівецької області у 1930 р.
налічувало 805 тис. чол.

На всій західноукраїнській етнічній території в 1930—1931 pp. прожива­
ло 10 649,6 тис. чол., з них 6584,8 тис. українців (61,8%), 2254,2 тис. поляків
(21,2%), 1110,8 тис. євреїв (10,4%), 219,3 тис. румунів (2,1%), 133,4 тис.
німців (1,2%), 124,6 тис. угорців (1,2%), 95,3 тис. (0,9%) чехів і словакіь,
126,2 тис. (1,2%) інших національностей (за підрахунками В. Огоновського).

Взятий сталінським керівництвом курс на “будівництво” системи ком а­
ндного соціалізму вщ ент зруйнував природний розвиток суспільства, й о ­
го економ ічне і громадсько-політичне життя, традиції, що принесло ней ­
мовірні страж дання народам. Епіцентром сталінських злочинів і дж ере­
лом народних мук була насильницьки проведена колективізація села, в
тому числі українського. П ід приводом так званих переваг колективного
господарю вання над індивідуальним із надзвичайно низькою продук­
тивністю праці, що в кож ному окремому селянському господарстві ком ­
пенсувалося зн ан ням народної агротехніки і матеріальним інтересом , ор ­
ганізатори колективізації позбавили селян правового захисту, вдаю чися
до беззаконних засобів спочатку економ ічного, а потім й адм іністратив­
ного тиску та репресій.

Насильно колективізоване українське село стало беззахисним перед
будь-яким пограбуванням з боку держави. П оруш ення звичної технології
сільськогосподарського виробництва призвело до різкого падіння врожай­
ності, загибелі продуктивної худоби.

У 1931 р. навіть у районах зернового господарства в Україні, на Нижній
Волзі, Північному Кавказі врожайність становила лиш е 6,7—7 ц/га. У
1932—1934 pp. вона трималася на рівні 6,7 ц, у 1935 — досягла 7,3 ц, у 1936 р.
знову впала і тільки в 1937 p., за офіційними даними, досягла 9,3 ц. У 1932 р.
кожна колгоспна сім ’я (4—5 осіб) у середньому одержала 585 кг зерна. Це
лиш е на 78% відповідало мінімальним потребам у хлібі. Але якщ о сім ’я
складалася з 5 осіб, то ці потреби забезпечувалися лиш е на 71%, а в сім ’ї із
6 осіб — на 59% і т. д. Тобто вже самі собою економічні можливості, ство­
рені штучним колгоспним ладом, запрограмували голод.

Спокійне споглядання центру на голодомор 1932—1933 pp., приховуван­
ня дійсного стану речей від світової громадськості, яка таки намагалася ре­
агувати на спорадичні відомості, дає підстави погоджуватися з твердженням
про намір сталінського керівництва використати голод як засіб геноциду
проти українського народу.

Колективізація знищ ила віковий селянський досвід народної агро­
техніки, домаш нього тваринництва, а головне, вона відчужила селянина від
землі, спочатку насильно експропрію вавши його як “куркуля” , а потім —
32

психологічно через рабську дармову працю. В ш ирокому плані колек­
тивізація знищ ила головного носія етнічності народу України.

За підрахунками американського дослідника С. М оксудова, втрати насе­
лення України, викликані розкуркуленням, перевищували 100 тис. чол. Але
найбільшими вони виявились унаслідок голоду. С. М оксудов підрахував, шо
в 1927—1938 pp. в Україні мало би народитися 12 млн дітей. П ерепис 1939 р.
налічував лиш е 8 млн дітей. Отже, 4 млн померло. Така висока смертність
не могла бути “нормальною ” . Переважною мірою вона стала наслідком го­
лоду. Загалом втрата населення України від голоду становила 4,6 млн чол., а
з урахуванням ненароджених через зменш ення народжень у роки голоду —
понад 6 млн чол.

Результати перепису населення 1939 р. засвідчили, що упродовж 12 років
(перепис 1926 р. проводився в грудні, а в 1939 р. — у січні) населення Ук­
раїни перебувало в стані трагічної стагнації. Загалом його кількість зросла з
29 018 тис. у 1926 р. до 29 534 тис. у 1936 p., або ж на 1,78%. Практично
весь природний приріст поглинався голодом, репресіями, депортаціями і
“добровільною ” втечею з республіки.

Помітний позитивний баланс в Україні мали лиш е такі національності,
як росіяни (приріст на 15,01%), німці (15,19%), греки (40,74%). їхня чи­
сельність у 1939 р. досягла відповідно 3079 тис. (10,43% населення України),
455 тис. (1,54%), 152 тис. (0,51%). Приріст росіян поясню ється тим, що во­
ни переважно проживали в містах, де голод 1932—1933 pp. торкнувся їх
значно меншою мірою. Щ одо німців і греків, то, очевидно, сталінське
керівництво вело тоді особливу політику і подбало про те, щоб голод не за­
хопив їхніх поселень. Чисельність євреїв, поляків, молдаван, білорусів в У к­
раїні зменш илася через організовану депортацію до Казахстану та інших
східних районів.

Величезних втрат зазнало за період між переписами 1926 і 1939 pp. ук­
раїнське населення Радянського Союзу, що проживало за межами України. За­
гальна чисельність українців у СРСР впала з 31 195 тис. чол. до 28 111 тис. чол.,
тобто зменш ення етносу становило 3 млн 84 тис. чол., а за межами рес­
публіки ще більше — 3 млн 165 тис. чол.

Деякі історики, етнографи, філософи намагалися пояснити це явищ е
тим, що, мовляв, у 1926 р. українці перебували “в етнічно перехідному
стані” . Такі пояснення цілком перегукуються з концепціями ідеологів
польської асиміляції 20—30-х років, котрі називали українців Карпат,
Полісся, Холмщ ини та інш их регіонів “етнографічною масою ” , яку
потрібно перетворити на свідомий польський народ. Щ о ж до радянських
“етнічно перехідних” українців, то вони на своїй землі фактично були поз­
бавлені національної ш коли, преси, радіо, книги. Кожен їхній крок на ш ля­
ху до знань здійсню вався переважно на російськомовній основі.

Ще більших втрат зазнала Україна й український етнос у роки Другої світо­
вої війни. 17 вересня 1939 р. Червона Армія вступила на Західну Україну, що
об’єктивно відкривало можливості возз’єднання українського народу в одній
державі. Однак час “золотого вересня” , коли “об’єдналися брати по крові” , був
зовсім нетривалим — з 1939-го по 1941-й, — і тоталітарна система не встигла
тут завести свої порядки, займалась іншими справами — чистками. Насамперед
це була ідеологічна агресія та боротьба з “українським націоналізмом”. Тюрми Д 'р 'г Я л
напередодні війни були забиті патріотами, яких потім безжально під гуркіт мо-
торів розстріляно й поспішно прикопано або кинуто напризволяще в камерах.

33

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на

по
ча

тк
у

X
X

I
ст

.

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
Д оля українського народу у воєнне лихоліття 40-х років була трагічною.
П ублікації таких відомих вітчизняних учених, як Ю. Ш аповал,

В. Сергійчук, М. Коваль, В. Кучер, О. Лисенко та ін., а також неуперед-
жені спогади безпосередніх учасників війни дають можливість по-новому
глянути на проблему.

Так, Ю. Ш аповал, звертаючись до книги спогадів Ф. П. Пігідо “ Велика
Вітчизняна війна” , відкриває нову сторінку цієї страш енної війни. Йдеться
насамперед про утворення зони “спаленої землі” . Суть полягає в тому, що
під час наступу німецьких військ Ц К ВКП(б) і радянський уряд дали
вказівку місцевим органам влади і парторганізаціям знищувати все, що не
вдалося евакуювати у східні райони СРСР: устаткування заводів, фабрик,
колгоспну техніку, реманент, палити збіжжя. Про це йш лося у директиві
Раднаркому С РС Р і Ц К ВКП (б) від 29 червня 1941 p., у виступі Сталіна по
радіо 3 липня 1941 p., у спеціальній постанові Державного Комітету О боро­
ни від 22 липня 1941 р. та в інших документах.

М ожна було згадувати про те, що ворогові нічого не залиш али, але не
можна було згадувати про злочини комуністичного режиму, заподіяні при
виконанні й перевиконанні (а як же інакш е при тоталітаризмі?!) сталінської
політики “спаленої землі” , коли комуністична влада втікала на схід.

Н априклад, не нацисти, а комуністична влада при евакуації в Запоріжжі
висадила у повітря Дніпрогес. І все б нічого, але про це не знали ні цивіль­
не населення, ні навіть розташовані поблизу військові частини. В Д ніпро­
петровську висадили хлібокомбінат разом із робітниками. В Одесі при
відступі Ч ервоної Армії затопили приморські квартали разом із ж ителями, а
поранених червоноармійців скинули в море разом із санітарними маш ина­
ми. З Харкова вивезли сотні представників інтелігенції і спалили їх в зак­
ритому будинку. В Умані людей живими замурували в льоху.

Подекуди населення протидіяло цій політиці “спаленої війни”. Так, селя­
ни не давали нищ ити колгоспне майно, приміщ ення, продовольство тощо.

Ю. Ш аповал припускається думки, що ми вже дожили в Україні до то ­
го часу, коли мож на писати не лиш е про злочини та репресії нацистської
окупації, а й про злочини комуністичного режиму щодо своїх громадян.
Лю ди, які пережили цю катастрофу, знали, що український народ терпів
від обох тоталітарних систем — як гітлерівської, так і сталінської. Офіційні
втрати У країни у війні становлять щ онайменш е 8 млн осіб. Усього, за
ниніш нім и підрахунками, С РС Р у 1941 — 1945 pp. втратив 32 млн осіб. Але
про це ніде не йш лося раніш е. 25 червня 1945 р. Сталін сказав, що саме
російський народ був тією виріш альною силою , яка забезпечила історич­
ну перемогу над ворогом людства — ф аш измом. Підкреслюючи роль
російського народу, Кремль недооціню вав роль інш их народів і, зокрема,
українців, яким ВКП (б) не довіряла за те, що вони перебували під н ім ець­
кою окупацією , і за те, що з 1944 й аж до кінця 50-х років на західноук­
раїнських землях чинили спротив “новому старому” окупанту. Вже в січні
1944 р. на засіданні Політбюро Ц К ВКП (б) Сталін виступив з промовою
«Про антиленінські помилки і націоналістичні перекручення у кіноповісті
О лександра Д овж енка “У країна в огн і”». К іноповість не просто критику­
вали, а оголосили «антирадянською », яскравим виявом “ націоналізму,
вузької національної обмеж еності” . Це був виразний сигнал до чергової
масш табної антиукраїнської кампанії, повний формат яко ї виявиться у п о ­
воєнні роки.
34

Про те, що війна вкрай негативно позначилася на генофонді українців
та інших народів, свідчить сумна статистика. Наприклад, у роки війни ве­
ликих утрат зазнали євреї, котрі до війни становили в Україні близько 1,5
млн. Вони були знищ ені у зв’язку з втіленням у життя фаш истської політи­
ки геноциду. Щ е мільйони страчені під час різного роду облав, акцій ути­
хомирення, голоду в таборах військовополонених і т. д. Втрати України від
знищ ення мирного населення дорівню вали 7,9% загальної кількості жителів
республіки до війни.

Тяжким був удар по генофонду українсько.' нації, пов’язаний із примусо­
вим вивезенням на рабські роботи в Німеччину 2 млн 109 тис. ю наків і дівчат
віком від 16 років і старших — молодого цвіту нації. За інш ими даними,
кількість насильно вивезеної в Німеччину молоді становила 2,4 млн чол., у
тому числі з Вінницької області — 64,2 тис., Волинської — 30 тис., Вороши-
ловградської — 75 тис., Дніпропетровської — 176,3 тис., Ж итомирської —
60 тис., Запорізької — 174,4 тис., К ам’янець-П одільської — 17 тис., Київсь­
кої — 170 тис., Кіровоградської — 52 тис., Львівської і Дрогобицької разом
— 170,4 тис., М иколаївської — 26 тис., Одеської та Ізмаїльської разом —
56 тис., Полтавської — 175 тис., Р івненської — 22,2 тис., Сумської — 78 тис.,
Донецької — 252,2 тис., Станіславської — 68,3 тис., Тернопільської — 164 тис.,
Харківської — 164 тис., Х ерсонської — 40,4 тис., Чернігівської — 41,6 тис.,
Чернівецької — 79 тис., К римської — 85,4 тис., Закарпатської — 71 тис. чол.
Чимало з них померло у неволі, дехто після розгрому Німеччини не нава­
жився повернутися на батьківщину, боячися сталінського режиму. Із ра­
дянської зони дії в С РС Р було повернено 1 846 802 чол. радянських людей,
у тому числі 78,37% — із радянської зони окупації Німеччини й Австрії,
7,22% — Румунії, 5,48% — Ф інляндії, 4,75% — Польщі, а також із Чехосло-
ваччини, Ю гославії, Болгарії, У горщ ини, Ш веції, Албанії.

У західних зонах окупації Н імеччини й Австрії на кінець війни виявле­
но 2 031 925 радянських людей, у тому числі 787 369 чол. із числа військо­
вополонених і 1 324 556 чол. цивільних. Крім цього, близько 320 тис. пере­
бувало на території Ф ранції (121 005 чол., з них цивільних — 35 569), Н ор­
вегії, Італії, Англії, Бельгії та інших західних країн. Відповідно до узгодже­
ного між радянською стороною і сою зниками плану передачі колишніх
військовополонених і цивільних осіб, усі згадані люди мали бути передані в
СРСР, де на них уже чекали 100 спеціально підготовлених таборів на 10 тис.
репатріантів.

Я кщ о рахувати репатріантів із радянської зони та із західних зон дії,
то їхня загальна кількість до 1 березня 1946 р. досягла 4 199 488 чол., з
них 2 654 185 цивільних і 1 545 303 колиш ніх військовополонених. Найбіль­
шу відносну частку серед них становили українці: 1 190 135 цивільних осіб
(44,84% у своїй групі) і 460 208 військовополонених (29,78% у своїй групі).
Росіяни становили відповідно: 891 747 чол. (33,60%), 740 114 чол. (47,89%);
білоруси — 385 896 чол. (14,54%), 134 776 чол. (8,72%). З усього числа ре­
патріантів після таборів фільтрації додому відпущено 57,81%, призвано до
армії — 19,08%, зараховано в робочі батальйони — 14,48% .

Якщ о серед цивільних українських репатріантів усі без винятку були з
числа вивезеної молоді, то й тоді половина її в Україну не повернулася. Д ех­
то опинився у СШ А і Канаді, поповнивш и українську діаспору, декого, як
наприклад у Ф ранції, поглинули інші народи. Але й репатріанти не всі
з’єдналися зі своїм народом.

35

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на

по
ча

тк
у

X
X

I
ст

.

До втрат на війні слід долучити зменш ення народжуваності і підвищ ен­
ня “ природної” смертності. П риродний приріст населення за роки
гітлерівської окупації був від’ємним і становив 1471 тис. чол. Народилося
1152 тис., померло “через природні причини” 2623 тис. чол.

Все це спричинило тяжкі демографічні втрати України. В 1946 р. порів­
няно з 1941 р. населення східних областей зменш илося на 19,4% і західних —
на 29%. Чисельніші втрати в західних областях поясню ю ться тривалішою
окупацією , практично повним знищ енням єврейського населення, що
налічувало до війни майже 1 млн чол., втечею в материкову Польщу польсь­
кого населення і його переселення в 1944—1945 pp., тиф ом узимку і весною
1944 p., гострою внутріполітичною збройною боротьбою.

За обліком населення на 1 січня 1941 р. в Україні проживало 40 967 тис.
чол. (таке збільшення порівняно із січневим переписом 1939 р. поясню ється
приєднанням Західної України і П івнічної Буковини, де на 1 січня 1941 р.
проживало 9397 тис. чол.). На початок 1945 р. і 1946 р. — відповідно
27 383 тис. чол. і 32 099 тис. чол. Отже, загальне скорочення населення ста­
новило 8 млн 868 тис. чол. Із цього числа на східні області припадало
6 млн 141 тис., на західні — 2 млн 727 тис. У середньому в Україні зм енш ен­
ня населення становило 22%. Загалом негативно позначилося на розвитку
української нації та її етнічної території взаємне переселення українців з
Польщі та поляків з України. Воно здійсню валося на основі угоди 9 верес­
ня 1944 p., підписаної в Любліні урядом України і Польським Комітетом
Н аціонального Визволення. Угода укладалася під тиском імперської політи­
ки С РС Р, що за рахунок західних українських земель прагнув тісніше
прив’язати Польщу до своєї політики в умовах воєнних обставин, протиборства
польських і радянських властей за Сяном і Бугом, формуваннями У країнсь­
кої Повстанської Армії і Армії Крайової, а також радянських органів з ци ­
ми формуваннями у західних областях України.

Рішення, прийняте під дією цих обставин, передбачало нібито добровільне
переселення. Але насправді воно означало вигнання зі споконвічних батьківських
земель сотень тисяч сімей. За наслідками виконання угоди, до серпня 1946 р. з
території Польської держави в Україну переселено 125 949 сімей (497 682 чол.)
української національності. З цього часу Холмщина, а також райони Любачева,
Ярослава, Перемишля перестали бути українською територією. В руслі угоди
було виселено на Україну щонайменше 60% лемків. Решту переселено в західні
та північні території Польщі під час операції “Вісла” .

З України в Польщу виїхало 283 499 сімей (810 415 чол.) польської і
єврейської національностей, розселених до того часу в західних областях
дисперсно. Несправедливий, насильницький характер мала, зокрема, прове­
дена весною 1946 р. акція “Вісла” стосовно тих лемків, котрі не захотіли
“добровільно” їхати у Радянську Україну. За допомогою військової сили їх
вигнали з рідних домівок. Давній український край перетворився на пустку.
Щ оправда, не всі поляки схвалювали акцію. В одному з листів на ім ’я пер­
шого секретаря Ц К П О РП Владислава Гомулки група поляків із Кросно пи­
сала: “Лемківщ ина справляє пригноблююче враження величезного цвинта­
ря... Терор і варварство, з якими викинуто наших братів з відвічних і бідних,
але ними ж укоханих садиб за те, що не записалися на виїзд, залиш иться в
історії чорною плямою на нашій молодій робітничо-селянській республіці” .

В перше повоєнне п ’ятиріччя українському народові довелося знести ще
два удари: голод 1946—1947 pp. і братовбивчу війну в західних областях України.
36

Внаслідок неврожаю 1946 p., а також уже відомого нам бюрократичного
антигуманного ставлення до лю дини, 1947 р. в Україні знову розпочався го­
лод. Він охопив Харківську, Дніпропетровську, Запорізьку, Вінницьку,
Одеську, Херсонську, Ізмаїльську, Чернівецьку області. В інших також ду­
же відчувалася нестача продуктів харчування. Тисячі людей помирали від
недоїдання, скоротилася народжуваність, збільшилася смертність дітей. За
1947 р. у згаданих областях померло 265,9 тис., а народилося 194,6 тис. чол.

Голод загальмував природний ріст населення. Звичайно, наслідки голо­
ду 1947 р. не були такими трагічними, як голоду 1933 p., але й вони мали
би стривожити тодіш нє керівництво республіки і Союзу, змусити скоригу-
вати плани хлібозаготівель, надати відповідну допомогу голодуючим. Цього,
однак, не сталося.

Надвеликими виявилися у 1944—1956 pp. людські жертви, насамперед ук­
раїнської національності, пов’язані зі збройним придушенням радянською вла­
дою опору ОУН—УПА. Радянська влада ніби й зверталася до учасників ук­
раїнського національного підпілля виходити з покаяною головою та припинити
боротьбу. Але такі звертання мали характер диктату, вимоги повної відмови від
національних цілей, беззастережного визнання комуністичного режиму. За та­
ких умов боротьба набула безкомпромісного і кривавого характеру, триваючи до
повного фізичного винищення повстанців УПА й підпільників. Паралельно зі
збройною боротьбою радянська влада виселяла сім’ї членів бандерівського
підпілля та запідозрених у зв’язках з ним. Уже до кінця 1945 р. на спецпоселенні
перебувало 6127 сімей оунівців, або 16 200 чол., із них у Комі АРСР — 3608 чол.,
у Красноярському краї — 2060 чол., в Архангельській області — 4773 чол., у Мо-
лотовській — 5464 чол. і т. д. Загалом же з 1944 р. до початку 50-х років у східні
та північні райони СРСР етапами направлено 100 300 чол., запідозрених у зв’яз­
ках з ОУН—УПА. На середину листопада 1947 р. відділ спецпоселень НКВС по­
давав інформацію про їхнє розселення: 30 179 чол. — в Кемеровській області,
7183 — у Челябінській, 8122 — у Карагандинській, 15 202 — в Омській, 1691 — у
Красноярському краї, а всього до цього часу на поселенні вже було 74 799 чол.
(25 877 сімей). У наступні роки депортованих розселили в Амурській, Чи­
тинській, Тюменській областях, Бурят-Монгольській і Якутській АРСР.

М ожна припустити, що з 1944 р. до 1952 р. кількість українського насе­
лення механічно зменш илася як мінімум на 300 тис. чол. Ці та інші явищ а
стримували природне відновлення чисельності населення України й ук­
раїнського народу. Внаслідок великого переміщ ування досить інтенсивно
відбувались асиміляційні процеси. Багато українців забували рідну мову, у
них послаблювалася національна самосвідомість.

У всякому разі, загальна чисельність довоєнного населення України
(40 967 тис. чол.), за переписом 1959 р. (без Кримської та Закарпатської об­
ластей, де проживало відповідно 1 201 517 чол. і 920 173 чол.), не була до­
сягнута і становила без згаданих областей 39 747 356 чол., що на 1220 тис.
менш е, ніж було на початок 1941 р. Д овоєнного рівня населення досягнуто
тільки в другій половині 60-х років.

Ураховуючи дані з Кримської та Закарпатської областей, населення Ук­
раїни, за переписом 1959 p., досягло 41 869 046 чол. Українців у республіці
проживало 32 158,5 тис. чол. (76,8%), росіян - 7091,3 тис. (16,9%), євреїв — ...
840,3 тис. (2,0%), поляків — 363,3 тис. (0,9%), білорусів — 290,9 (0,7%), мол- J g p rH L
да ван — 241,6 тис. (0,6%), болгар - 219,4 (0,5%), угорців — 149,2 (0,4%), § | |Ц Щ |
греків - 104,4 тис. (0,2%), румунів - 100,9 тис. (0,2%), татар — 60,9 тис. (0,1%),

37

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на
по

ча
тк

у
X

X
I

ст
.

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
вірмен - 28,0 тис. (0,1%), гагаузів - 23,5 тис. (0,1%), німців - 23,1 (0,1%),
чехів — 14,5 тис. і словаків 14 тис. чол. На інші менш чисельні національ­
ності разом припадало 146,2 тис. чол. (0,3%).

Поза межами України у Радянському Союзі налічувалося ще 5094,4 тис.
українців.

У ході чергового перепису населення в 1959 р. було виявлено, що ук­
раїнський етнос на приблизно тій самій території не досягав чисельності,
яку мав у 1926 p. І в наступні десятиліття, зокрема в 1970, 1979, 1989 pp.,
порівняно з даними попереднього перепису в колиш ньому С РС Р приріст
був відповідно 8,4%, 3,9%, 4,34%, тобто дуже мізерний, зокрема впродовж
70-х, 80-х років. В Україні цей ряд був таким: 9,7%, 3,42%, 2,55%. І тут він
виявляє ще загрозливіш у тенденцію до чисельної стагнації нації. Це особ­
ливо помітно на тлі загального збільшення чисельності населення України,
що за роками переписів мало таку динаміку: 41 860,0 тис., 47 126,5 тис.,
49 757,0 тис., 51 704,0 тис. Іншими словами, приріст українського населен­
ня в Україні в 1970, 1979 і 1989 pp. порівняно з чисельністю на час попе­
реднього перепису становив відповідно 2133 тис. (21,96%), 1424 тис. (12,02%)
і 1017 тис. чол. (7,67%). Таке випередження приросту неукраїнського насе­
лення щодо чисельності українців вело до помітного зниж ення їхньої
відносної частки в республіці — з 76,8% у 1959 р. до 72,37% у 1989 р.

Серед причин, які зумовили таку тенденцію, слід вважати національну
політику К П РС , що керувалася пріоритетом державної загальнонаціональ­
ної єдності всього народу над цінністю етнічної нації. Саме ця політика
призвела до впровадження російської мови у сферу державного управління,
майже повного переведення на російську основу технічної документації у
промисловості та будівництві, до русифікації вищ ої ш коли, середньої і про­
фесійно-технічної освіти, великою мірою також загальноосвітньої школи.
Наприкінці 80-х років майже не стало українських шкіл у таких містах, як
Д онецьк, Луганськ, Харків, Одеса, Дніпропетровськ, Запоріжжя, Чернігів
та ін. Виховані в нігілізмі до національної справи, підростаючі покоління
урбанізованого суспільства почали соромитися українського слова. З ’явили­
ся мільйони українців, які почали називати російську рідною. В 1959 р. їх
налічувалося 2076 тис. (6,5% усіх українців республіки), в 1970 р. — 3018 тис.
(8,6%), у 1979 р. - 3987 тис. (10,9%), 1989 р. - 4578 тис. (12,2%).

Певною мірою зменш ення українського елементу в Україні поясню єть­
ся також механічним рухом населення, що адміністративно стимулювався
різними вербуваннями української молоді на “освоєння цілинних земель” ,
будівництво БАМу, господарське відродження російського Н ечорнозем’я,
будівництво промислових комплексів Півночі тощо.

Водночас після десятиріч перебування далеко за межами свого краю в
Україну поверталися вже зросійщені люди і часто привозили своїх дітей,
котрі навіть не бачили українського букваря.

У 1970 р. в усіх областях України, за винятком Кримської, українці ста­
новили абсолютну більшість. Правда, в різних областях їхня частка була від
53% в Д онецькій до 96% в Тернопільській. У трьох областях чисельність ук­
раїнців коливалася між 53 і 55% (Донецька, Луганська, Одеська), ще в трьох
на їхню частку припадало 65—70% (Запорізька, Харківська, Чернівецька), в
чотирьох — від 74 до 79% (Дніпропетровська, Закарпатська, Херсонська,
М иколаївська), ще в чотирьох — від 85 до 88% (Ж итомирська, Сумська,
Львівська, Кіровоградська), в семи — від 90 до 95% (Хмельницька, Пол-
38

тавська, Вінницька, Київська без Києва, Черкаська, Чернігівська, Р івненсь­
ка), у двох — понад 95% (Івано-Ф ранківська і Тернопільська).

В Кримській області українці становили 26,6%, у м. Києві — 64,8%. П ер­
шою за чисельністю національністю в Криму були росіяни (67,3%), тре­
тьою — білоруси (2,2%), четвертою — євреї (1,4%). Татар налічувалося всьо­
го 6479 чол. (0,36%). У всіх інших областях, за винятком Закарпатської та
Чернівецької, росіянам за чисельністю належало друге місце, що у відсотко­
вому відношенні було зворотно пропорційним частці українців; у Донецькій
і Луганській областях — відповідно 40,6 і 41,7%; від 20 до 30% — в Дніпро­
петровській, Одеській, Запорізькій, Харківській і в м. Києві (22,9%); від 10 до
20% — у Сумській, Миколаївській, Херсонській; в інших областях — менше
10%, зменшуючися до 2,3% у Тернопільській області. У Чернівецькій області
друге місце за чисельністю мали румуни (10%), третє — молдавани (9,3%),
четверте — росіяни (6,3%). Друге місце серед національностей Закарпаття
посідали угорці (14,4%), третє - росіяни (3,3%), четверте — румуни (2,2%).

Упродовж майже 20 років особливих відмінностей у розселенні двох
найчисельніших національностей не відбулося. Проте одна тенденція вия­
вила себе помітно: абсолютна і відносна чисельність росіян збільшувалася у
тих регіонах, де чисельно сильніш ими були їхні позиції раніше — у 1970 p.,
і навпаки, де частка росіян раніше була незначною , там вона стала ще мен­
шою. Так, у 1989 р. росіяни Луганської і Д онецької областей становили
відповідно 45 і 44%, Харківської — 33%, Запорізької — 32%, Одеської — 27%,
Дніпропетровської — 24%, Херсонської — 20%, М иколаївської — 19%. Але у
Києві відсоток росіян зменш ився до 21, у Львівській області — з 8,3 до 7,1%,
у Тернопільській — з 2,3 до 1,9%.

Зміни, що сталися в політичній та економічній сферах у зв ’язку з роз­
падом колишнього С РС Р, загострили демографічні проблеми в Україні, які
й до цього були складними. Н а початок 2002 р. чисельність населення Ук­
раїни становила 48,6 млн чол. Його приріст упродовж трьох останніх деся­
тиріч постійно знижувався.

У 1991 р. вперше в результаті зниж ення народжуваності й підвищення
смертності число померлих перевищ ило число народжуваних на 39 тис., а в
1992 р. це перевищ ення вже досягло 100 тис. чол.

П оказники відтворення населення впродовж ряду років були на рівні
простого заміщ ення поколінь, а в окремих регіонах навіть нижчі. Зменш ен­
ня народжуваності привело до постаріння населення. Від 1989 р. до 1991 р.
частка пенсіонерів за віком у загальній чисельності населення збільшилися
з 21,2 до 21,7%, а в шести областях України вона перевищила 25%.

У сільській місцевості становищ е ще складніше. В цілому по Україні
осіб віком старше працездатного було 28,9%, а в Хмельницькій, Сумській та
Чернігівській областях — понад 35%. На початок 2002 р. загальна чи­
сельність пенсіонерів перевищила 15 млн чол.

Зросла частка осіб старшого віку серед працездатного населення (від 40 ро­
ків до пенсійного віку). У 1992 р. вона становила 38,5% проти 38,1% у 1989 р.
Внаслідок старіння населення зм інився на гірший показник “демо­
графічного навантаження” : на 1000 чол. працездатного віку припадає
406 дітей і 389 осіб пенсійного віку проти 412 і 379 у 1989 р. Природне ско­
рочення населення в Україні — це наслідок стрімкого падіння народжуваності
й підвищення смертності. Рівень народжуваності порівняно з 1989 р. (13,3 на­
роджених на 1000 жителів) скоротився на 13,5% і становив у 1992 р. лише

39

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на

по
ча

тк
у

X
X

I
ст

.

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
11,5%, у 2002 р. цей показник ще різкіше впав. Загалом за названі роки народжу­
ваність зменшилась у всіх регіонах країни, але найбільше в м. Києві — на 28,1%,
в Автономній Республіці Крим — на 21,3% і в Донецькій області — на 20,3%.

Негативно впливають на народжуваність зменш ення числа шлюбів і
збільш ення числа розлучень. Протягом тривалого часу частота реєстрації
шлюбів та розлучень практично не змінювалась і зберігалась відповідно на
рівні 9,3 — 9,5 і 3,7 — 3,9 на 1000 населення. Однак економічна нестабіль­
ність, зростання цін негативно відбились і на цих процесах. Унаслідок роз­
лучень щ орічно понад 150 тис. дітей залишаються без одного із батьків.

Д емографічна ситуація в Україні характеризується не лиш е депопу­
ляцією , вона набула характеру гострої демографічної кризи, основні ознаки
якої — несприятливі зміни не тільки в кількості, а й у якості населення. Су­
часну демографічну ситуацію в Україні можна кваліфікувати як кризову са­
ме тому, що депопуляція супроводжується суттєвим погірш енням здоров’я
населення і зниж енням середньої тривалості його життя. Демографічна кри­
за — наслідок кризи в основних сферах життя суспільства, виникнення і за­
гострення суперечностей та неможливості їхнього вирішення.

Посилює цю негативну тенденцію перерозподіл питомої ваги окремих
національностей в етнічній структурі населення України, що було особливо
помітним у 1979—1989 pp. За ці роки частка українців зменш илася з 73,6 до
72%, євреїв — з 1,3 до 0,9%, поляків — з 0,5 до 0,4%, болгар — з 0,48 до 0,45%,
угорців — з 0,33 до 0,32%, греків — з 0,26 до 0,25%; питома вага росіян збіль­
шилася з 11 до 22%, молдаван — з 0,59 до 0,63%, румун — з 0,2 до 0,3%.

У структурі чинників, які впливають на формування механізму відтворен­
ня населення, важливу роль відіграють чинники етнічного характеру, що,
своєю чергою, зумовлено тією етнонаціональною ситуацією, яка склалася в
Україні на кінець 90-х років XX ст. Вона, зокрема, пожвавила міграційні про­
цеси різнонаціонального населення, істотно трансформувавши колись уста­
новлені етнічні стандарти відтворення. За ступенем інтенсивності міграцій (а
отже, за ступенем репродуктивної інтенсивності) всі національності України
можна поділити на дві групи: відносно “спокійну” (осілу) — це в основному
сільське населення з досить консервативними поглядами на зв’язок із
батьківщиною (гагаузи, болгари, угорці, молдавани, румуни) і “рухливу” —
переважно урбанізоване населення (українці, росіяни, євреї, білоруси).

А взагалі титульна нація, до якої безумовно належать українці, за багать­
ма параметрами відстає від інших національностей, що проживають в У к­
раїні. Видається навіть, що Україна найбільше пристосована саме для ж ит­
тя неукраїнців: за радянських часів в Україні чисельність українців збільш и­
лась у 1,5 раза, а росіян — у 5 разів. Це було результатом масового пересе­
лення в Україну росіян у 30-х роках XX ст., а також у повоєнний час,
здебільшого в масштабах, які не викликалися реальною необхідністю.

О сновними місцями розселення українців є західні, центральні та
північні регіони республіки, де сформувалося ядро української нації, де
зберігаються українська мова, традиції, історична пам ’ять та національна
свідомість. Частка українців у Київській, Черкаській, Чернігівській, Ж ито­
м ирській , П олтавській , В інницькій , Х м ельницькій , Т ернопільській ,
Львівській, Івано-Ф ранківській, Волинській, Рівненській, Чернівецькій і
Закарпатській областях перевищує 90% чи перебуває близько вказаної вели­
чини. Повсюдно відсоток українців серед міського населення нижчий, ніж
серед сільського.
40

Найменш а частка українців спостерігається в південно-східних і в деяких
південних регіонах республіки. За даними перепису 1989 p., з 5 31 1 781 чол.
населення Донецької області українці становили 2 693 432 чол. (50,7%), Лу­
ганської — відповідно 2 857 031 і 1 482 232 чол. (51,9%), Кримської — 2 430 495
і 625 919 чол. (25,8%), Одеської — 2 624 245 і 432 737 чол. (54,6%). У назва­
них областях, крім Одеської, висока частка росіян — близько 40% (в Одесь­
кій області — 27%). В інших областях південної частини України частка ук­
раїнців досить висока: в Херсонській області — 1 236 790 і 936 944 чол.
(75,7%), у М иколаївській — 1 320 306 і 1 003 591 чол. (75,64%).

Далі за часткою українського населення йдуть області П ридніпров’я —
Запорізька (2 074 018 і 1 308 038 чол. — 63,0%) і Д ніпропетровська (3 869 858
і 2 769 560 чол. - 71,6%).

Високою є частка українців у крайніх східних областях: у Харківській —
З 174 675 і 1 992 976 чол. (62,8%), у Сумській - 1 427 498 і 1 220 487 чол.
(85,5%), у Полтавській — 1 748 716 і 1 536 630 чол. (87,9%).

Найбільше українців зосереджено в Дніпропетровській області — 7,4%
усіх українців країни. Далі йдуть області: Д онецька (7,2%), Львівська (6,6%),
Харківська (5,3%), В інницька (4,7%), Київська (4,6%), Полтавська (4,1%),
Луганська (4,0%), Одеська (3,8%); у м. Києві — 5,0%.

За даними перепису 1989 p., в Україні вільно володіє українською мо­
вою 78% її жителів, для 32,8 млн чол. вона є рідною, 7 млн визнають ук­
раїнську другою мовою, якою вони вільно володіють. Таким чином, рівень
мовної українізації в країні 78% (зворотний йому рівень мовної русифікації
відповідно дорівню є 22%). Значно нижчий цей показник серед українців —
за даними перепису 1989 р. він становив у республіці 87,7% (за переписом
1926 р. — 87,1% на території колиш нього С РСР). Це результат політики, яка
неухильно проводилась і царським урядом, і в радянський час щодо
національно-культурного розвитку України. Близько 13% українців вважа­
ють рідною мовою російську. Цей показник є практично незмінним протя­
гом усіх повоєнних років. Причому він має сильну територіальну диф е­
ренціацію: в Криму — 47%, у Донецькій області — 40%, у Луганській — 34%,
у Запорізькій — 23%, у Харківській і в Києві — по 21%. У західних і цент­
ральних регіонах України даний показник дещ о нижчий.

Як етнос українці є стабільною етнонаціональною спільністю, згуртова­
ною не лиш е на рівні субетносів, а й на рівні діаспор і тих частин, які були
відокремлені від материнського етнічного регіону державними кордонами.
Водночас українці типологічно неоднорідні і становлять три утворення: ос­
новний етнічний масив, який переважно збігається з сучасними державними
кордонами України; етнічні групи, що розташовані поза Україною і продов­
жують суцільний український масив у його етнічних межах; українську діас­
пору. Кожне з цих утворень поділяється, своєю чергою, ще на кілька струк­
турних одиниць: етнографічних, мовних, антропологічних тощо. Загалом ет­
нографічна структура в системі українського етносу представлена історико-
етнографічними угрупованнями, субетнічними утвореннями, етнографічними
групами та зональними етнічними варіантами. Щ одо етномовної структури
українці, поряд з росіянами та білорусами, генетично становлять східно­
слов’янську гілку слов’янської групи індоєвропейської етнолінгвістичної
сім’ї. Для чіткішого уявлення цієї ієрархічної системи подаємо її типологію.

Етнолінгвістична група визначається насамперед мовними ознаками, які
мають свою усталену систему. Наприклад, індоєвропейська мовна сім’я скла-

41

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на

по
ча

тк
у

X
X

I
ст

.

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
лася в епоху бронзи (рубіж III — II тис. до н.е.). Відтоді почали формуватися
мовні гілки, на початку нашої ери — мовні групи, а на початку другого тися­
чоліття — сучасні мови. Індоєвропейська мовна сім’я включає слов’янські, гер­
манські, романські, балтійські, індійські, іранські, кельтські, вірменську,
грецьку та албанську мови. Деякі з них вийшли з ужитку — давньогрецька, ла­
тинська, санскрит, авестійська. Всі інші мови протягом століть значно транс­
формувалися і тепер практично не мають спільних граматичних, лексичних
або фонетичних характеристик. Спільність мов індоєвропейської сім’ї — суто
генетична, вони єдині лише за походженням.

Слов’янська мовна гілка на спільній мові-основі сформувала три групи:
східнослов’янську, п івденнослов’янську та західнослов’янську. З південно­
слов’янської групи виділилися болгарська, сербохорватська, словенська та
македонська мови; із західнослов’янської — польська, чеська, словацька,
верхньо- і нижньолужицька; зі східнослов’янської — українська, російська і
білоруська. Щ одо української мови, то у своєму розвитку вона пройшла три
основні етапи: давньоукраїнський (X — середина X III ст.), староукраїнський
(середина X III—XVIII ст.) і новоукраїнський (із рубежу XVIII—XIX ст.).

Українська мова формувалася відповідно до всієї складності становлен­
ня українського етносу та його розвинутої ієрархічної структури. Її бага-
тодіалектність відповідає розмаїтій субетнічності, сформованій, як відомо,
на строкатій етноплемінній основі. Саме це визначило самобутність ук­
раїнської мови в системі східнослов’янських мов. Найважливіша особ­
ливість нової української літературної мови полягає в її максимальному
зближенні з народними говорами. Отож, ідеться про те, що і в наступні ча­
си треба зберегти, зафіксувати особливості територіальних говорів, бо кож ­
на говірка — то частина історії нашого народу.

Вищесказане ще раз підтверджує думку, що українці є самостійним етно­
сом, і ніякі пов’язування з росіянами чи ще з кимось іншим, у науковому
сенсі не є виправданими. Більше того, торкаючись етнодемографічних про­
цесів, слід наголосити на впливі міграційних процесів на склад населення Ук­
раїни як у минулому, так і нині. Коли Україна перебувала у складі СРСР, пе­
ресування людей у межах колишніх республік не розглядалося як зовніш ня
міграція. Проте можливість ретроспективно простежити вплив міграції на
процес формування населення України та її регіонів — це підсумки перепису
1989 p., зокрема аналіз відповідей на запитання про “місце народження” , що
не включалося до програми переписів понад 60 років.

Цей аналіз засвідчує, що більшість населення (86%), яке проживало в
Україні у 1989 p., народилася на її території. Природно, що з республік ко­
лиш нього С РС Р на формування населення найістотніш е вплинула Російсь­
ка Ф едерація — на її території народилося 10% жителів України, далі йде
Білорусь (0,8%), а потім Казахстан (0,7%).

За рахунок зовніш ніх і внутрішніх мігрантів значною мірою сформува­
лося населення Автономної Республіки Крим (35% його населення народи­
лося за межами У країни, 21% — в інших регіонах У країни), м. Києва
(відповідно 15 та 41%), Херсонської (14 і 23%), Д онецької (21 та 16%),
Д ніпропетровської (16 та 19%), Луганської (20 та 13%), Харківської (17 та
13%), Одеської (16 та 14%) областей .

Найменшого міграційного впливу зазнала Закарпатська область — 92% її на­
селення народилося на території області, ще 4% - на території інших регіонів
42

України. Далі йдуть Вінницька, Волинська, Житомирська, Івано-Франківська,
Тернопільська, Хмельницька, Чернівецька, Чернігівська області (85—88%).

Одним із важливих факторів, що впливають на міграційну активність на­
селення та напрями міграції, є національність. Підсумки перепису 1989 р.
дають можливість проаналізувати формування населення всіх регіонів тільки
стосовно двох національностей — українців і росіян. Природно, що більшість
із 37,4 млн українців народилася в Україні (96%). Щ одо регіонів існують
значні розбіжності. В Автономній Республіці Крим народилося 29% українців
із числа тих, які проживали там на момент перепису 1989 p., а 62% — в інших
регіонах України. По м. Києву ці показники становили відповідно 45 і 51%.
У Дніпропетровській, Донецькій, Запорізькій, Київській, Луганській, М ико­
лаївській, Одеській, Херсонській областях 18—26% загальної чисельності ук­
раїнців — переселенці з інших регіонів України.

Інша ситуація склалася серед росіян, чисельність яких у 1989 р. станови­
ла 11,4 млн чол. З них 6,4 млн, або 57%, народилися в Україні. Інші — за її
межами, в тому числі — 38% — у Росії. Тут знову особливе місце посідає Ав­
тономна Республіка Крим та м. Київ. У Криму народилися 51% усіх росіян,
що там мешкають, 6% — в інших регіонах України, 43% — за межами України,
у тому числі 37% — у Росії. По м. Києву ці дані становлять відповідно 37%,
15,47%, 41%. Із росіян, які на час перепису 1989 р. проживали у Вінницькій,
Волинській, Ж итомирській, Закарпатській, Івано-Ф ранківській, Київській,
Львівській, Полтавській, Рівненській, Тернопільській, Хмельницькій, Чер­
каській, Чернігівській областях, понад 50% народилися за межами України.

Якщ о взяти до уваги переписні роки 1979—1989, то слід зазначити, що
рухливість населення в різному етнічному середовищі мала різні величини:
серед болгар вона дорівнювала 8,4%, гагаузів — 3,3%, молдаван — 3,4%, ук­
раїнців — 5,9%, росіян — 6,8%. Тепер ці міграційні стереотипи істотно
трансформуються, причому, зазвичай, у бік зростання величин міграцій,
тим самим віддзеркалюючи як послаблення міжпоколінних зв ’язків за тра­
диційної прив’язаності до землі предків, так і непевність окремих
національних груп за нестабільності ниніш ньої етнічної ситуації, що скла­
лася в Україні. Особливо це помітно в Автономній Республіці Крим.

І як результат, наприкінці 80-х — на початку 90-х років в умовах етнічно­
го ренесансу в Україні сформувалася дещо незвична етнодемографічна си ­
туація, найбільш характерна для національних груп, — відродження тра­
диційних форм репродуктивної поведінки, певна річ, за рахунок відмови від
норм, під дією етнодемографічної поведінки чисельно великих етносів (ук­
раїнців, росіян). Н айрельєф ніш е ця тенденція простеж ується серед
національних груп із достатньо стабільною етнічною ситуацією, зокрема
тих, де ще не зруйновані традиції репродуктивної поведінки і збережена
компактність розселення — гагаузів, татар, молдаван, румун. Так, показник
природного приросту молдаван у 1979—1989 pp. збільшився з 7,4 до 10,8 (за
рахунок збільшення кількості народжень із 19,6 до 22,1 та зменш ення кількості
померлих з 12,2 до 11,3), татар — з 7,6 до 15,8 (кількість народжених зросла з
15,2 до 30,8, кількість померлих зменшилася з 37,6 до 15,0) на 1000 чол.

У більшості національних груп України продовжує знижуватися рівень
міжпоколінного відтворення, яке на середину 90-х років XX ст. досягло
критичного стану. Причому цей показник знижується швидкими темпами у
середовищі найбільш чисельних етносів (українців, росіян), тим самим на- ^ ___
буваючи ознак депопуляції. Якщ о в українців, скажімо, кількість народжень

43

Іс
то

ри
чн

і
та

ет
ні

чн
і

ос
но

ви

ро
зв

ит
ку

ук

ра
їн

сь
ко

ї
на

ці
ї

у
XX

—

на

по
ча

тк
у

X
X

I
ст

.

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
на 1000 жителів у 1989 р. становила 13,6, у росіян - 12,6, то у євреїв - 6,0,
а померлих відповідно 11,9 - в українців, 9,9 — у росіян і 22,7 — у євреїв.
Ці показники свідчать про нестабільність етнонаціональної ситуації в сере­
довищі багатьох етнічних груп.

Із усіх республік колиш нього С РС Р в Україні була найгірш а вікова
структура населення. Так, у 1989 р. в його складі частка осіб пенсійного віку
досягла 21,2%, у республіках Середньої Азії — 7,8—8% за майже однакової
тривалості життя.

Отже, викладені вище матеріали й конкретні факти свідчать, що етноде-
мографічна ситуація в умовах російської імперії і в пізніші часи залиш ала­
ся складною, оскільки український народ опинився перед загрозою депопу­
ляції. У 1991 р. в Україні смертність перевищувала народжуваність майже на
39 тис. чол. Глибока економічна криза, невпевненість громадян наш ої дер­
жави у завтраш ньому дні, катастрофічний спад життєвого рівня та зу­
божіння переважної більшості сімей на кінець 90-х років XX ст. і на почат­
ку XXI ст. — це те соціально-економічне тло, на якому розгортатимуться ет-
нодемографічні процеси найближчим часом.

ІСТОРИКО-ЕТНОГРАФ ІЧНЕ РАЙОНУВАННЯ
УКРАЇНИ

Історична доля українців, їхня традиційно-побутова культура, маючи бага­
то спільних рис, водночас зберігає певні регіональні особливості. Вони

виявляються у територіальному аспекті й зумовлені характером історичного
розвитку окремих районів України, природно-географічними умовами,
інтенсивністю культурно-побутових зв ’язків з представниками інших ет­
носів, переселень, зміш ування населення внаслідок міграційних процесів
тощо. Це дає підстави для відповідного історико-етнографічного районуван­
ня України.

Під історико-етнографічним регіоном сучасна етнологічна наука розуміє ет-
нотериторіальне утворення в межах усього етносу, яке за історичною до­
лею та етнічними особливостями є самобутнім, зафіксованим в історич­
них документах і відтвореним у крайовій символіці та історичній пам’яті
людей.
Головна мета історико-етнографічного районування — дати змогу визначи­
ти типологічні риси тих або інш их явищ культури і генетичні зв ’язки
між ними.
Уже українська етнічна спільність за часів У країни-Руси, яку можна вва­

жати основою українства, не була монолітним, цілісним утворенням, а
складалася з різних племінних об’єднань. З плином часу локальна мо­
заїчність українців посилювалася через появу в межах племінних об’єднань
окремих земель та інш их етнотериторіальних утворень, заклавши основу для
історико-етнографічного районування. Зазначимо, що давні руські літописи
виокремлювали кілька етнотериторіальних утворень, відомих під назвами
Рустія, Галицька земля, Холмщ ина; потім — Червона Русь, Подолля, Покут-
44

шшшшшштштшш

ЕТНО ГРАФ ІЧН І РЕГІОНИ
Кінець XIX - початок XX ст. ■ т

/ 1 , / ''

л ■/
*|йь®5 ,4 ''-„4 si *> ! ~ ~ 'ri

- VV (/ M
W ;-S~ І, м , v ' \

\ X S (Ц T — 4 ’___ » Г \ ""“’"Ч .J
Р І К м ї * ($ Г *” % oV— #

Полісся
I-1 Волинська Полісся
1-2 Житомирське Полісся
1-3 Київське Полісся
1-4 Чернігівське Полісся
I-5 Новгород-Сіверське Полісся

Лісостеп
II-1 Волинь
11-2 Галичина
11-3 Опілля
Поділля

11-4-в Західне Поділля
11-4-6 Східне Поділля
Середне Подніпров’я

II-5-а Правобережне Середне Подніпров'я
II-5-в Лівобережне Середне Подніпров'я
И-в Полтавщина
11-7 Слобожанщина

Г 1" “ “ г —
’4——j ь .іі»з ;; -

V . / ||-4*а ГЯрвсчш*--

■“0“ БілаЦвраа
Старокостянтмів * ч 9 \^

11-6

^ А «X -'.Л'оГжС V ' T > w '“

Вінниця̂
11-4-6

^Полтава

«•о ,
У 0К»п«нСь*

з--.;;--

ґ ч —1 Ч.

. Стаоовільсь*

Ч /

і ■
Степ
III-1 Буджак
III-2 Одещина

Нижнє Подніпров'я
Ill-З і Західне Нижнє Подніпров'я
111*3-6 Східне Нижнє Подніпров'я
111-4 Таврія
III-S Приазов'я
III-в Крим

К аргати
IV-1 Лемківщина
IV- 2 Бойкіащииа
IV-3 Закарпаття
IV-4 Покуття
IV-S гуцульшина
IV-в Буковина

Сучасний державний кордон України

і- с
иїтер̂ослав̂-. .

; ІІІ-3-б< Озвоо

0reWta-!o. х ------ЧЛ #>:

НІ 2 . у /шфф г С
ї ї *4 jLlCJZl 5̂ '̂ '“"
АкермаЦ-,

ш-t У

с:̂саК>

Tokmji . / Mapiyno/v,'

„,.4 ? 111*5 Г '11,4 Бедосм '̂У
.̂ Мвігиіапь .-''ЯV ■ сг

III-'■ЙиштввЫдЗ
Сіиферолояь0

o e c u o c t a Q . И

Р Н Е
Бахчисарай :

Д<|

тя, Сівера, Волинь, Чернігівщ ина, П ереяславщ ина, а далі — й Україна, За­
порожжя.

Процес становлення історико-етнографічного районування України
можна поділити на кілька етапів.

На першому етапі (VI—IX ст.) за основу бралися переважно літописні
племінні утворення, що відбилось у самоназвах їхнього населення: поляни,
сіверяни, древляни, білі хорвати, дуліби, уличі, тиверці та ін.

Другий етап (X—XIV ст.) започаткований дробленням Київської держави
на окремі землі та князівства. Основною одиницею районування на цьому
етапі була земля. Це — Київщина, Переяславщ ина, Чернігівщина, Сіверщи-
на, Галицька земля, Холмщина, Поділля, Волинь, Карпатська Україна,
Брацлавщина. Здобуття окремими краями України статусу землі означало не
тільки її відносну суверенізацію, а й культурно-побутову своєрідність насе­
лення, яке на ній проживало.

На третьому етапі (XV—XIX ст.) для районування були характерними
процеси, пов’язані з колонізацією окремих частин України сусідніми держа­
вами — Великим князівством Литовським, Річчю Посполитою, Угорщиною,
Австрією (з 1867 р. Австро-Угорщиною), Румунією, Туреччиною, Росією.

Колонізація окремих українських земель, територіально роз’єднуючи ук­
раїнський етнос, стримувала процес його етнокультурної консолідації, вод-
ночас поглиблюючи локалізацію культури. Адже кожна держава, яка захо­

45

Іс
то

ри
ко

-е
тн

ог
ра

ф
іч

не

ра
йо

ну
ва

нн
я

У
кр

аї
ни

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
пила певну землю України, відрізнялася своєрідністю політичного устрою,
соціально-економічного розвитку, конфесійної ситуації, що відповідним
чином позначалося на специфічності етнокультурного розвитку краю. Заз­
начимо, що утворення локальних етнокультурних зон, характерне для цьо­
го етапу, як правило, не збігалося з межами колиш ніх земель та князівств.
Вони були зазвичай більшими і включали декілька давніх земель.

Слід наголосити, що в сучасній українській етнології неоднозначно
трактується і саме районування, та й динаміка і специфічність виникнення
конкретних регіональних утворень..

Існує багато літературних джерел, присвячених описам і характеристи­
кам народного побуту й культури різних місцевостей і регіонів. Цікаві спос­
тереження і відомості щодо етнографічного районування України містяться
в різних фольклористичних, краєзнавчих та інших публікаціях. Але якогось
системного наукового осмислення всі ці матеріали не мають.

У лютому 1956 р. в Інституті мистецтвознавства, фольклору та етнографії
АН УРСР проводилася спеціальна нарада з проблем етнографічного району­
вання України. Разом з етнографами в ній узяли участь діалектологи, фольк­
лористи, економісти, мистецтвознавці, історики. На підставі доповідей, вис­
тупів і широкого обговорення було запропоновано етнографічне районуван­
ня України кінця XIX — початку XX ст. з виокремленням таких основних зон:
Полісся, Карпати, Правобережна і Лівобережна Україна (П одніпров’я), Гали­
чина і Степова Україна. Але й це районування не можна вважати доскона­
лим. Скажімо, в ньому накладаються регіони Карпат і Галичини, бо остання
охоплює і північні схили Карпат, не врахованими тут залишилися Північна
Буковина і Закарпаття, регіональні відмінності в Правобережній Україні.

На основі особливостей історичного розвитку, локальної специфіки тра­
диційної матеріальної і духовної культури та побуту українського етносу, да­
них української діалектології та з урахуванням коректив, які були внесені у
схему етнографічного районування України у фундаментальній праці ще
часів С РС Р “ Народы Европейской части С С С Р ” (М ., 1964. Т. 1) сучасна ук­
раїнська етнологія виділяє три великі регіони: Ц ентрально-Східний (точ­
ніше П івденно-Східний), П івнічний (Поліський), Західний (П івденно-
Західний), які мають свої райони і підрайони.

Південно-Східний регіон своєю чергою включає: Середню Н аддніпрян­
щину, Слобожанщ ину й Полтавщину та Південь; Північний — Полісся;
Південно-західний — Поділля, Волинь, П рикарпаття, в якому рельєфно
виділяються Опілля, Бойківіцина і Покуття, Буковину, Гуцульщину та За­
карпаття з Лемківщ иною . Слід зазначити, що наведений поділ певною
мірою також є умовним і не загальноприйнятим. Більш точне районування
можливе за всебічного вивчення історико-етнографічних явищ. Крім того,
етнографічні райони не залиш аються незмінними, як і критерії, що їх виз­
начають. Це районування, мабуть, також не зовсім точне, але як робоча схе­
ма воно поки що найаргументованіше. Історико-етнографічні регіони, чи
зони, у рамках етносу часто збігаються з територією, заселеною представ­
никами певних етнографічних чи локальних груп. Дотримуючися цієї схе­
ми, зупинимося на короткій характеристиці кожного регіону.

• Особлива роль в етнічній історії українців належить Середній Наддніпрян­
щині, яка з огляду на історичні умови стала етнічним ядром українців, сфор­
мованим на грунті трьох східнослов’янських племен — полян, сіверян та древ-
46

Дівчата с. Підварки на Київщині.
1902 р.

лян. З нею пов’язане зародження ук­
раїнства, його консолідація та здо­
буття державності (спочатку Київсь­
ка Русь, потім Запорізька Січ, Ук­
раїнська Народна Республіка, і н а­
решті сучасна суверенна Україна). В
межах нинішнього адміністративно­
го поділу цей регіон охоплює більшу
частину Київської та Полтавської,
Черкаську, південну частину Черні­
гівської, південно-східну Ж и то­

мирської, південно-західну Сумської, східну Вінницької, північну Кірово­
градської та північно-західну Дніпропетровської областей.

Традиційно-побутова культура населення району зберегла багато ар­
хаїчних рис — у плануванні та будівництві житла і господарських споруд
(зокрема, до XIX — початку XX ст. характерний був тип обмазаної та побіле­
ної хати), в одязі (багато виш ита додільна уставкова жіноча сорочка, плах­
та, запаска, свитка, тканий пояс, переважно світла колористика), ще на по­
чатку минулого століття тут орали безколісним плугом.

При збереженні спільних рис у межах Наддніпрянщини помітно відрізня­
ються Правобережжя і Лівобережжя. Це стосується планування житла, пок­
риття будівель, техніки будівництва, окремих видів одягу, обрядовості тощо.

• Слобожанщина охоплює східну частину України — теперішні Харківську,
південно-східну частину Сумської, північно-східні райони Дніпропетровсь­
кої, східні Полтавської, північні Донецької, Луганської областей та суміжні
західні райони Білгородської і Воронезької областей, які сьогодні входять до
складу Росії. Цікаве походження назви цього історико-етнографічного райо­
ну: в XVII—XVIII ст. переселенці з Лівобережної і Правобережної України
(українські селяни й козаки, які позбувалися гніту Речі Посполитої), а та­
кож із Росії, одержавши тут на певний час різні пільги (“свободи”), засно­
вували поселення — слободи, чи поселення на “слободах” .

Від часів монголо-татарської навали ця територія була малолюдною, заз­
навала постійних нападів кримських і ногайських татар. П ісля заселення
району тут створюються як військові опорні пункти козацькі слобідські пол­
ки, зокрема, Острогозький, Охтирський, Сумський і Харківський.

Для традиційно-побутової культури Слобожанщ ини характерні риси ко-
зацько-селянської степової України, однак процес заселення вносить нові
елементи. Оскільки основна хвиля мігрантів ішла із суміжної П олтавщ ини
(інколи С лобожанщ ина визначається як спільна з нею етнографічна об­
ласть) та із Середньої Н аддніпрянщ ини, то істотним стало привнесення ба­
гатьох культурно-побутових елементів із цих регіонів. П означилося на тра-

47

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
Родина із с. Кеяеберди
Золотоніського повіту.
1892 р.

диційно-побутовій куль­
турі і заселення Слобідської
України росіянами. Особ­
ливо посилився їхній
вплив на Слобожанщину з
ліквідацією тут козацького
самоврядування, прове­
денням централізаторської

і русифікаторської політики царизму, з виникненням мануфактур і фабрик.
Уже в другій половині XIX ст. етнографи констатували значні зміни у

традиційно-побутовій культурі населення Слобідської України. В одяг
робітників і селян дедалі більше входять фабричні тканини, різні ком понен­
ти міського вбрання, російські сорочки-косоворотки, сарафани і т. д. Пору­
шуються устої і традиційної духовної культури — звичаї, обряди. Загалом
С лобожанщ ина була певною мірою перехідною між Лівобережжям і
Півднем.

• Південь України — це своєрідний історико-етнографічний район, який виз­
начається мішаним складом населення, порівняно великою його соціальною
рухливістю. Він охоплює територію сучасних Запорізької, Херсонської, М ико­
лаївської, Одеської, південні райони Дніпропетровської, Кіровоградської, Д о­
нецької, Луганської областей та північні Кримської автономії.

Однак така постановка питання, на думку деяких дослідників, як з нау­
кового погляду, так і зважаючи на етнокультурні реалії, не зовсім право­
мірна, бо окремі землі Півдня (П одунав’я, П ричорномор’я, П риазов’я, Д он-
щина, Крим та ін.) мають суттєві відмінності і за складом населення, і за
етнічною історією, і за структурою традиційно-побутової культури.

Південно-східні землі України остаточно були освоєні українцями по­
рівняно недавно. Я к свідчать давньоруські літописи, а також джерела
арабських істориків, усі ці “полудневі” землі у V III—X ст. були слов’янськи­
ми, а пізніше становили частину К иївської держави. Вони сягали Дону, де
окраїнною землею була Тмутаракань.

Із наступом степових кочівників — печенігів, половців, татар, а пізніше
турок — почалася тривала боротьба слов’ян-українців із “Д иким полем” за
ці землі. Від XV—XVI ст. їх головно заселяли козаки і запорожці. Зростан­
ня панського господарства та погірш ення становищ а селян спричинюють
масовий рух селянства з північних і західних частин у східні й південні землі
України, який залюднює величезні простори Північного П ричорномор’я і
Бессарабії.

Скасування Гетьманщини і зруйнування Запорізької Січі призводять до
української колонізації кавказького Ч орномор’я і Д онщ ини, або Подоння
(Донецька і Луганська області). їхня територія — лиш е частина етнічної те­

48

риторії українців, інша нині входить до складу суміжних областей Російсь­
кої Федерації.

Залежно від історичних обставин, природних умов та контингенту насе­
лення сформувався і своєрідний етнографічний характер Півдня України.
Для цього краю притаманні давні, аборигенні культурно-побутові риси,
пов’язані, скажімо, зі специфікою традиційного степового землеробства,
відгінного тваринництва, будівництва, домаш ніх промислів тощ о, і привне­
сені, що приходили сюди з різних регіонів України та з-поза її меж у про­
цесі заселення та масового заробітчансько-міграційного руху.

Істотно позначилися активні етнокультурні зв ’язки і взаємовпливи ук­
раїнського та іноетнічного населення, котре проживало тут, зокрема, росіян,
білорусів, греків, молдаван, сербів, вірмен та ін. М іжетнічна взаємодія про­
стежується, наприклад, у поєднанні різнонаціональних елементів одягу, де­
кору тощо.

Інтенсивний розвиток на Півдні України великих землеробських госпо­
дарств, фабрично-заводського виробництва також великою мірою впливав
на місцеву традиційно-побутову культуру, витісняючи її національні скла­
дові професійно-урбанізованими елементами.

Традиційно-побутова культура цього історико-етнографічного району
України ще більшою мірою, ніж Слобожанщ ина, позначена зловісною пе­
чаттю імперсько-русифікаторської експансії царизму та її новітніх послідов­
ників післяреволюційного часу.

• П івнічний район віддавна ототожнювався з Поліссям — одним з істори-
ко-етнографічних суперрегіонів, який вирізняється порівняно стійким збе­
реженням архаїчних пережитків у культурі. Щ одо його меж досі точаться
дискусії серед учених і нерідко висловлюються протилежні судження. Підхід
до трактування меж регіону в широкому розумінні, який сформувався під
впливом географів, включає до Полісся всю лісисту місцевість, а це — май­
же вся Білорусь, значна частина України, а також російські Смоленщ ина та
Брянщ ина.

За цією концепцією і деякі етнографи, у тому числі й українські, до
Полісся відносять усі північні райони України: Волинську та Рівненську об­
ласті, а також північні райони Хмельницької, Ж итомирської, Київської,
Чернігівської та Сумської областей. Інші дослідники, навпаки, звужуючи
поліський регіон, намагаються локалізувати його переважно басейном
П рип’яті.

Інколи Полісся поділяється за етнічними ознаками: українське, біло­
руське, російське, литовське, польське. Це зрозуміло, адже воно споконвіку
було зоною взаємодії різних народів, насамперед слов’янських та балтських.
У минулому тут жили стародавні слов’янські племена дреговичів, волинян,
древлян та ін.

Назва Полісся як географічне визначення певного регіону в Східній
Європі має давнє походження. Вона трапляється вже у працях давньогрець­
кого історика Геродота, а пізніше у Галицько-Волинському та Іпатіївському
літописах. Її смисл споріднений зі словом ліс (лісиста місцевість, лісок, біля
лісу). І це не випадково, адже понад ЗО відсотків П олісся тільки на території
України вкрито лісами.

Українське Полісся на півночі межує з Білоруссю. В західній частині до
нього історично і на основі мовно-етнографічних даних належать південна

49

Іс
то

ри
ко

-е
тн

ог
ра

ф
іч

не

ра
йо

ну
ва

нн
я

У
кр

аї
ни

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А

Весілля в м. Ніжин на Чернігівщині.
Середина XX ст.

смуга Брестської області (нині територія Білорусі) і П ід н я т т я (нині тери­
торія Польщі). П івденна етнографічна межа Українського Полісся визна­
чається приблизно від Західного Бугу і далі на схід за умовною лінією
північніше міст В олодимир-Волинський, Луцьк, Рівне, Н овоград-Волинсь-
кий, Ж итомир, Київ, а на Лівобережжі — Ніжин, по річці Сейм до сучасно­
го кордону України з Росією у Курській області.

Залежно від положення щодо Дніпра Українське Полісся поділяється на
правобережне й лівобережне. Відповідно поширені назви Східне і Західне
Полісся. Західне називають також П рип’ятським, Східне — Надцеснянським.
У науковій літературі зустрічається і поділ Полісся відповідно до адміністра­
тивного районування: в минулому — на Волинське, Київське, Чернігівське
(за назвою губерній), а в наш час — Волинське, Рівненське, Ж итомирське,
Київське, Чернігівське (за назвою областей).

Історичною долею Українське Полісся з давнього-давна тісно пов’язане
з іншими районами України. Цей зв’язок має глибоке коріння, що сягає
праслов’янської минувш ини, співучасті у формуванні українського етносу та
його державності, боротьби з іноземними загарбниками. Він грунтується на
активній участі жителів різних частин Полісся у козацько-селянських війнах,
національно-визвольній боротьбі українського народу, на жвавих еко­
номічних і культурних стосунках. Цим зумовлюється і загальний характер
50

усіх ділянок традиційно-побутової культури населення Полісся, в якій поряд
з національно-визначальними збереглося чимало елементів і рис східно­
слов’янської архаїки та спільності.

Традиційні заняття поліщуків — землеробство, тваринництво, збираль­
ництво, мисливство, рибальство, бджільництво. Своєрідними тут були
прокладання через болота сухопутних доріг з дамбами, каш ицями, гатками;
одновулична забудова з орієнтацією садибного комплексу до вулиці й ар­
хаїчні риси планування житла, його інтер’єру з неповторною поліською гли­
нобитною піччю; одяг і взуття (наприклад, туніковидні сорочки, плетене з
деревної кори і шкіри взуття); громадський та сімейний побут і звичаї, з
більш суттєвим, ніж в інших районах України, впливом общ инних відносин
і порядків та з домінуванням устоїв патріархального укладу.

Варто також звернути увагу на багатство слов’янської архаїки, самобутні
елементи у календарних звичаях Полісся, зокрема в проводах зими, весня­
них обрядах із закликаннями, співами, іграми, хороводами, ворожіннями, в
троїцько-русальних, купальських, колядних традиціях, у звичаях і обрядах,
п ов’язаних з різними трудовими процесам и, народж енням дитини ,
весіллям, смертю, у світоглядних уявленнях, віруваннях.

На Поліссі мешкає ряд етнографічних груп українців, серед них:
— литвини, чия назва пов’язана з державно-політичними чинниками і

стосувалася населення, яке у XIV—XVI ст. входило до складу Великого
князівства Литовського. Вони локалізовані у східному Поліссі, особливо се­
редньому Подесенні;

— поліщуки, етимологія назви яких походить від назви регіону і бере свій
початок ще з XVII ст. Вони здебільшого розселені в басейні Прип’яті та її
приток;

— тутейші — назва окремих груп населення П олісся та Волині з нечітко
визначеною етнічною самосвідомістю. Зокрема, десятки тисяч тутейших під
час польських переписів XX ст. потрапили до рубрики “ інш і” й не були за­
раховані до українського чи білоруського населення.

Західний (П івденно-Західний) регіон з етнографічного погляду найбільш
складний і різноманітний.

• Поділля — історико-етнографічний район, що займає басейн межиріччя
Південного Бугу і лівобережного середнього Придністров’я. Він охоплює
більшу частину сучасних Вінницької, Хмельницької, Тернопільської та
суміжну з ними на півдні частину Чернівецької, а на заході Івано-Ф ран­
ківської та Львівської областей. В етнографічній літературі виокремлюють
Поділля східне і західне.

Вперше назва Поділля у значенні Русь долішня зустрічається у докумен­
тах середини XIV ст. До того часу вона згадувалася під назвою Пониззя (від
Русь нижня — на відміну від Русі горної, що прилягала до Карпат), і меш ка­
ли там слов’янські племена тиверців і уличів, які ввійшли до складу Київсь­
кого князівства. В 60-х роках ХІУ ст. Поділля було захоплене Великим
князівством Литовським. У 1434 р. Польща анексувала Західне Поділля, а
після Л ю блінської унії (1569 р.) — Східне Поділля. В 1793 р. Східне Поділля
і частина Західного Поділля опинились у складі Російської імперії. П ісля J,.,. ^ ...
першого поділу Польщі Подільське і Брацлавське воєводства відійшли до
Росії, перетворившися на області, потім у намісництва, а від 1796 р. — на Bo- ((Я Й В ЕІ
линську та Подільську губернії.

51

Іс
то

ри
ко

-е
тн

ог
ра

ф
іч

не

ра
йо

ну
ва

нн
я

У
кр

аї
ни

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А

Артисти-аматори
с. Бакота на Поділлі.
1930 р.

За радянських часів
Подільську губернію ска­
сували, а на її території
створили 1932 р. В інниць­
ку, а 1937 р. К ам ’янець-
Подільську (з 1954 р. —
Хмельницьку) області Ук­
раїни. Західні землі П о­
ділля увійшли до складу
Польщі і 1939 р. були

возз’єднані з Україною, утворивши Тернопільську область. Як бачимо, ни ­
ніш нє адміністративне утворення не зберегло традиційної назви Поділля, хо­
ча воно і не зникло з народної пам ’яті.

За багатством і розмаїттям матеріальної та духовної культури Поділля —
один із найколоритніших районів України. Основним заняттям його жителів,
яке надавало своєрідності їхній традиційно-побутовій культурі, було землероб­
ство (адже Поділля має родючі чорноземи і теплий помірний клімат).

Характерним для цього краю було будівництво житла з дерева з вико­
ристанням глиносолом’яних вальків, що сягає археологічної давнини, а та­
кож глиносолом’яні будівлі з кам ’яними підмурівками, зокрема, у півден­
них наддністрянських місцевостях. Подільська хата-мазанка вирізнялася
білизною стін з обробкою і підсиню ванням заглиблених площ ин, призьбою,
що виступала і була підведена червоною глиною, внутрішньою обстанов­
кою, оздобленням інтер’єру декоративними елементами, руш никами тощо.

Традиційне вбрання подолян має безліч різноманітних варіантів, багато
оздоблене виш ивкою і мережкою. Особливо знаменитими були подільські
жіночі сорочки з густо виш итими рукавами і кольоровою гамою. Характер­
не поясне жіноче вбрання — обгортка з незшитого шматка полотна. З
верхнього жіночого і чоловічого вбрання побутували у різних місцевостях
Поділля опанчі, кожухи, бекеші, свити, куртки тощо.

Самобутніми є подільські ткацькі вироби, килимарство з рослинним і
геометричним орнаментом, ш ирокий асортимент традиційної продукції
численних осередків подільської кераміки та ін. Зазначимо, що локальні
особливості традиційної як матеріальної, так і духовної культури корінного
населення Поділля дає підставу деяким дослідникам вважати його однією з
етнографічних груп українців, хоча скоріш е тут можна говорити про подо­
лян як про локальну групу українців.

• Волинь охоплює територію на південь від П рип’яті та верхів’їв Західно­
го Бугу. Це південні райони теперішніх Волинської і Рівненської, південно-
західні райони Ж итомирської, північна смуга Хмельницької, Тернопільської
і Львівської областей. До етнографічної Волині прилягає на заході лівобе­
режне Побужжя — Холмщ ина, корінне населення якої з історичного етно-
52

Ч

генетичного и етнокультурного поглядів однорідне із суміжними волиняна-
ми. Сьогодні Холмщ ина належить до Хелмського воєводства Польщі.

В V II—X ст. Волинь заселяли стародавні східнослов’янські племена —
дуліби, бужани, волиняни та ін. Центром її було місто Волинь (Велинь), що
згадується в давньоруському літописі під 1018 р. у зв ’язку з міжусобною бо­
ротьбою за князівський престол на Волинській землі (звідси назва). П рав­
да, існують й інші версії походження цієї назви.

Від X ст. входила до складу Київської Русі, Володимиро-Волинського, а
згодом Галицько-Волинського князівств, від XVI до XVIII ст. — Волинсько­
го воєводства (пізніше намісництва), Волинської губернії (кінець XVIII ст. —
1925 р.) та з 1939 р. — Волинської області.

Волинь завжди була одним із жвавих регіонів у процесі творення дер­
жавності Київської Русі, Володимиро-Волинського і Галицько-Волинського
князівств, а згодом — тереном козацько-селянських воєн, активної бороть­
би українського народу проти чужоземного поневолення, за національне і
соціальне визволення.

З давніх-давен провідною галуззю господарства жителів Волині було зем ­
леробство з характерними для лісостепової зони рисами, розвивалися, зок­
рема в містах, промисли і ремесла (обробка заліза, гончарство, ткацтво то ­
що). Для народного будівництва у північній смузі Волині властиві риси,
близькі до поліського типу: однокамерні хати, зведені з дерева в зруб, але пе­
реважно із солом’яним дахом, у південній смузі — каркасні будівлі з де­
рев’яними стінами, а в суміжній із Поділлям зоні стіни робили з глиняносо-
лом ’яних вальків, перекладених деревом-дилями. Як і на Поліссі, в тра­
диційному народному одязі жителів Волині збереглося чимало архаїчних рис.
Примітні компоненти одягу — довгі та рясні опанчі, сіряки і кожухи. У ви­
шивці переважали рослинні узори червоного або тільки білого кольору.

Збереження реліктових архаїчних рис простежується у волинських на­
родних календарних та сімейних обрядах і звичаях, що багаті традиційною
пісенністю. Особливо характерні весняні, купальські, жнивні й обжинкові,
колядно-щ едрівкові цикли та позначена своєрідним волинським колоритом
весільна обрядовість. У народному пісенному репертуарі помітне місце
посідала історична пісня.

Назва волиняни може вважатися означенням своєрідної локальної групи
українського етносу.

• Прикарпаття, згідно з ниніш нім адміністративним поділом України, —
це Львівська, більша частина Івано-Ф ранківської, Волинська і західна час­
тина Тернопільської областей. Деякі дослідники іменують Прикарпаття ще
Галичиною, а її населення — галичанами. Цей регіон часто поділяють на
Опілля, Бойківщ ину і Покуття, хоча вони можуть розглядатись і як окремі
історико-етнографічні області.

Опілля — давньоруська назва безлісних чи малолісистих рівнинних тери­
торій з родючими грунтами в межах лісових зон. Охоплює Західну частину
Подільської височини — північну частину Івано-Ф ранківської, східну Львів­
ської та західну Тернопільської областей. Воно є своєрідним західним про­
довженням Подільського історико-етнографічного району.

В ранньослов’янський період тут проживали племена дулібів, бужан і в
південній смузі — білих хорватів. Густо заселеною була ця земля за Княжої
доби, особливо за часів Галицько-Волинського князівства. Ця традиція

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
зберігалась і в період польського та австрійського поневолення, незважаю ­
чи на дискримінаційні заходи щодо українства і посилену колонізацію цьо­
го краю поляками, німцями, чехами та інш ими переселенцями. Українці
Опілля стійко оберігали свою етнокультурну самобутність, мову, релігію,
культурно-побутові традиції.

З етнографічного погляду, Опілля переходить у наддністрянське жи-
дачівсько-самбірське Прикарпаття (П ідгір’я), а на заході — в перемисько-
яворівське Н адсяння, які за характером традиційно-побутової культури є
своєрідними етнографічними підрайонами П рикарпаття. Взяти хоча б
Яворівщ ину, що й досі відзначається неповторною своєрідністю народних
промислів, виш ивки, виробів із дерева, різьби, фольклору, звичаїв зі збере­
ж енням , наприклад, давнього обходу дворів на Великдень з обрядовим
співом — “риндзю ванням” і т. п.

Бойківщина займає центральну частину У країнських Карпат і охоплює
південно-західну частину Рожнятівського і Д олинського районів Івано-
Ф ранківської області, С колівський, Турківський, південну смугу С трийсь-
кого, Д рогобицького, С амбірського і більшу частину С таросамбірського
районів Л ьвівської області, північну частину Великоберезівського, Воло-
вецький і М іжгірський райони Закарпатської області. У верхів’ї Стривіго-
ру частина етнограф ічної Б ойківщ ини належить тепер до території
Польщі.

Назва Бойківщина походить від населення області — бойків — однієї з ет­
нографічних груп українського етносу. Вона заф іксована у джерелах
XVII—XVIII ст., а її походження має різне пояснення. Н айдостовірніш а
гіпотеза — від діалектного слова бойє у значенні вигуків ага, їй-богу,
прислівника справді. Деякі дослідники виводять її і від антропоніма Бойко
(можливо, засновника роду чи вождя певної спільності) — імені, пош ирено­
го з найдавніш их часів; інші — від кельтських племен бойїв, які у VI ст. до
н. е. — І ст. н. е. заселяли Центральну Європу, зокрема територію сучасно­
го розселення бойків, а потім були витіснені на Балкани.

Бойківщина входила до складу Давньоруської держави, Галицько-Во-
линського князівства, була у складі Австрії, Австро-Угорщини (1772—1918 pp.),
Польщі (1919—1939 pp.) і Чехословаччини (1920—1938 p.). У складі України —
від 1939 p., а Закарпаття — від 1945 р.

Бойки здавна були землеробами. Під ріллю тут оброблялися не тільки
долини, а й гірські схили, лісові масиви. Етнографи зафіксували на
Бойківщ ині архаїчні способи вирубно-вогневого освоєння земельних діля­
нок: рубання лісу та чагарників з наступним їх спалю ванням, викорчовуван­
ням пнів, скопуванням мотикою і далі обробкою орними знаряддями.

Розвивалися на Бойківщ ині різні ремесла і промисли. Одним із найпо­
ширеніших було лісорубство, а також сплав деревини, теслярство, гончар­
ство, бондарство. М ісцеві майстри-деревники зводили для себе і на продаж
хати й господарські будівлі, творили справжні шедеври дерев’яної архітек­
тури — диво-церкви.

Традиційний бойківський народний одяг до найновіш ого часу доніс дав­
ню простоту форм і крою. Одяг шили з домотканого полотна, вовняного
сукна й овечого хутра.

Основні компоненти їжі горян — жито, овес, картопля і молокопродукти.
Духовна культура також має регіональні особливості. Бойківська ф ольк­

лорна традиція і сьогодні віддзеркалюється в усній поетичній творчості ук­

Бойківська сім’я.
Кінець XIX — початок XX ст.

раїнців, зокрема в колядках,
весільних піснях-ладканках,
пастуших обрядових піснях,
народних баладах.

Збережені на Бойківщ ині
твори народного малярства
XVI—XVIII ст. належать до
комплексу унікальних пам’я ­
ток української загально­
національної художньої куль­
тури. Колекції етнографічних
матеріалів з Бойківщ ини
зібрані у Музеї етнографії та

художнього промислу АН України (Львів), зразки народного будівництва з
цього краю — у Львівському музеї народної архітектури і побуту.

Самобутнім історико-етнографічним регіоном України є Покуття. Тери­
торію з цією назвою в багатьох джерелах визначають по-різному. Але завжди
назва Покуття стосується південно-східної частини теперішньої Івано-
Ф ранківської області, його північною межею вважається Дністер, південно-
східною — границя з Буковиною. Певні розбіжності стосуються лише південної
і західної меж. Із урахуванням даних мовознавства й етнографії утвердилось
окреслення покутського ареалу рівнинною територією правобережжя се­
реднього Придністров’я до річок Бистриця і Бистриця-Солотвинська на
північному заході та суміжної з етнографічною Гуцульщиною на південному
заході. Це сучасні Городенківський, Коломийський, Снятинський, Тлумаць-
кий, північно-східна смуга Богородчанського, Надвірнянського, Косівського
районів Івано-Ф ранківської області. Охоплює східну рівнинну частину Іва­
но-Ф ранківської області між Дністром, Прутом, Черемошем і Карпатами.

Походження назви має різне тлумачення. Найдостовірніш им є виведен­
ня її від слова кут — як найменування землі “в кутах” , утворюваних крути­
ми згинами рік (у даному разі Дністра, Прута і Черемош а з притоками) —
подібно до назв Поділля, П ониззя, Полісся (від “д іл” , “н и з” , “л іс”). Інше
трактування назви Покуття спирається на джерела XVII—XVIII ст., які ви­
значають його як південно-східний “кут” Галичини.

Протягом своєї історії Покуття входило до складу різних князівств або
підкорялося окремими державами. Ця особливість краю визначила його
несхожість на всі інші суміжні регіони, складовою частиною яких Покуття
час від часу було.

Спочатку Покутська земля входила до складу Київської Русі, а згодом — до
Галицько-Волинського князівства. Як окраїнна провінція вона зазнавала час­
тих нападів різних завойовників, кілька разів була поневолена Угорщиною, а з
1387 р. — шляхетською Польщею. У 1772— 191§грр. Покуття входило до складу

55

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
Буковинці. Середина XX ст.

Австрійської (з 1867 p.— Австро-
Угорської) монархії, з 1918 р. — до
Польщі. У складі України від 1939 р.

Е тнограф ічна специф іка П о­
куття виражена передусім багатьма
характерними елементами побуту і
традиційної культури, які особливо
примітні порівняно з етнографією
суміжних Поділля (на півночі), Гу-
цульщини (на південному заході),
Буковини (на південному сході).
Це не тільки цікаві риси етно­
графічної перехідності прикордон­
них зон, а й самобутні етнокуль-

_______________________ _ турні реалії, які простежуються в
традиційному покутському будів­
ництві, народному одязі з багатим

розмаїттям жіночих головних уборів, орнаментиці й колориті виш ивки, у
багатьох звичаях, обрядах, словесному й музичному фольклорі, танцях,
місцевих ремеслах і промислах. За багатьма показникам и галицько-по-
кутський етнографічний ареал пош ирю ється на сході і на суміжну Букови­
ну. Ця спільність є і в народній мові (покутсько-буковинському говорі).
Н азва населення регіону — покутяни — виступає і я к ендоетнонім, і як
екзоетнонім , що дає всі підстави вважати його локальною групою українсь­
кого етносу.

• Буковина — історико-етнографічний район, який сформувався за спе­
цифічних умов, дещ о ізольовано від інш их земель України. В сучасних дер-
жавно-адміністративних кордонах поділяється на дві частини: Північна Бу­
ковина охоплює Чернівецьку область України, а П івденна Буковина — те­
пер Сучавський повіт Румунії.

Назва виводиться від уживаного у грамотах молдавських господарів
XIV—XVII ст. терміна у значенні “буковий л іс”. Здавна Буковина входила до
складу Київської Русі (X—XI ст.), від 1141 р. — до Галицького, потім Галицько-
Волинського князівств, у XIV ст. була підкорена Угорщиною, а 1359 р. стала
складовою частиною М олдавського князівства, в 1774—1918 pp. — належала
до Австрії (1867 р. — Австро-Угорщини), а в 1918—1940 pp. — до Румунії.

З етнографічного погляду, тут маємо пош ирення в суміжних частинах
подільського, покутського і гуцульського ареалів. Певна особливість полягає
в тому, що на стиках цих ареалів склалися культурно-побутові реалії пе­
рехідного характеру, які простежуються в матеріальній і духовній народній
культурі. Позначилися також і різноетнічні ^культурно-побутові впливи
56

внаслідок спільного проживання й спілкування буковинських українців з
молдаванами, румунами, циганами, німецькими і російськими поселенцями.

• Гуцульщина охоплює гірські південні частини Надвірнянського, Косівсь-
кого та Верховинський район Івано-Ф ранківської області, південну частину
Вижницького і Путильський район Чернівецької області та Рахівський
район Закарпатської області. До історико-етнографічної Гуцульщини нале­
жать у південно-східній частині північні місцевості Сигота і Вишіва, що те­
пер входять до території Румунії.

Про цей край і його людей написано чи не найбільше з усіх етнографічних
районів України. Питання про походження назви гуцулів, а від цієї етно­
графічної групи і самого регіону, остаточно не з ’ясоване. Деякі вчені пов’язують
його з молдавським гоц, гуц, готуль (розбійник) і, отже, з масовим повстансь­
ким рухом народних месників — опришків у XVII—XVIII ст. Інші — зі словами
кочувати, кочули (кочул — пастух), вважаючи гуцулів первісно кочовим племе­
нем; ще інші — з назвою тюркського племені узів, від яких мали б начебто по­
ходити гуцули. Етимологію назви гуцулів деякі автори шукають також в давньо­
руському племені уличів.

Заселення Гуцульщини і взагалі Українських Карпат відбувалося, як пе­
реконливо засвідчують джерела, з давнього часу і йшло здебільшого з
півночі на південь шляхом поступового просування в гори на річкових до­
линах та господарського освоєнн я гірських схилів. О сновним ко ­
лонізаційним елементом були східні слов’яни , хоча цілком можливе і кочу­
вання та поселення тут реш ток давніх тюркських, східно-романських пле­
мен, сліди їхніх впливів позначилися, зокрема, і на традиційно-побутовій
культурі гуцулів.

Специфічні риси має господарство, мова і культура. Споконвіку гуцули
займалися скотарством, зокрема відгінним, з перевагою вівчарства в його
структурі. На цій основі розвинулася культура полонинського господарства зі
своїми типами споруд (“оседків”), і не тільки в долинах, а й на схилах та в
горах, давнім типом двору із замкнутою за периметром системою будівель
(граждою), організацією побуту, виробничими функціями, формами випасу,
способами переробки молокопродуктів тощо. Поширеними були також лісові
промисли, сплав лісу по гірських річках. Через природно-географічні особли­
вості Карпат землеробство було розвинене слабко. Гуцули відомі художніми
промислами, обробкою металу, гончарними виробами, килимарством.

Основним матеріалом для одягу гуцулів були домоткане вовняне сукно,
овече хутро та саморобна шкіра. Але компоненти традиційного вбрання,
зокрема святкового та обрядового, відзначалися багатою орнаментацією ,
прикрасами, виш ивкою , аплікацією , тисненням на шкірі, металічними ви­
робами. Особливі й різні додатки до одягу — топірець, ш кіряна торба-
тобівка, черес, наш ийні жіночі прикраси тощо.

Своєрідні архаїчні риси стійко зберігалися в сімейному і громадському
побуті з властивими йому патріархальними устоями, повагою до батьків і
сільських старійшин. У традиційних знаннях, віруваннях, звичаях, обрядах
простежуються відбитки ДУХОВНОГО Ж И ТТЯ різних епох, починаючи ВІД і

первіснообщ инного ладу, поєднання давніх язичницьких і пізніших христи- • j jp f r H I
янських елементів, фантастичних ірраціональних уявлень з практичним
досвідом, набутим і перевіреним упродовж віків. ♦

57

Іс
то

ри
ко

-е
тн

ог
ра

ф
іч

не

ра
йо

ну
ва

нн
я

У
кр

аї
ни

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
Гуцульський фольклор (зокрема обрядові пісні, казки, легенди, перека­

зи) вирізняється цікавими мотивами, сюжетами, образами, своєрідною ме­
лодикою. Здавна Гуцульщина відома й оригінальним ужитково-декоратив-
ним мистецтвом: керамікою, різьбленням по дереву, чудо-писанками,
ткацтвом, вишивкою, художньою обробкою металу, шкіри, прикрасами з
бісеру, виробами з рогу тощо. Все це і багато іншого з традиційно-побуто-
вої культури, діалектна специфіка мови гуцулів (гуцульських говірок) харак­
теризують їх як одну з яскраво виражених етнографічних груп українського
етносу.

• Історико-етнографічне Закарпаття — це більша частина сучасної Закар­
патської області без її північно-західної, північно-східної і південно-східної
частин, хоча таке відокремлення має досить умовний характер.

Закарпаття було складовою частиною Київської Русі, а після завоювання
його Угорщиною у XII ст. перебувало під її владою до 1940 р. Поряд з ук­
раїнцями тут з давніх часів проживають етнічні групи сусідніх народів, зок­
рема угорців, румун, словаків, чехів, а також німецькі колоністи і цигани.

Багатовікове співжиття і взаємодія українців-закарпатців з національними
меншинами істотно позначилися на різних сферах матеріальної і духовної
культури місцевого населення. В народному будівництві, господарських занят­
тях, одязі, промислах і ремеслах, харчуванні, звичаях, фольклорі, розмовній
мові простежується поєднання різних взаємовпливів. Водночас у цьому склад­
ному комплексі культурних перехрещень і нашарувань чітко проглядає
субстрат етнографічної єдності і спільності закарпатських українців (чи русинів,
як вони називали себе ще в недавньому минулому, ця назва частково зберег­
лася й у наші дні, особливо в діаспорі) з основним ядром українського етносу.

Все це характеризує Українське Закарпаття не як етнографічно одно­
рідний район, а як ареал, край, на порівняно невеликій території якого є
різні етнографічні й етнічні традиційно-побутові реалії і культурні взаємо­
впливи, зумовлені об’єктивними природними й багатовіковими політични­
ми та економічними обставинами його історичного розвитку, — що і стано­
вить етнографічну специфіку цього краю.

• Лемківщина — найдальній західний край української землі. Охоплює
західну частину Карпат по обох схилах так званих Низьких Бескидів. Кар­
патський вододільний хребет поділяє Лемківщину на південну (закарпатську)
і північну (прикарпатську). Східною межею південної частини вважається
річка Уж. Дехто цю межу пересуває далі на схід до річки Боржава. Західною
межею південної частини є річка Попрад. Північна частина простягається від
Сяну на сході до Попраду з Дунайцем на заході. З усієї цієї території лише
частина південно-східної етнографічної Лемківщини належить сьогодні до
України (частина Великоберезнянського і Перечинського районів Закар­
патської області). Основна ж частина — вся північна Лемківщина — належить
до Польщі, а південно-східна — Пряшівщина — до Словаччини.

Свою назву населення Лемківщини — лемки — отримало від сусідніх на­
родів унаслідок уживання в розмові діалектної частки лем (у значенні лише).
Вона трапляється в джерелах від XVI ст. Останнім часом ця загальновідома
гіпотеза переглядається на тій підставі, що частина лемківського населення
Закарпаття називала себе лемаки. Висувається ідея антропонімічного похо­
дження цього терміна — від особистого імені Лемко, утвореного з давньо-
58

слов’янського антропонімічного кореня лем. Деякі дослідники пов’язували
походження лемків з білими хорватами, більшість яких у VI—VII ст. пересе­
лилася з Карпатського регіону на Балканський півострів.

Давніми предками лемків, як і бойків, вважається слов’янське плем’я
білих хорватів, що проживало в Карпатах і Прикарпатті. За Княжої доби
Лемківщина належала до Київської Русі, Галицького і Галицько-Волинсь­
кого князівств (північна частина). Згодом цей край захоплювали і ділили
між собою різні іноземні поневолювачі. Та найтрагічніше сталося вже у наш
час: після Другої світової війни внаслідок злочинного зговору між урядами
Польщі та Радянського Союзу корінне населення північної Лемківщини бу­
ло вирване зі своїх споконвічних земель і насильно депортоване на південь
Радянської України (1945—1946 pp.) та у північно-західні воєводства Польщі
(за акцією “Вісла” 1947).

Проте за всієї складності історичної долі, багатовікових асиміляційних
потуг сусідів, що, до речі, тривають і досі, лемки стійко захищали і захища­
ють свою самобутність, поряд з етнографічною самоназвою неодмінно вжи­
вають етнонім русини, в новіший час — українці, яким підкреслюють істо­
ричну належність до східнослов’янської спільності й органічну етнокультур­
ну єдність з українським етносом.

Територія розселення лемків — Низькі Бескиди — сприятливіша для хлібо­
робства, ніж у східних сусідів — бойків. У скотарстві переважала велика рога­
та худоба, але лемки більшою мірою, ніж бойки, займалися випасом овець.
Були поширені різні домашні промисли: обробка дерева, каменю, вовни,
ткацтво, гончарство, виготовлення дерев’яного посуду тощо. Малоземеллям
зумовлювалися заробітчанство і численна еміграція лемків за океан.

Для поселень лемків характерна скупченість у долинах рік і річок та
здебільшого одновулична забудова. Традиційний селянський двір складався
з довгої хати, яка під одним дахом об’єднувала всі основні житлові й госпо­
дарські приміщення (хату, сіни, комору, стайню, стодолу — “боїще”). Рідше
траплявся селянський двір кількабудинковий. До середини XX ст. в архітек­
турі й інтер’єрі житла лемків збереглися архаїчні елементи: зрубне
будівництво, замазування щілин між вінцями зрубу і забілювання їх, вели­
ка курна піч, гряди (балки-полиці попід стелею) в хаті, глинобитна долівка,
чотирисхилий дах, покритий житніми сніпками (“жупами”).

Народне вбрання відзначалося простотою і локальними особливостями
в різних частинах і місцевостях Лемківщини. Виготовлялося воно здебіль­
шого з матеріалів домашнього виробу. Характерні компоненти традиційно­
го одягу лемків — коротка безуставкова жіноча сорочка (“чахлик”), чоловіча
з розрізом на плечах (“опліча”), спідниці (“фартухи”) — для дівчат з кольо­
рової тканини, для старших жінок з чорної — запаски в дрібні зборки (“зби-
ранки”), вузькі чоловічі штани, синя камізелька (“катанка” , сердак з білої
вовни (“гуня”), коричнева сукняна куртка (“гунька”), довга прямоспинна
чуга (“чуганя”) з великим коміром, оздобленим довгими китицями
(“свічками”). Взуттям слугували шкіряні постоли (“сербці”) або чоботи.
Своєрідними були побут, звичаї, духовна культура лемків.

Чималою мірою на цю самобутність і локальні культурно-побутові від­
мінності впливали дуже різні за походженням і національним характером
культури сусідів — поляків, словаків, угорців, чехів. Багатовікове спілкуван-
ня з ними залишило помітний слід у традиційній матеріальній і духовній
культурі лемків.

59

Іс
то

ри
ко

-е
тн

ог
ра

ф
іч

не

ра
йо

ну
ва

нн
я

У
кр

аї
ни

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
Така загальна схема історико-етнографічного районування України. Однак

треба пам’ятати, що межі етнографічних регіонів, як уже зазначалося, —
нестійкі, змінні в часі й у просторі, оскільки відбувається постійний процес сти­
рання місцевих локально-територіальних рис традиційно-побутової культури.

Утвердження нових політичних, соціально-економічних та загально­
культурних умов життя, руйнування старих устоїв і культурно-побутових
стереотипів, інтенсифікація регіональних і позарегіональних міграцій, на­
сильні депортації, штучні переміщення та перемішування населення, масові
заходи зросійщення і культивування національного нігілізму, що відбува­
лось упродовж XX ст., внесли величезні зміни у сферу традиційно-побуто­
вої культури, витіснили з неї чимало важливих складових.

Стиранню регіональних історико-етнографічних особливостей значно
посприяло возз’єднання різних частин українських земель і процес
внутрішньої консолідації української нації, поширення сфери вжитку ук­
раїнської літературної мови, сучасні засоби масової інформації тощо.

І все-таки навіть стосовно нашого часу не можна сказати, що історико-
етнографічні райони України, а також згадувані етнографічні групи українсь­
кого етносу — це реальності минулого, позаяк у побуті місцевого населення
різних регіонів збереглись і діють чимало традиційних елементів, зокрема у
сфері духовної культури і народного мистецтва. Зберігають їх і окремі предс­
тавники етносу, розпорошені в різних місцевостях України та поза її межами.

Вирізняючися більш чи менш виразними регіональними особливостями
побуту і традиційної культури, корінне населення історико-етнографічних
районів України й згадувані етнографічні та локальні групи українського ет­
носу й у минулому, і сьогодні усвідомлюють себе не відособлено, а складо­
вими частинами єдиного українського народу. Ця свідомість здавна базува­
лася на спільності етногенетичного походження, історичної долі, мови,
тісних економічних і культурних зв’язках населення різних частин України.

Безпідставними та безперспективними є спроби деяких сучасних
політиків, та й окремих учених, у тому числі й сусідніх держав, штучно, на
основі спекулятивної гіпертрофії регіональних історико-етнографічних
особливостей і тенденційного нехтування спільними для українського наро­
ду етновизначальними ознаками розшматувати Україну й український ет­
нос. Це і ідеї відновлення так званих Новоросійського краю та Південно-
Східної автономії, і реанімації закарпатського політичного русинства, та й
загалом федералізації України.

Тому надзвичайно важливо при вивченні історико-етнографічного розмаїття
українців різних регіонів бачити те спільне, що визначає історичну, етнічну і ду­
ховну соборність усього українського народу в Україні і поза її межами.

ЕТНІЧНИЙ СКЛАД НАСЕЛЕННЯ
УКРАЇНИ

Етнічний склад населення України, як і кожної держави у світі, форму­
вався протягом багатьох сторіч. Окремі вкраплення мігрантів відбували­

ся за рахунок осілих мігрантів зі Сходу й Заходу та переважаючим завжди
60

Українське народне вбрання кінця XIX — початку XX ст.

залишався корінний етнос — українці. Посилення міграції людей відбулося
у багатому на революційні та воєнні дії XX сторіччі. Вони спостерігалися у
світовому масштабі. Специфіка України, окрім основних закономірностей
міграційних потоків, мала й свої особливості, що було пов’язане насампе­
ред з більшовицькою політикою перемішування людей різних національ­
ностей шляхом насильницьких переселень, депортацій, заслань тощо.
Мільйони українців заслано до Сибіру і далекої Півночі. Після Другої світо­
вої війни значно збільшилася кількість росіян у промислових та західних
регіонах. Це переважно мігранти у першому поколінні.

Міф про поліетнічність населення України широко пропагувався напри­
кінці XX — на початку XXI ст. На його підставі були жорстоко утиснені
національні права автохтонного етносу українців. Під час святкування не­
залежності України колишні керівники держави у перших рядках своїх уро­
чистих промов стверджували, що у нас проживає 140 народів. Кожного ро­
ку ця цифра на десяток народів збільшувалася. Вже у 2000 р. звучало їх 150.
Ця міфічна цифра увійшла до шкільних підручників, починаючи з книже­
чок для дитячого садочка. Хто ж ці 150 народів?

На тему багатонаціональності українського суспільства написано за ос­
танні десять років сотні статей, захищено десятки дисертацій, створено на­
укові інституції, які проводять наукові дослідження національних меншин
України. І, власне, це можна було би вважати позитивним фактором (бо
кожна людина має право на задоволення своїх національних почуттів, куль­
турних запитів), коли б міфологізація проблеми не спрямовувалася так, що
кожна меншина має право на національно-культурну автономію, але окрім

61

Ет
ні

чн
ий

ск

ла
д

на
се

ле
нн

я
У

кр
аї

ни

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
українців. Будь-які спроби відродження культури українського етносу ви­
кликають одразу галас серед “старшого брата” .

Для розуміння і вивчення проблем національних меншин в Україні бу­
ло видано у 1996 р. спеціальний довідник. Його розрахунки і детальна ха­
рактеристика етнічних меншин грунтувалися головним чином на матеріалах
останнього перепису населення, який проводився 1989 р. ще в Радянсько­
му Союзі.

За цим переписом, в Україні було зафіксовано понад 120 представників
(тут і далі курсив мій. — В. Б.) різних етносів, що в той час перебували на те­
риторії України. Власне, ці окремі представники мігрантів з легкої руки
політиків виросли в міфічну цифру 150 народів України. Переважна більшість
мігрантів становить дуже незначну кількість і розпорошено мешкає, як пра­
вило, в містах України.

На підставі даних етнічного довідника до таких малочисельних представ­
ників окремих етносів належать: енці (1 особа), нганасани (1 особа), ороки
(2 особи), іжорці (9 осіб), негідальці (10 осіб), нівхи (10 осіб), орочі (19 осіб),
ітельмени (2 особи), кети (8 осіб), ліви (6 осіб), алеути (15 осіб), мансі
(37 осіб), коряки (52 особи), нанайці (39 осіб), саамі (19 осіб), евени
(25 осіб), евенки (111 осіб), американці (11 осіб), белуджі (45 осіб), вепси
(169 осіб), дунгани (140 осіб), агули (78 осіб). Список етнікосів чисельністю
до 200—300 осіб, які мешкали в Україні на час перепису, можна значно про­
довжити. Це абазини, австрійці, алтайці, голландці та інші представники
різних етносів.

У сучасних умовах більшої відкритості кордонів та через військові дії
на Північному Кавказі й у Центральній Азії таких малочисельних
мігрантів очевидно й побільшало, хоча це не дає жодних підстав стверд­
жувати про надмірну поліетнічність України та проживання на її території
150 народів.

І слушно зауважує Іван Дзюба: “Офіційна пропаганда активно експлуа­
тує визначення типу: “народи України” , “Україна — багатонаціональна рес­
публіка”. Сенс таких формул зрозумілий — поставити під сумнів право ук­
раїнського народу вирішувати долю своєї вітчизни”.

Українці — один із найбільших народів Європи, другий за чисельністю
серед слов’янських народів.

Відповідно до етнічної карти України, на її території, окрім основного
корінного (автохтонного) етносу українців проживають ще представники 17
етнічних меншин. Це передусім: росіяни, білоруси, поляки, чехи, словаки,
болгари, молдавани, румуни, греки, цигани, німці, євреї, угорці, гагаузи, та­
тари, караїми, кримчаки.

Україна меншою мірою поліетнічна, ніж будь-яка країна Центральної і
Південної Європи. Хто ж насправді і відколи мешкає в Україні? Відповідь
на це запитання найкраще дає етнолог, демограф академік Всеволод Наул-
ко. Його праці грунтуються на широкій документальній основі та бага­
торічних дослідженнях у царині міжетнічних зв’язків українців з іншими
народами.

Згідно з дослідженнями і переписом населення (1989 р.) в Україні про­
живало 37,4 мільйонів українців, що становить 72,6 % усього населення дер­
жави, тобто переважну більшість. А найчисельніша етнічна меншина —
росіяни — 11 мільйонів 356 тисяч (21,9 %).
62

РОЗМІЩЕННЯ УКРАЇНЦІВ в УКРАЇНІЦВ в УКРАЇНІ ^

І л »Ч • V 5 JL ' ‘ \ К - » -

W \ л --V-V

Дог»*а«ний горяон України
Кордони ічшиу країн
Ми» іідмінісгпатионих областей Укра

Столицю Уцш іи підкреслено

шар
о

• V , Ы . Г ' Г ^ - U v - - Ч
..V < v 'V - ~ - ' ' \ * г і ч , . ' <

«Is'-- 'rK • ’ Лрринням* • ІЬик»»'--, ! \
/ " \ C t А ”-

/ ' > » > « ' ■ \ v \ ч \ 4 r ~ ' : r ' > ;
...—:---- :--------- ------------- Чо h \ ':> Л'™»»' . ' V

Частка украінціи за
пк|ктисом ?00і p.. %

Ш *>■'■DM
І" гЧ * 80 .1 -90 .0

T £ j /0 t -80.0

[і 6 0 , 1 / 0 ,0

] 50 .1 -60 ,0

доііО

79.7
736 7? 7

77,0

•
■ * ■>
у

і

.

да V

/' •' •!
*Одл-г

Сімферополь

м <■

Звісно, що в сільській місцевості найбільш компактні групи росіян меш­
кають у порубіжній смузі та на Півдні України. За даними російських етног­
рафів, які робили підрахунки за переписом 1970 p., серед сільського населен­
ня Запорізької області було 76,02 % українців і 18,17 % росіян, Херсонської —
відповідно 86,83 % і 10,93 %, Миколаївської — 89,74 % і 7,60 %, Одеської —
64,48 % і 9,82 %. Росіяни в жодній із областей України (окрім Криму — 67%)
не мали більшості серед населення. Тільки у двох областях їхня кількість
наближалася до половини населення — в Луганській (44,8 %) і Донецькій
(43,6 %). Тобто, і в цих областях проживає понад 50 % українців, які не ма­
ють змоги задовольнити свої культурні запити, адже 95—97 % навчання у цих
областях проводиться виключно російською мовою. То хто ж утиснений у
своїх правах?

За переписом 2001 р. росіян у Криму — 58,31 %, українців - 24,31 %, в
Донецькій області українців — 56,86 %, росіян 38,22 %, в Луганській —
відповідно 57,96 % і 39,04 %, в Харківській — 70,75 % і 25,62 %. Не можна
полишати поза увагою і той факт, що відсоток росіян в Україні значно пе­
ребільшений.

Відомо, що у 1980-х роках зросійщення набуло великої сили. Це і доп­
лата вчителям російської мови, ведення документації, навчання у вищих
навчальних закладах російською мовою. Часто трапляються в міському се­
редовищі такі реалії, коли в одній сім’ї старші діти записані як українці, мо­
лодші — як росіяни. В останні десятиліття, особливо у 1991 — 1993 pp. пито­
ма вага росіян в Україні почала спадати. Це був початок переважання чи­
сельності росіян-емігрантів над росіянами-іммігрантами.

63

Ет
ні

чн
ий

ск

ла
д

на
се

ле
нн

я
У

кр
аї

ни

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
Варто зазначити ще одну характерну обставину — майже половина росіян

в Україні є мігрантами у першому поколінні. Тобто, близько чотирьох
мільйонів не народилися в Україні, а прибули сюди на місце виселених до
Сибіру і знищених фізично українців в повоєнний час. Отже, ці мігранти
повинні мати особливу пошану до українців, оскільки ті поплатилися своїм
життям за місце прибульців під сонцем України.

Що стосується інших національних меншин, то всі вони становили мен­
ше одного відсотка населення. Це за переписом 1989 р. — 0,9 % євреїв, 0,8 %
білорусів, 0,6 % молдаван, по 0,4 % поляків та болгар, 2,8 % представників
інших національностей.

Зауважимо, що ці відсотки окремих меншин не відповідають сьогоденню,
оскільки відомо, що протягом останніх десяти років з України виїхало чима­
ло євреїв, німців. Свої національні Товариства утворили лише представники
17 національностей, і ця цифра цілком реальна щодо кількості меншин.

У 2001 p., відбувся перший загальноукраїнський Перепис населення.
Етнічна карта України дещо змінилася в бік збільшення українців із 72,7 % у
1989 р. до 77,8 % у 2001 р. Біля 80 % автохтонів в Україні на початку XXI ст.
є дуже високим показником для країн світу, зважаючи на активні міграційні
процеси минулого і нинішнього століть. Звісно ж, представники різних
етнічних груп проживали і тепер проживають в Україні, де вони відчувають
доброзичливе ставлення до себе. Геополітичне становище України упро­
довж віків сприяло виробленню толерантного ставлення до мігрантів, у
ментальності українців немає неприязні до інших народів. Це віддзерка­
люється, зокрема, у традиції звертання старших за віком людей до чужих,
молодших — “синку”, “доню”, як до рідних. Риси гостинності й доброти ук­
раїнців не заперечують представники новоприбульців. Побільшало у нас
азербайджанців у містах (0,1 % за переписом 2001 р). Декотрі з них мешка­
ють в Україні 10—15 років і основне пояснення їхньої осілості зводиться до
“українці — народ добрий”.

За переписом 2001 р. у нас проживають: росіян 17,3 %, білорусів — 0,6 %,
молдаван — 0,5 %, кримських татар — 0,5 %, болгар — 0,4 %, угорців — 0,3 %,
румунів — 0,3 %, поляків — 0,3 %, євреїв — 0,2 %, вірмен — 0,2 %, греків —
0,2 %, татар — 0,2 %. По 0,1 % становлять: азербайджанці, цигани, грузини,
німці, гагаузи. На решту 116 представників інших народів припадає лише
біля 2 % усього населення, тобто соті й тисячні долі. Серед них чимало
представників, кількісний склад яких від однієї (нганасани, енці) до ста осіб.
Це, зокрема, ороки — 2 особи, іжорці — 9, нівхи — 10, ліви — 6, орочі — 19,
ескімоси — 3, саамі — 19, талиші — 11, селькупи — 11, негідальці — 10, тофа-
лари — 3, ітельмени — 2, юкагири — 12, алеути — 6. Чи дають підстави такі
офіційні дані перепису політикам спекулювати на багатонаціональності Ук­
раїни?

Отже, цілком очевидно, що міф про 150 народів в Україні — це явна
політизація етнічних процесів. Ще в 1920-ті роки М. Скрипник аргументо­
вано заперечував формулу України як багатонаціональної держави, справед­
ливо вбачаючи в ній завуальовану спробу поставити під сумнів право нашо­
го народу на власну державу. Можна говорити, що у нас мешкає близько
сімнадцяти національних меншин, яким усебічно забезпечено державою
культурний розвиток.

Навіть ті меншини, які становлять соті долі одного відсотка населення
України, мають свої середні й вищі навчальні заклади. В Україні для
64

єврейського населення відкрито гімназію та Соломонів університет у Києві,
єврейські школи є в багатьох областях Правобережжя. Функціонують поль­
ські школи, полоністика вивчається у Київському, Львівському національ­
них університетах, у Тернопільському педагогічному та приватному
Слов’янському університетах. Для греків створено факультет у Маріу­
польському гуманітарному університеті, в місті Берегово Закарпатської об­
ласті функціонує Угорський університет. Румуни та молдавани задовольня­
ють свої культурні запити у молдавських й румунських школах, а вишу
освіту здобувають на спеціальних відділеннях Чернівецького університету.
На території Буковини, де мешкає 100 тисяч румунів, працює 187 шкіл з ру­
мунською мовою навчання; румуни мають 35 годин на місяць ефірного ча­
су на телебаченні і радіо, виходить друком за державної підтримки більше
десяти періодичних видань румунською мовою.

Про найкраще збережені права національних меншин в Україні свідчать
не тільки активна діяльність культурних національних товариств, національ­
них середніх і вищих закладів, видання книг і газет, а й правові документи.
Верховна Рада України 25 червня 1992 р. прийняла закон “ Про національні
меншини України”, який регламентує статус національних меншин, їхні
права, гарантії задоволення національних прав людини й етнічних груп. Як
зазначають дослідники, закон дістав високу оцінку експертів міжнародних
організацій з прав людини та національних меншин.

Україна підтримує рішення Женевської конференції (1990 р.) про поша­
нування державами прав національних меншин. Але нехтується в Україні
рішення, прийняте на тій же конференції, про те, що й меншина повинна
бути готова до співробітництва з державою, на території якої вона прожи­
ває. Тобто — поважати культуру, звичаї, мову українців.

Україна не є багатонаціональною державою, як Індонезія, Індія. Це дер­
жава з переважно корінним населенням і національними меншинами, яким
надано рівні права у соціальному і культурному розвиткові.

Отже, політизація міфу про надмірну “поліетнічність”, без урахування
реальної ситуації в Україні, може спричиняти подальшу руйнівну силу ет­
нокультури українців.

Ще один міф — про дискримінацію російськомовного населення в Ук­
раїні. Як відомо, 19 липня 2000 р. Держдума Росії виступила з необгрун­
тованими звинуваченнями у порушенні прав російської мови в Україні.
Такі заяви про захист “русскоязычных” висловлювалися неодноразово.
Міф цей межує з політичною безтактністю, оскільки вочевидь не тільки
повне задоволення культурних запитів росіян в Україні, а й денаціо­
налізація українського етносу на власній землі. Важко знайти у світі ана­
логічну ситуацію. Русифікатори вкладають чималі кошти для асиміляції
українців. Це явище прикривається квазідемократичною тезою щодо роз­
витку мов в Україні.

Станом на 1 січня 1997 p., за даними Державного комітету України у
справах національностей та міграції, в Україні видавалося 1356 російсько­
мовних газет і журналів, причому значна їхня частина мала державну
підтримку. На початку 1996 р. російською мовою все ще навчалися 56,2 %
студентів вишів, а в Луганській, Донецькій, Дніпропетровській областях і IL
досі відсоток викладання російською мовою сягає цифри 95—97, і не тільки J /f f iS fL
не зменшується, а збільшується. Зокрема, у Дніпропетровському універси-
теті вже не ставляться вимоги викладати історію державною мовою. Значно

65

Ет
ні

чн
ий

ск

ла
д

на
се

ле
нн

я
У

кр
аї

ни

Ро
зд

іл

І.
ЗА

ГА
Л

ЬН
А

Х

А
Р

А
К

Т
Е

Р
И

С
Т

И
К

А
зменшилася кількість годин на викладання історії України в усіх вищих
навчальних закладах, окремі взагалі обмежуються лише політичною
історією, а історію України не викладають. По суті, витіснили також такі
предмети, як українознавство, етнологію, народознавство.

В Україні російськомовними залишаються 35 театрів, а 36 існують як
змішані російсько-українські.

Російські національно-культурні товариства, політичні партії “Союз” ,
“Партія слов’янської єдності України” та інші не стільки опікуються проб­
лемами культури, скільки прагнуть скористатися етнічним фактором для
сприяння вирішенню тих політичних питань, у яких виявляє зацікавленість
Російська держава.

В Україні 69 російських книг припадає на одну українську, і, як слуш­
но зауважують дослідники, відбувається деукраїнізація великих масштабів.
Отже, проблема розвитку і збереження культури українців потребує урядо­
вої програми без суб’єктивного політиканства про поліетнічність і полікуль-
турність.

Запитання та завдання

ш Розкаж іть про історію пош уків індоєвро­
пейської прабатьківщини,

я Я кі регіони у наш час претендують нази­
ватися батьківщиною індоєвропейців?

я Що спричинило розселення народів індо­
європейської м овної сім 7?

я Чи мож на вваж ат и проблему походж ен­
ня українського народу остаточно вирі­
шеною в сучасній історіографії?

* Назвіть учених минулого і сучасних, кот ­
р і зробили значний внесок у дослідження
питання етногенезу українців,

я Які основні концепції етногенезу українців
Ви можете назвати і в чому полягає їхня
суть?

я Я ка з розглянутих концепцій, на Ваш
погляд, найбільш дост овірно висвіт ­
лю є походж ення україн ського народу
і чому?

я Н азвіт ь чинники, я к і ускладнюють дос­
лідження і вирішення проблеми етногене­
зу українців,

я Якими чинниками зумовлені регіональні
особливості українського етносу?

я Що впливало на демографічну ситуацію в
Україні у X X ст ?

я Як мож на кваліфікуват и сучасну демо­
графічну ситуацію в Україні? Я кі ї ї особ­
ливост і?

■ Дайт е визначення історико-етнографіч-
ного регіону.

я В чому полягає головна мет а історико-
ет нографічного районування? Н азвіт ь
основні ет апи процесу його ст анов­
лення.

я Я кі регіони і підрегіони в історико-етно-
графічному районуванні України виокрем­
лю є сучасна українська етнологія ?

я У чому полягають своєрідність і локальні
культ урно-побут ові відмінності кожного
регіону?

я Я кі національні меншини проживають у
південно-східних районах України? Оха­
рактеризуйте кількісні та просторові па­
раметри.

я Розкаж іть про історію заселення Півдня
України. Я кі національні меншини прож и­
вають на Одещині?

я Чи знаєте Ви обряди і звичаї інших етносів?
■ Я кі права мають національні меншини в

У країні згідно з чинним закон одав­
ством ?

■ Хто й відколи ж иве в Україні?

66

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

Балушок В. Г. Етногенез українців. К., 2004.
Баран В. Д ., Баран Я. В. Історичні витоки українського народу. К., 2005.
Білас I. Г. Репресивно-каральна система в Україні: 1917-1953. К., 1994.
Брайчевсъкий М. Ю. Походження Русі. К., 1968.
Брук С. И., Кабузан В. М. Численность и расселение украинского этноса в XVIII — начале

XX века / / Советская этнография. 1991. № 5.
Вівчарик М. М., Капелюшний В. П. Українська нація: витоки, становлення, сьогодення.

К„ 2003.
Гамкрелидзе Т. В., Иванов В. В. Индоевропейский язык и индоевропейцы. Тбилиси, 1984.

Т. 1, 2.
Грушевський М. С. Історія України-Руси. К., 1991. Т. 1. К., 1992. Т. 2.
Даниленко В. М. Энеолит Украины. К., 1984.
Данильченко О. П. Етнічні групи півдня України. К., 1993.
Демографічна ситуація в Україні. К., 1993.
Дзюба Іван. Між культурою і політикою. К., 1998.
Динаміка етнічного складу населення України в XX ст. / / Здоров’я та відтворення

народу України. К., 1991.
Етнічний довідник. Етнічні меншини. К., 1996.
Етнографія України. Львів, 2005.
Етнонаціональна структура українського суспільства. Довідник. К., 2004.
Етнос. Нація. Держава: Україна в контексті світового етнодержавницького досвіду. К., 2000.
Залізняк JI. JI. Від склавинів до української нації. К., 2004.
Його ж. Нариси стародавньої історії України. К., 1994.
Його ж. Передісторія України X—V тис. до н. е. К., 1998.
Заставний Ф. Д. Географія України: У 2 т. Львів, 1994.
Його ж. Українські етнічні землі. Львів, 1993.
Ісаевич Я. Україна давня і нова. Львів, 1996.
Калакура Олег. Правовий статус етнічних меншин України / / Етнічна історія народів

Європи. 2000. № 4.
Кафарський В. /., Савчук Б. П. Етнологія. К., 2006.
Кожолянко Т. К. Матеріальна культура населення Буковини. К., 1988.
Костомаров М. /. Дві руські народности. Київ; Ляйпціг.
Культура і побут населення України. К., 1993.
Майборода Олександр. Російський націоналізм в Україні (1991 — 1998 pp.). К., 1999.
Макарчук С. Н. Український етнос (виникнення та сучасний розвиток). К., 1992.
Наулко В. І. Етнічний склад населення Української РСР. К., 1965.
Его же. Развитие межэтнических связей на Украине. К., 1975.
Його ж. Хто і відколи живе в Україні. K., 1998.
Національний склад населення України в XX сторіччі. К., 2001.
Національні меншини в Україні. Інформаційно-бібліографічний покажчик. К., 2003.
Павленко Ю. В. Передісторія давніх русів у світовому контексті. К., 1994.
Петров В. П. Походження українського народу. К., 1992.
Півторак Г. Походження українців, росіян, білорусів та їхніх мов. Міфи та правда про

трьох братів слов’янських зі “спільної колиски”. К., 2004.
Пономарьов А. П. Українська етнографія. Курс лекцій. К., 1994.
Рудницький С. Чому ми хочемо самостійної України. Львів, 2005.

Русские в современном мире. М., 1998.
Сафронов В. А. Индоевропейские прародины. Горький, 1989.
Ситник П. К., Дербак А. П. Проблеми формування національної самосвідомості в Україні.

К„ 2004.
Тиводар М. Закарпаття: народознавчі роздуми. Ужгород, 1995.
Українці: Історико-етнографічна монографія в 2-х книгах. Опішне, 1999.
Чижикова Л. Н. Русско-украинские этнокультурные связи в южных районах Украины / /

Культурно-бытовые процессы на юге Украины. М., 1979.
Чирков Олег, Винниченко Ігор. Етнодемографічний розвиток України: історія, сучасність,

перспективи / І Сучасність. 2000. № 7—8.
Gimbutas М. The kurgan culture / / Actes du VII CIPP. Prague, 1970.
Mallory J. In search of the Indo-Europeans. London, 1989.
Renfrew J. Arhaeology and language, N. Y., 1987.

НАКОПИЧЕННЯ
ЕТНОГРАФІЧНИХ ЗНАНЬ
І СТАНОВЛЕННЯ НАУКИ

о

Тсторія української етнології, як і кожної науки, має дві складові —
історію накопичення фактичних знань та осмислення поглядів
дослідників на проблеми етнології; узагальнення фактологічного ма­

теріалу. Очевидно, що фактичний матеріал, описи обрядів з ’являлися дещо
раніше, ніж їхнє осмислення. Однак і причина накопичення фактів поляга­
ла в необхідності аналізу явищ. Тобто дві структурні частини історії науки
своїми витоками сягають далекого минулого — початку літописання, іно-

4 земних джерел VI—X ст. Перші етнографічні матеріали подані у греко-
О візантійських, арабських джерелах. Унікальні факти з історії України
£ висвітлюються у всім відомій історії Геродота Турійця з Галікарнаса, четвер-
W та книга якого присвячена етнографії скіфів.
q Безумовно, найповніший етнографічний матеріал міститься в “Повісті
^ врем’яних л іт ”, яка створена в Києві на межі XI—XII ст. Літописець добре

знав етнічну карту світу, принаймні найближчих сусідів, а також володів ве­
ди ликими знаннями про слов’янські народи і тому найперше порушив проб-

леми етногенезу, висловивши версію про поширення слов’ян із Придунав’я.
си В літопису знаходимо згадки про містобудування на території України-
^ Руси, легенду про засновників Києва, про різні народи, які платили данину

Русі- Автор розповідає про численні племена, які жили в Подніпров’ї та у
£ межиріччі Південного Бугу й Дністра і мали свої назви: поляни, древляни,
О сіверяни, уличі й тиверці, хорвати, дуліби, радимичі. Були у них свої звичаї
^ і закони батьків. Літописець схвалює лагідні звичаї полян, адже у них шану­

ються жінки, особливо матері, а шлюби укладаються за договірною формою,
за дівчиною дається придане. Описуючи шлюбні обряди інших племен, він

5 наводить таку форму шлюбу, як ритуальне умикання, викрадення нареченої
^ під час ігрищ, але зазначає, що дівчина давала згоду на своє викрадення.

Докладно описані і поховальні звичаї полян. Не залишилися поза увагою й
давні вірування літописних племен — клятва воїнів “своєю зброєю і Перу­
ном, і Велесом богом худоби...” , ворожбити, які передбачали людську долю,
а також боги — Дажбог, Стрибог, Симаргл і Мокош.

За літописним джерелом можемо дізнатися і про матеріальну культуру
давніх племен. Вони виготовляли човни, зброю, торгували воском і медом,
платили данину полотном і хутром. Отже, вже тоді були розвинені дерево­
обробні ремесла, ткацтво, медоваріння, кушнірство. Літописець багато уваги
приділив запровадженню християнства на території України-Руси, розповів
70

го

і про хрещення князів та простого люду, і про будівництво церков та ни­
щення язичницьких ідолів.

Взірцем твору з народної етнопедагогіки, зафіксованим у давньорусько­
му літопису, є “Повчання Володимира Мономаха дітям”, де розкрито мораль­
но-етичні засади наших далеких пращурів.

Витоки української етнологічної науки — також у пам’ятках письменства
XI—XIII ст., зокрема у писаннях Кирила Турівського, Житії Володимира.
Знамените “Слово о полку Ігоревім ” містить багатющий етнографічний ма­
теріал з характеристикою традиційної культури тогочасного люду України.
У творі знайдемо опис одягу воїнів, численні вірування, передбачування, за­
кони честі й шани. Згадуються різні народи й племена, відомі на той час,
військові звичаї, вірування у небесні світила, тлумачення сновидінь.

Відомий історіограф Володимир Горленко у своїй книзі “Нариси з істо­
рії української етнографії” (К., 1964) показує широту етнографічного круго­
зору освічених людей України-Руси X—XIII ст. Тут ідеться про перший твір
жанру подорожей “Хождение чернігівського ігумена Данила” , який датуєть­
ся початком XII ст.: чернігівський ігумен здійснив паломництво до Палес­
тини, де провів 16 місяців і не лише молився, а й звертав увагу на спосіб
життя, поселення, заняття арабів.

До важливих пам’яток часів Київської України-Руси належать і церковні
повчання, княжі договори, пам’ятки архітектури, живопису.

Доступні нам джерела дають змогу зробити висновок, що етнографічні
знання українців-русичів про споріднені племена, сусідні народи були до­
сить грунтовними. Бібліотека Ярослава Мудрого, освіченість його дітей —
яскраві докази обізнаності зі звичаями свого народу і культурою інших.
Втрата великої кількості писемних творів тих часів зменшує наукові можли­
вості повного аналізу етнографічних матеріалів. Але навіть наявні джерела
свідчать, що в період Давньої України-Руси вже визначився етнографічний
принцип виокремлення народів за мовою, культурою, територією.

В етнографічній літературі Середньовіччя відбилося положення про
культурні особливості звичаїв, обрядів кожного племені. Середньовічним
авторам належать також перші припущення й гіпотези щодо походження
народів, зокрема українського. Накопичення етнографічного матеріалу того
часу сприяло подальшому розвиткові української етнології.

X III—XIV ст. для народу України позначені завоюваннями, руйнацією,
порушенням комунікацій між окремими землями. Основними джерелами з
культури й побуту українців є, насамперед, “Галицько-Волинський літопис”,
який учені датують 1211 р. — початком XIV ст. Тут, окрім історичних подій,
описується одяг князя Володимира Васильковича, згадуються язичницькі
вірування литовців, як-от: коли їдеш і зустрінеш зайця в дорозі, варто
сподіватися на невдачу. Літописець багато уваги приділяє описам рослин­
ності, природи загалом.

Більш чітка визначеність у літопису щодо етнонімів народностей, які
межують з українцями, — ляхів, литовців, угрів, чехів, половців, жмудь, ят-
вягів, татар, німців та інших. Вкрапляючи описи звичаїв, літописець
змальовує завойовників — татар — як людей безбожних, із зовсім іншими
звичаями.

Цей період не багатий на етнографічну літературу, але розширюють
знання про культуру й побут народу твори живопису, архітектура, народна
пісенність, зразки усної творчості різних жанрів.

71

Н
ак

оп
ич

ен
ня

ет

но
гр

аф
іч

ни
х

зн
ан

ь
і

ст
ан

ов
ле

нн
я

на
ук

и

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ
Прогалини у вітчизняній історіографії певною мірою заповнюють описи

мандрівників Україною, які були досить численні й увійшли до бібліогра­
фічного покажчика В. Кардта “Чужоземні подорожі по Сх. Європі до 1700”
(К., 1926) та відома праця Володимира Січинського “Чужинці про Україну”
(К., 1992).

На цей час уже були сформовані загальноукраїнські риси традиційної
культури, святково-обрядової традиції зі збереженням племінної локальної
специфіки, яка, за великим рахунком, відчутна і досі.

Українське літописання XV—XVII ст., усна народна творчість показують
культурну єдність українських земель. Особливо цінним джерелом для вив­
чення побуту українців є думи та історичні пісні, які вже засвідчують висо­
кий рівень побутових традицій, музичного мистецтва, живопису, моралі,
звичаїв, етикету, родинних стосунків. Зокрема, в “Думі про козака Голоту”
можна побачити своєрідність культури, яка виявлялася в одязі, звичаях ук­
раїнців, козацькому способі життя.

В думах “Про Олексія Поповича ”, “Про Коновченка ” зафіксовано багато
етнографічних реалій традиційної етнокультури українців XV—XVII ст. Це і
знаряддя землеробської праці, одяг козаків, родинні звичаї, кара за непова­
гу до батьків, родинні зобов’язання й піклування. Етнографізми образів ге­
роїв допомагають зрозуміти історичні події Козацької доби.

Побут козаків, звичаї українців XVI—XVII ст. широко відображені в Гус-
тинському літопису. Ця етнографічна пам’ятка дійшла до нас у списку, ви­
конаному Михайлом Лосицьким у 1670 р. в Густинському монастирі. Тут,
окрім загальних міркувань про походження назви “Русь” , подано характе­
ристику географічного розташування народів, окремий розділ присвячуєть­
ся походженню козацтва, їхній етнічній ідентичності, способу життя, звича­
ям. Автор літопису поглиблює проблему етногенезу українців.

Уперше в Густинському літопису так багато уваги приділено народним
віруванням, раннім формам світоглядних уявлень. Літописець, як ревний
християнин, уважав, що люди, не знаючи істинного Бога, поклонялися без­
душним речам, боготворили стихії та віддавали їм честь, поклонялися кри­
ницям, приносили жертви гаям. Пережиток тотемічних, анімістичних уяв­
лень автор бачив у звичаї обливатися водою на другий день Великодня.

Дуже важливо, що в літопису містяться докладні назви давніх божеств.
Серед них найголовніший Перун, на честь якого палять вогонь, також зга­
дуються Хоре, Дажбог, Стрибог, Симаргл, Мокош, Волос, Позвизд, Ладо,
Купало, Коляда. Густинський літопис уперше в українській етнології наво­
дить докладний опис свята Купала, яке на той час активно побутувало, за­
уважуючи при цьому, що його відзначають і в інших країнах, і вказує точ­
ну дату проведення: “наченше іюня 23 дня, в навечеріе Рождества Іоанна
Предтечи, даже до жатвы и далъй, сицевым образом: с вечера собираются
простая чадь, обоего пола, и сплетают себе венцы из ядомого зелыя, или ко-
ренія, и препоясавшися былием возгнетают огнь, инде же поставляют зеле­
ную ветвь, и емшеся за руце около обращаются окрест оного огня, поюще
своя песни, преплетающе Купалом; потом чрез оный огнь прескакуют, оно­
му бесу жертву себя приносяще...”

Крім того, літописець був добре ознайомлений з іншими народами і згадує
про еллінів, римлян, печенігів, половців, варягів. Серед сусідів українців —
москва, турки, татари, ляхи, литва. На території України він виокремлює такі
регіони, як Волинь, Подолля, Украйну, Підгір’я.
72

Поступом у розвитку етнологічної науки стала полемічна література
кінця XVI — початку XVII ст. Найвидатніші її представники — Іван Вишенсь-
кий і Захарія Копистенський. Обоє дають новий матеріал про південних і
західних слов’ян, розширюють розуміння культурно-побутових відміннос­
тей слов’янських народів. Із творів Івана Вишенського видно, що він добре
володів етнографічними даними, знав багато про культуру й побут різних
верств, спостерігав народні звичаї та обряди і, як ревний християнин, зне­
важав їх, називаючи “поганським квасом”. Письменник більшу частину
свого життя провів на горі Афон у центрі православ’я. Відвідавши Україну
і побачивши проникнення первісних традицій у християнські, він у
1599—1600 pp. пише свої трактати і послання, які об’єднані у праці “ Книж­
ка”, з метою очищення церкви, християнства від впливу народних звичаїв.
Іван Вишенський називає майже всі свята народного календаря і суворо
закликає: “Коляды з мест и з сел учением выженете; не хочет бо Христос,
да при его рождестве дияволские коляды местце то мают, але нехай себе их
в пропаст свою занесет. Щедрый вечер з мест и з сел в болота заженете, не­
хай з дияволом седит, а не с християн ся ругает”.

Культура та побут українців відтворені також у книжкових мініатюрах.
Зокрема, на сторінках “Учительного Євангелія" 1637 р. мистець зобразив
способи оранки, молотьби “в три ціпи” , будівельні конструкції житла тощо.

Чимало етнографічних матеріалів XV—XVII ст. містяться в литовсько-
руських, або західноруських, літописах — зокрема в Никифорівському і Суп-
раслъському. У XVII ст. українське літописання значно розвинулось, адже в
ньому була зацікавлена козацька еліта, яка виявляла величезний інтерес до
історії свого народу. Переважно українське літописання того періоду мож­
на назвати монастирським, бо його творили монахи. Етнографічні відомості
стосуються таких форм звичаїв, як толока при будівництві храмів і монас­
тирів — Мгарського, Межигірського та Густинського.

Про спосіб життя, культуру і звичаї українців багато відомостей у тво­
рах зарубіжних авторів, які мандрували або працювали в Україні. Це
німецький дипломат барон Герберштейн, Михайло Литвин, сирієць Павло
Алеппський та інші. Вирізняється серед них, безумовно, твір освіченого
французького інженера Г. Левассер де Боплана “Описання України” (1651),
де сама назва Україна має чітке етнічне поняття, окреслене певною тери­
торією — між Московією і Трансільванією. Автор очевидно виявляв вели­
кий інтерес до етнографії українців, бо з деталями описує давню форму
сватання дівчини до хлопця, одяг українців, їжу, архітектуру, звичаї та ха­
рактер жителів України.

Певним етапом у розвитку етнографічної науки в Україні XVIII ст. були
щоденники (діаріуші), зокрема діаріуш Димитрія Туптала, в якому знаходи­
мо чимало згадок про вірування, сновидіння та їхні тлумачення, викорис­
тання малих жанрів фольклору — прислів’їв тощо. Такого самого типу служ­
бовий літопис Миколи Ханенка (1722), діаріуш Аноніма (1728), щоденник
Петра Апостола, сина Данила Апостола.

Петро Апостол відтворює особисте та родинне життя, наводить дані
про маєтності свого батька, що заслуговує на увагу етнографа. Ще до геть­
манства Данило Апостол мав у своєму господарстві 600 коней, 300 корів,
160 биків, 2000 овець і ягнят, численний срібний посуд, коштовну зброю,
вулики тощо. Отже, козацька верхівка початку XVIII ст. була вже досить
багатою.

73

Н
ак

оп
ич

ен
ня

ет

но
гр

аф
іч

ни
х

зн
ан

ь
і

ст
ан

ов
ле

нн
я

на
ук

и

Козацько-старшинські літописи XVIII ст. — “Літопис Самовидця” та літо­
пис Григорія Грабянки — свідчать про подальше накопичення етнографічних
знань та розвиток науки до узагальнення, гіпотез, пошуків. Так, у літописі
Грабянки виклад починається зі з’ясування етимології слова “козак”, яке ви­
водиться від скіфського племені хозарів. Автор описує побут козаків, харчу­
вання, їхні звичаї, мораль, розповідає про рід Богдана Хмельницького.

Дуже повчальним з погляду політичного для сьогодення є найвиз­
начніший і найбільший український літопис XVIII ст. — літопис Самійла Ве-
личка — полтавчанина, вихованця Києво-М огилянської академії, канцеля­
риста Запорізького війська. У творі використано дуже багато алегорій,
зразків фольклору. Автор, побачивши спустошення на Правобережжі Ук­
раїни, ставить філософське питання про причини такого спустошення і ба­
чить їх у незгоді між собою начальників і вождів. Критикує він тогочасну
українську старшинську еліту. А значить, ментальність українців уже стає
предметом уваги дослідників.

У XVIII ст. із втратою незалежності України, руйнуванням Запорізької
Січі, ліквідацією гетьманства інтерес до етнографічного вивчення України
розвивається за двома виразними напрямами: перший — патріотичний, як
прихований протест проти ліквідації автономії і звідси етнографічне виок­
ремлення українців, намагання показати історію і самобутність народу, ба-

— гатство його культури, народної поезії. І другий — шовіністичний, що йшов
u від російських кіл і намагався обгрунтувати необхідність руйнування коза-
О цтва, показати спадкоємність Москви щодо культури Київської України-Ру-
О си, довести малоросійство, меншовартість української культури.
X Наприкінці XVIII ст. розвиток етнографічної думки позначився появою

суто етнографічних тематичних праць, викликаних зростаючим інтересом
до етнічної історії.

О Нащадок козацької старшини, уродженець м. Глухова на Чернігівщині
^ Федір Туманський 1779 р. складає першу спеціальну програму з вивчення ук-
U раїнського народознавства. Це вже був початок формування наукових засад
Я методики етнографії. Анкета Ф. Туманського передбачала детальний опис
< занять сільського і міського населення, архітектури, одягу, землеробських
^ знарядь, сімейних звичаїв та обрядів, народних знань у різних галузях, свят
>, народного календаря, прикмет і т. д. Учені зазначають, що анкета Ф. Ту-

манського є першою і найповнішою програмою в європейській науці,
о- В той самий час у Петербурзі виходить друком твір Григорія Калиновсь-
Р кого “Описание свадебных украинских простонародных обрядов в Малой
О России и Слободской Украинской губернии” (1777) — перша тематична

праця з весільної обрядовості українців.
Етнографічний матеріал широко використовується в літературних творах

Я Григорія Сковороди, Івана Котляревського. Поляк Ігнацій Любич Червінський у
.5 1811 р. видає першу етнографічну монографію про звичаї селян Південної
^ Бойківщини.
£ Західноєвропейський романтизм позначився на зацікавленні німецьких

учених Україною. З іншого боку, в Україні зростає інтерес дослідників до куль­
тури й побуту інших народів, зароджується порівняльний метод в етнографії.

Український учений Григорій Новицький, якого було заслано царським
урядом Росії до Сибіру як прибічника Мазепи, у 1715 р. написав етно­
графічне^ дослідження про культуру й побут остяків, численної народності
Сибіру. Його “Краткое описание о народе остяцком”, за оцінкою вчених, є
однією з найбільш ранніх у світовій літературі суто етнографічних моногра­
74

С П

фій. Побачивши світ у 1720 р. в Німеччині, праця Новицького познайоми­
ла європейців з народами Західного Сибіру.

Василь Григорович-Барський — український етнограф світового рівня,
прочанин, мандрівник — у першій половині XVIII ст. розширив етно­
графічні знання про народи Середземномор’я і Близького Сходу, Північної
Африки. За 24 роки подорожування (1723-1747) він відвідав країни Євро­
пи, побував у Греції, де написав підручник із латинської мови для греків, у
Палестині, Сирії, Аравії, Єгипті, на островах Кіпр і Патмос. Його спосте­
реження викликають науковий інтерес і в наші дні, бо містять надзвичайно
багатий матеріал про культурно-побутові особливості багатьох народів.

Науковою методикою фіксації етнографічних матеріалів у XVIII ст. за­
кладено початок становлення в Україні етнографічної науки.

Наприкінці XVIII ст. царський уряд запровадив топографічні описи гу­
берній Росії. Окремі з цих описів зроблені за етнографічними програмами і
послугували для української науки певним ступенем узагальнення етно­
графічного матеріалу. Топографічні описи Чернігівського та Харківського
намісництв, виконані Опанасом Шафонським і Н. Загоровським, містять нові
підходи до вивчення традиційної матеріальної і духовної культури. Для опи­
су житла, одягу, господарських знарядь, звичаїв обрядів застосовували ме­
тоди безпосереднього спостереження, анкетування.

Розвиток української етнографії у першій половині XIX ст. на етапі сво­
го становлення як окремої самостійної дисципліни відбувався під впливом
романтизму.

В центрі уваги романтично-етнографічного народництва — вивчення
культури селянських мас, їхньої самобутності, духовності, міфології, народ­
ної творчості, історичної, обрядової пісенності.

Етнографічні особливості народу вважалися найважливішим історичним
джерелом. З ’являється й етнографічна концепція літератури. Письменники
записують етнографічні матеріали, укладають збірники усної словесності.

Велике значення для розвитку етнографії мало відкриття у 1805 р.
Харківського та у 1834 р. Київського університетів.

В історії активізації етнографічних досліджень особливу роль відіграла
діяльність першого ректора Київського університету, природознавця, етно­
графа, фольклориста Михайла Максимовича. Розробивши методику запису­
вання народної словесності, він започаткував наукове осмислення українсь­
кої етнології та фольклористики. Уклав збірки “Малоросійські пісні” (М.,
1827), “Українські народні пісні” (М., 1834), “Збірник українських пісень”
(К., 1849). Це були перші наукові видання українських народних пісень, у
яких учений убачав цінне джерело для історії України.

Суто етнографічною працею М. Максимовича стала монографія “Дні і
місяці українського селянина”. Перша частина вийшла ще за життя автора у
1856 p., а друга була опублікована П. Поповим у 1947 р. в Наукових записках
Інституту мистецтвознавства, фольклору та етнографії АН УРСР (т. I—II,
с. 206—254). Великий учений дуже багато зробив для організації збору й узагаль­
нення етнографічного матеріалу. М. О. Максимович був почесним членом Мос­
ковського, Петербурзького, Київського й Одеського університетів та членом-ко-
респондентом Петербурзької академії наук. Він розвивав положення етнографії
українців у таких своїх працях, як “Історія давньої руської словесності”, “Роз­
повіді про Коліївщину”, “Археологічні записки про Київ і його околиці”.

В 1830-х роках у народознавчому вивченні населення Західної України
набирають розвитку демократичні тенденції. Вони пов’язані, зокрема, з

75

Н
ак

оп
ич

ен
ня

ет

но
гр

аф
іч

ни
х

зн
ан

ь
і

ст
ан

ов
ле

нн
я

на
ук

и

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ
культурно-просвітнім рухом передової української молоді в Галичині, очо­
леної Маркіяном [Пашкевичем, Яковом Головацьким та Іваном Вагилевичем
(так званої “ Руської трійці”). Під їхнім впливом чеський учений Павел Йо­
зеф Шафарик пише твір “ Про землю, звану Бойки” (Прага, 1837). Він чи­
мало відомостей отримав від І. Вагилевича, який згодом систематизував їх
у книзі “Бойки — русько-слов’янський люд у Галичині” (Прага, 1841).

Етнографічні праці Якова Головацького значно розширили терито­
ріальні межі досліджень, наукові узагальнення, питання класифікації. Так,
у роботі “О костюмах или народном убранстве русинов или русских, в Га­
лиции и северной Венгрии” (М., 1867) він розкриває спільні та відмінні ри­
си культур населення Закарпаття.

Певною мірою мали вплив на розвиток етнографії і ідеї слов’янофільства.
У зв’язку з цим не можна не згадати короткотривалу діяльність Кирило-Ме-
фодіївського братства (1846—1847). Спочатку це був гурток ідеалістів з молоді,
що прагнули піднести рівень освіти, національної культури, життя, який зго­
дом перетворився на Кирило-Мефодіївське братство і мав такі ідейно-прог­
рамні документи: “Книга Буття українського народу”, “Устав” (статут), “ Го­
ловні правила”, “ Відозва до українців”, “ Відозва до росіян і поляків”.

У своєму статуті братчики чітко записали: § 2. “Констатуємо, що при об’єд­
нанні кожен слов’янський нарід повинен мати свою самостійність, а за таких
народів вважаємо південних русинів (українців), північних русинів (росіян) із
білорусами, поляків, чехів із словаками, бужичан, ілліросербів із хорватами й
болгар” (К — Костів. Книга бутгя українського народу. Торонто, 1980. С. 100).

Царський уряд жорстоко розправився з діячами братства: П. Кулішем,
В. Білозерським, М. Гулаком, О. Марковичем, М. Костомаровим. Тараса Шев­
ченка покарали найсуворіше, хоча доказів про членство поета в братстві не було.

Окрім Київського і Харківського університетів, розгорнуло етнографічну
діяльність Одеське товариство історії і старожитностей, яке з 1844 р. поча­
ло видавати наукові записки.

Досить помітне значення для української етнографії мала діяльність Зоріяна
Доленги-Ходаковського (справжнє прізвище Адам Чарноцькиі, 1784—1825) — од­
ного з перших ентузіастів-збирачів, що з торбинкою за плечима, записуючи на­
родні звичаї та обряди, усну народну творчість, обійшов протягом 1814—1818 pp.
багато районів Галичини, Полісся, Поділля, Наддніпрянщини, Волині, записав
понад 2000 лише народних пісень і багато іншого етнографічного матеріалу. У
своєму щоденнику 3. Доленга-Ходаковський писав: “Єсть іще на землі щастя
тинятись поміж народом, жити поетичним життям селянства. Який же я щас­
ливий у своїй свитині, з моєю вбогою стравою, коли мені оповідають люди
згадки свої й бажання! Серед народу живе чеснота, живе поезія. Лихе ж має
серце той, хто не любить народу всією силою братерської Любови” (С. Єфре-
мов. Історія українського письменства. К., 1924. Т. І. С. 285).

Російський учений Ізмаїл Срезневський захоплювався українською мовою,
культурою, фольклором. У 1833—1838 pp. він видав у Харкові шість томів
“Запорозької Старини”, де було зібрано багато історичних пісень, дум.

Помітне місце в історії української етнології належить Тарасові Шевченку.
Він ретельно вивчав, записував обряди, звичаї, пісні, замальовував народну
архітектуру, одяг, описував їжу. Планував видавати “Живописну Україну” ,
в якій цілий розділ мав бути етнографічний.

У 1959 р. історіограф Володимир Горленко вперше віднайшов в
Чернігівському обласному державному архіві невідомий ще тоді лист Тараса
Шевченка до чернігівського цивільного губернатора П. І. Гессе, в якому поет
76

поділився своїми планами стосовно видання “Живописної України”, де мали
бути представлені примітні красою види, історія, народний побут.
Порушуючи питання про вивчення України, Тарас Шевченко писав: “Історія
Південної Росії дивує кожного своїми подіями й напівказковими героями,
народ на подив оригінальний, земля чудова, і все це до цього часу ніким не
показано перед освіченим світом, тоді як Малоросія давно мала своїх і
композиторів, і живописців, і поетів. Чим вони захопились, забувши своє
рідне, — не знаю. Мені здається, що якби була моя батьківщина найбідніша,
найнікчемніша на землі, і тоді б вона мені була краще Швейцарії і всієї Італії.
Ті, хто бачив хоч раз нашу країну, кажуть, що хотіли б жити і вмерти на її
чудових степах. Що ж нам сказати, її дітям, треба любити й пишатись своєю
чарівною матір’ю. Я, як член її великої родини, служу їй, якщо не на суттєву
користь, то в крайньому разі, на славу імені України” (В. Ф. Горленко. Нариси
з історії української етнографії. К., 1964. С. 154).

Не без впливу Тараса Шевченка письменник і етнограф Олександр Афа-
насьєв-Чужбинський у своїх працях “ Побут українського селянина” (1855) та
“Загальний погляд на побут Придніпрянського селянина” (1856) дає широкий
опис поселень, їжі, одягу селян, громадського й сімейного побуту, обрядів.

Пожвавленню, а головне — дозволу на збирацьку й наукову роботу спри­
яло створення 1845 р. в Петербурзі Російського географічного товариства,
яке внесло новий струмінь у розвиток української етнології. Дійсними чле­
нами Товариства стало багато саме українських учених: М. Максимович,
М. Судієнко, М. Рігельман, В. Дабиша та ін.

На середину XIX ст. офіційні наукові етнографічні установи, товариства
створюються у багатьох країнах Європи, Америці. Завершується формування
окремої гуманітарної науки, яка розвивалася дотично до природничих та
інших наук. Виокреслюються чітко предмет і об’єкт дослідження етнології,
розробляються спеціальні програми, методика фіксації та класифікації зібра­
ного матеріалу. Багато уваги цим питанням було приділено у створеній у
Києві Комісії для опису губерній Київського навчального округу (1851—1864).

РОЗВИТОК УКРАЇНСЬКОЇ ЕТНОЛОГІЇ
ВІД ДРУГОЇ П О ЛО ВИ Н И XIX ст.

ДО СЬОГОДНІ

У другій половині XIX ст. українська етнологія продовжувала розви­
ватись у руслі основних напрямів західноєвропейської науки. На

зміну романтизму і міфологічній школі приходить новий напрям у науці, в ос­
нові якого лежали й нові підходи до етнології: позитивізм, реалізм, ево­
люціонізм та ін. Зміцнюється історична школа, представники якої (В. Анто­
нович, М. Драгоманов) намагаються довести зображення історичної реаль­
ності у фольклорі. Порівняння епічних творів і літописних текстів стає
провідним методом етнології. Із цих позицій виходив М. Драгоманов при
класифікації історичної пісенності українського народу.

Другу половину XIX ст. називають золотим віком етнології. Розробка
нових методів, методологій, напрямів осмислення етнічних культур була

77

Ро
зв

ит
ок

ук

ра
їн

сь
ко

ї
ет

но
ло

гі
ї

від

др
уг

ої

по
ло

ви
ни

XI

X
ст

.
до

сь
ог

од
н

і

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ

Борис Грінченко
(1863-1910)

жшж.

/ ї у- і- && f •' 'л 4. с 4, \

Павло Чубинський
(1839-1884)

78

притаманна всім провідним ученим світу. Ук­
раїнські вчені зробили і свій вагомий внесок у
розвиток вітчизняної етнології на тогочасному
світовому рівні. Багатьох із них знала й шанувала
європейська наукова еліта.

Одним із перших дослідників української етно­
графії був історик та етнограф Микола Костомаров.
Особливо його захоплював аналіз народної твор­
чості — історичне значення української народної
пісенної творчості, історія козацтва та родинний по­
бут у пам’ятках народної творчості. У 1861—1862 pp.
М. Костомаров створив етнопсихологічні праці
“Дві руські народності” і “Риси народної південно-
руської історії”, у яких уперше розроблялася кон­
цепція відмінності етнокультурних традицій ук­
раїнців і росіян. Важливе значення для української
етнології має його робота “Слов’янська міфологія”.

Праця Пантелеймона Куліша “Записки про
Південну Русь” (1856—1857), дослідження М. Кос­
томарова стали величезним поштовхом до збиран­
ня й аналізу етнографічного матеріалу.

До цієї справи долучилися насамперед пись­
менники. У Північній Буковині Юрій Федькович
записував народні звичаї, перекази, легенди, пісні
і робив спроби наукового пояснення походження
обрядових явищ. Анатолій Свидницький, Степан
Руданський, Леся Українка, Іван Нечуй-Левицький,
Панас Мирний, Борис Грінченко, Наталя Кобринсь-
ка друкували багато фольклорно-етнографічного
матеріалу в альманахах та збірниках.

Найвизначніші етнографічні збірники припада­
ють на 70—80-ті роки XIX ст. Значущою подією
стали етнографічні експедиції, під орудою Павла
Чубинського, які охопили не лише Правобережжя
України, а й Холмщину та Підляшшя. Здобутки
вчених були видані у семи томах “Трудів етно­
графічно-статистичної експедиції в Західно-
Руський край” (1872—1878). Перший том містив
народні повір’я, забобони, прислів’я, приказки;
другий — календарні звичаї та обряди, третій —
казки, четвертий — сімейні звичаї та обряди,
п ’ятий — народні пісні, шостий — звичаєве право
українців, сьомий — культуру та побут національ­
них меншин. За цю працю Чубинський був наго­
роджений золотою медаллю Російського гео­
графічного товариства.

У 1874—1875 pp. вийшли у світ капітальна дво-
томова праця В. Антоновича і М. Драгоманова “Ис­
торические песни малорусского народа”, збірка
М. Драгоманова “Українські народні перекази й

79

Іван Франко
(1856-1916)

оповідання”, два томи “Українських народних ка­
зок” (1869—1870) Панаса Мирного (Івана Рудчен-
ка). Йому ж належать збірка “Чумацькі народні
пісні” (1874) та монографія про чумацтво.

Великий внесок у розвиток української ет­
нології зроблено славетним композитором Ми­
колою Лисенком, який видав сім випусків
“Збірника українських пісень” та наукову пра­
цю “Характеристика музичних особливостей ук­
раїнських дум і пісень у виконанні кобзаря Ос­
тапа Вересая” (1873).

Помітне місце в українській етнології займа­
ють дослідження професора Харківського універ­
ситету Миколи Сумцова про походження весіль­
ної обрядовості, про орнамент писанки, народні
вірування, а також його цінна праця з історії ет­
нології “Сучасна українська етнографія” (1893,
1897).

Значною мірою просунули етнографічну нау­
ку Олександр Потебня, Борис Грінченко, Іван
Франко, Володимир Гнатюк, Філарет Колесса,
Станіслав Людкевич, Олена Пчілка. Багато зро­
бив для ознайомлення світової наукової гро­
мадськості з досягненнями вітчизняних учених
Федір Вовк, який публікував свої праці не лише
українською, а й французькою та російською
мовами. Серед них — “Етнографічні особливості
українського народу” (1916), “Студії з українсь­
кої етнографії та антропології” (Прага, 1928).

Зі створенням у Києві Південно-західного
відділу Російського географічного товариства
(1873) в Україні намітилися нові напрями розвит­
ку народознавчої науки. Завдяки таким співро­
бітникам Відділу, як, зокрема, В. Антонович, П. Чу-
бинський, Ф. Вовк, М. Драгоманов, І. Рудченко,
О. Русов, П. Житецький, М. Лисенко, О. Пчілка,
Товариство отримувало не тільки цінний фольклорно-етнографічний матеріал,
а й узагальнений аналіз великого масиву етнокультурних реалій на засадах мо­
дерних методологій і методик. Так, теорію запозичень німецької порівняльної
школи Т. Бенфея застосовував при дослідженні усної народної творчості
М. Драгоманов, який убачав в українському фольклорі мандрівні сюжети, пе­
реважно східні. Уже згадувана праця М. Драгоманова та В. Антоновича “Ис­
торические песни малорусского народа” дістала високу оцінку вітчизняних і за­
рубіжних критиків та була відзначена Уварівською премією.

Загалом члени Південно-західного відділу РГТ своєю активною науко­
вою працею, створенням програм, методики, виданням архівних матеріалів
тощо заклали підвалини майбутньої української Академії.

На жаль, Відділу судилося проіснувати лише три роки. Після сум­
нозвісного Емського указу 1876 р. його було зліквідовано. Відтоді центр ук­
раїнознавчих студій перенісся до Львова.

Пелагея Литвинова-Бартош
(1833-1904)

Ро
зв

ит
ок

ук

ра
їн

сь
ко

ї
ет

но
ло

гі
ї

від

др
уг

ої

по
ло

ви
ни

XI

X
ст

.
до

сь
ог

од
н

і

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ

Олена Пцілка (Косач)
(1849-1930)

У 1892 р. культурно-просвітниць-
ке Товариство ім. Шевченка у Львові
було реорганізовано в Наукове това­
риство ім. Шевченка (НТШ). При
ньому від 1898 р. почала діяти Етно­
графічна комісія, яку очолив Іван
Франко. Створення Комісії дало
можливість широко розгорнути екс­
педиційну роботу зі збирання етно­
графічного матеріалу. А спеціально
розроблені етнографічні програми
Комісія розсилала не тільки в західні,
а й у східні регіони України.

Зібрані, систематизовані та уза­
гальнені матеріали Етнографічна
комісія друкувала в “ Етнографічному
збірнику” (від 1895 до 1939 р. вийш­
ло 40 томів) і на сторінках наукового
видання “ Матеріали до української
етнології” (до 1939 р. вийшло 22 то­
ми). Чимало етнографічних оглядів
праць закордонних учених вміщува­
лося в “Записках НТШ ” за редакцією
Зенона Кузелі.

Активну участь у діяльності НТШ
брав відомий антрополог, етнолог і ар­
хеолог Федір Вовк, який своєю три­
річною експедицією не тільки започат­
кував наукові дослідження на основі
французької антропологічної школи, а
й безпосередньо спричинився до роз­
будови Етнографічного музею НТШ і
створення рукописних фондів.

Отже, вчені-етнологи другої поло­
вини XIX — початку XX ст. підготували
надійне підфунтя для української ет­
нологічної школи європейського рівня.

Плідна праця цієї школи припа­
дає на період так званої “українізації”
(1923—1926), до якої вимушено вдали­
ся більшовики з метою радянізації
влади в Україні. Тривала вона недов­
го й закінчилася репресіями та фізич­
ним знищенням усієї етнологічної
школи, культурології. Це явище діста­
ло назву “Розстріляне Відродження”.

Тогочасне літературно-мистецьке
життя висвітлювалося в численних
публікаціях учених 90-х років XX ст.
А от історія розвитку зрілої акаде-

.. (; :

Герміна і Володимир Шухевичі.
Кінець XIX ст.

Василь Стефаник у родинному колі
етнографа Василя Кравченка.
Житомирщина. 1903 p.

мічної етнологічної школи ук­
раїнських учених проаналізована
недостатньо.

Певну інформацію про діяль­
ність етнографічних наукових осе­
редків у системі Академії наук зна­
ходимо в працях з історії етно­
графії та фольклористики, написа­
них за радянського часу. Зокрема,
на сторінках журналу “ Народна
творчість та етнографія” було
вміщено ряд статей Костя Гуслис-
того та Григорія Стельмаха. Вис­
вітлювалися набутки в галузі фоль­
клористики Климента Квітки, ака­
деміка Андрія Лободи та діяльність
Етнографічної комісії ВУАН (далі
ЕК) зі збирання фольклору в праці

Івана Березовського “Українська радянська фольклористика” (К., 1968). Зро­
зуміло, що автори змушені були лише критично оцінювати весь доробок
учених 20—30-х років, адже він нібито містив “буржуазні ухили”.

За радянського часу тема етнографічних осередків в Україні була суворо
табуйована. І все ж найбільше зробив для осмислення їхньої діяльності
1920—30-х років, зокрема Етнографічної комісії ВУАН, у 70-х роках XX ст.
молодий тоді ще дослідник Степан Музиченко. Його статті “До соро-
кап’ятиріччя “Етнографічного вісника” (НТЕ, 1970, № 6), “Андрій Лобода
(до 100-річчя з дня народження)” (НТЕ, 1971, № 3), “До 50-річчя заснуван­
ня Етнографічної комісії Всеукраїнської академії наук” (УІЖ, 1971, № 6),
“ Новим життям народжений (Про Бюлетень Етнографічної комісії ВУАН)”
(НТЕ, 1971, № 5), “Біля витоків української радянської етнографії (діяль­
ність Етнографічної комісії ВУАН)” (НТЕ, 1986, № 4) та низка інших
публікацій певною мірою розкривали історію етнології в означений період.

Із заснуванням 14 листопада 1918 р. Української академії наук у Києві
продовжується розвиток етнології. У 1920—1925 pp. створено основні нау­
кові етнографічні центри в системі ВУАН. Серед них було кілька основних
установ і чимало секцій. До провідних осередків етнологічної науки цього
періоду належали насамперед: Етнографічна комісія ВУАН (1921 — 1933) під
головуванням академіка Андрія Лободи', Музей (а згодом Кабінет) антропо­
логії та етнології імені Ф. Вовка (1921 — 1934), Кабінет примітивної культури
кафедри історії України (1925—1933) під керівництвом Михайла Грушевсько-
го, Кабінет музичної етнографії (1922 — 1933) під керівництвом Климента
Квітки, Краєзнавча комісія (1922).

81

Ро
зв

ит
ок

ук

ра
їн

сь
ко

ї
ет

но
ло

гі
ї

від

др
уг

ої

по
ло

ви
ни

XI

X
ст

.
до

сь
ог

од
ні

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ
При Етнографічній комісії були створені Кабінет вивчення національних

меншин (керівник Євген Рихлік) і Кабінет монографічного вивчення села.
Етнографія займала почесне місце і в суто історичних установах Ук­

раїнської академії наук. Так, були створені Комісія історичної пісенності,
Культурно-історична комісія (з 1924 p.).

Значну наукову роботу в галузі етнології та фольклористики проводило
також Етнографічне товариство, створене 13 січня 1925 р. на громадських за­
садах при Кабінеті антропології та етнології ім. Ф. Вовка, яке 1928 р. стало
Всеукраїнським етнографічним товариством (ВУЕТ). На цей час Товариство
об’єднало етнографічні гуртки з різних областей України і налічувало понад
160 членів. Ініціаторами створення ВУЕТ були Антін Онищук, Лідія Шульги­
на, Нестор Малеча, Ніна Заглада, Данило Щербаківський. Статут Товариства
передбачав створення його філіалів у різних центрах України. За програмою
було залучено коло фахівців, інтелігенцію, вчителів, лікарів до збирання
фольклорно-етнографічної спадщини. Для цього члени ВУЕТ проводили
місячні безкоштовні курси для збирачів-аматорів, організовували презентації
нових етнографічних видань, планували створити етнографічний музей.

За короткий час формування, становлення наукових етнологічних цент­
рів було опубліковано чимало статей, монографій, матеріалів.

Духовне піднесення українських учених у цей болісно короткий період
Відродження викликає повагу. Майже всі історико-філологічні, етнологічні
видання містили матеріали з етнічної історії українців. Виходили й видання
окремих наукових установ. Так, Етнографічна комісія ВУАН випускала “ Ет­
нографічний вісник” (К., 1925-1932. Кн. 1 — 10) за редакцією А. Лободи і
В. Петрова. Також з метою організаційної роботи ЕК видавала “ Бюлетень
Етнографічної комісії ВУАН” (К., 1926—1930, № 1-16) різною періо­
дичністю. У бюлетені друкувалися програми для збору етнографічного ма­
теріалу, плани засідань Комісії та обговорення наукових доповідей, науко-
во-інформаційні матеріали.

Десять книг “ Етнографічного вісника” характеризують наукові напрями
української етнологічної школи, які розвивалися в контексті передової
західної науки. Вже в першій книзі було вміщено статті: А. Лободи — “Су­
часний стан і чергові завдання української етнографії” ; К. Квітки — “Му­
зична етнографія на заході”; О. Пчілки — “Українські народні легенди ос­
таннього часу” ; В. Петрова — “Спроби монографічного дослідження села”
та ін. Публікувалися й огляди, критика та бібліографія.

У наступних виданнях “Етнографічного вісника” члени ЕК, зокрема
Євген Рихлік, Євген Кагаров, Володимир Білий, робили огляди зарубіжних ви­
дань, рецензували праці німецьких, чеських, англійських, французьких уче­
них. Під впливом західної науки розвивалася й українська етнологія. Так,
з ’явилися теоретичні статті “Мітологема сонця в українських народних
віруваннях та візантійсько-геліністичний культурний цикл” В. Петрова
(1927, кн. 3), “Обряди збору врожаю у слов’янських народів у найдавнішу
добу розвитку. Обжинки” К. Копержинського (кн. 3). Н. Дмитрук помістив
свою публікацію про голод в Україні 1921 р.

П ’ята книга “ Етнографічного вісника” стала ювілейним збірником на
пошану академіка Дмитра Багалія з нагоди 70-ї річниці від дня народження
та 50-х роковин наукової діяльності. В ній опублікували свої матеріали такі
видатні вчені, як Дмитро Зеленін (“Східнослов’янські хліборобські обряди
качання й перекидання по землі”), В ’ячеслав Камінський (грунтовне
82

дослідження про свято Купала на Волинському
Поліссі), Дмитро Яворницький (“ Рибальчі заводи
на низу Дніпра”), А. Носов (“Матеріали до антро­
пології України. Українці Поділля”) та ін.

З 1928 р. політична ситуація в Україні почи­
нає змінюватися. Вчені вже переконалися в ілю­
зорності “українізації” . Назрівало усвідомлення
неминучості конфлікту між реаліями і більшо­
вицькими гаслами. Багатьох це лякало. Так, не
витримавши безпідставних звинувачень, пішов з
життя видатний учений-археолог, етнолог, му­
зеєзнавець Данило Щербаківський. Шоста книга
“ Етнографічного вісника” (1928) була присвяче­
на його пам’яті. У цьому ж номері були вміщені
надзвичайно важливі методологічні статті К. Квітки,
В. Петрова, М. Корниловича.

Тут же подавалася інформація С. Якимовича про
діяльність Музею Слобідської України ім. Г. Сково­
роди в Харкові. Створений він був 1920 р. зусил­
лями видатного вченого, академіка Миколи Сум-
цова на основі однієї із колекцій старожитностей
Етнографічного музею Харківського історико-
філологічного товариства при Харківському
університеті, яка виникла ще в 1834—1935 pp. По­
чаткові фонди музею складалися з етнографічних
експонатів Харківського художньо-промислового
музею, приватних зібрань. Після смерті М. Сум-
цова керівником Музею стала Раїса Данківська,
яка своєю невтомною працею значно збільшила
його фонди.

У системі академічних видань виходив також
науковий Збірник Історично-філологічного
відділу ВУАН, де лише в 1927 р. були опубліко­
вані наукові статті: М. Левченка “3 поля фольк­
лористики й етнографії” ; Г. Павлуцького “Історія
українського орнаменту” , В. Петрова “Місце
фольклору в краєзнавстві” . В цій же серії вийш­
ла окрема велика праця Є. Марковського “Ук­
раїнський вертеп. Розвідки й тексти” (К , 1929).

Етнографічна комісія, поширивши безкош­
товно серед населення програми для збирання
народних звичаїв, прислів’їв, вірувань, дитячих
забавок, народних знань тощо, створила широку
мережу кореспондентів. Загалом було розіслано
понад шість тисяч примірників різних програм. У
кінці 1920-х років із Комісією співпрацювали
більше десяти тисяч збирачів-аматорів. Було
зібрано фактичний матеріал передусім з різних
ділянок традиційної культури українців та
національних меншин з різних регіонів України.

83

Опанас Сластіон
(1855-1933)

Ніна Заглада
(1896-1938)

Ро
зв

ит
ок

ук

ра
їн

сь
ко

ї
ет

но
ло

гі
ї

від

др
уг

ої

по
ло

ви
ни

XI

X
ст

.
до

сь
ог

од
ні

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ

Юрій Павлович
(1872-1947)

Михайло Гайдай
(1878-1965)

Ці матеріали, що обчислюються в тисячі архівних
аркушів, стали золотим рукописним фондом Ет­
нографічної комісії і сьогодні зберігаються в Руко­
писних фондах Інституту мистецтвознавства,
фольклористики та етнології ім. М. Рильського
(ф. 1, ф.І-дод.) Переважна більшість цих ма­
теріалів неопублікована і потребує негайного ви­
дання, оскільки паперові тогочасні носії недов­
говічні.

Архів Етнографічної комісії становить велику
наукову цінність: він дає уявлення про тра­
диційний світогляд, культуру, етнокультурні ре­
алії, які ще не були зруйновані тоталітарним ре­
жимом.

Великі плани наукової роботи були накреслені
Музеєм антропології та етнології ім. Ф. Вовка, за­
снованим у березні 1921 р. Його першим керівни­
ком став учень Федора Вовка антрополог та етно­
лог Олександр Алешо. Серед штатних працівників
Музею (з 1922 р. — Кабінету) — відомі кваліфіковані
вчені А. Носів, А. Онищук, М. Гайдай, Ю. Павло­
вич, Н. Заглада, Л. Шульгина, Л. Демуцький та
інші. Музей передбачав вивчення традиційної куль­
тури не тільки українців, а й інших народів світу.

Основою Музею стала наукова спадщина Фе­
дора Вовка, яку вчений заповідав Україні і яку пе­
ревіз з Петрограда до Києва його учень О. Алешо.
Це була багата бібліотека і велика фототека. Видат­
ний учений збирав їх протягом життя, працюючи в
Парижі, Петербурзі. Залишки цієї унікальної спад­
щини тепер зберігаються в рукописному архіві
Інституту археології НАН України.

Саме Кабінет антропології та етнології запо­
чаткував стаціонарні дослідження, монографічні
описи старовинних сіл, організував етнографічні
виставки, широке збирання етнографічних екс­
понатів для Музею.

Етнологи А. Онищук, Н. Заглада, Л. Шульги­
на та неодмінний їхній супровідник художник-
етнограф Юрій Павлович по декілька місяців пе­
ребували в досліджуваних селах.

Кабінет антропології та етнології підготував
три книги “Матеріалів до етнології” . Першу —
“Побут селянської дитини. Матеріали до моно­
графії с. Старосілля” — написала талановита дос­
лідниця Ніна Заглада. Ця унікальна праця побу­
дована на новітніх методиках західної науки і є
неперевершеною до наших днів.

Друга книга містила грунтовні статті Н. Загла-
ди про еволюцію волової упряжі “ярмо” в Україні

Раїса Данківська
(1885-1956)

84

Катерина Грушевсыса
(1900-1943)

і різних народів світу. Лідія Шульгина описала й
проаналізувала: “Прилади для освітлення в с. Буб-
нівці на Поділлі”; “Ткацькі верстати в с. Марти-
новичі на Київщині” ; “Гончарство в с. Бубнівці
на Поділлі”. Євгенія Спаська опублікувала статті:
“ Шльонський гончарський круг” ; “Орнамент
бубнівського посуду”.

До третьої книги ввійшли дослідження
Н. Заглади та Л. Шульгиної про харчування і
бджільництво на Чернігівщині.

За рішенням трійки УНКВС Ніну Загладу
та Лідію Шульгину розстріляли в один день —
11 квітня 1938 р.

Етнографічне товариство, створене членами
Кабінету, видало “Записки Етнографічного това­
риства” (1925. Кн. 1), а також “Бюлетень Етно­
графічного товариства” (1927—1928). У 1928—1930 pp.
виходив спеціальний журнал “Побут”, де друку­
валися дослідження музичної етнографії різних
регіонів України. Рада Етнографічного товарист­
ва вважала: “ Праця з дослідження народного по­
буту повинна мати систематичний, цілком нау­
ковий характер, і є надія, що вчені, дослідники,
спеціалісти та наукові інституції, які цікавляться
народним життям, перші стануть до праці в Ет­
нографічному товаристві, вийдуть із тісних мурів
кабінетної роботи на села, наблизяться до трудо­
вих мас, щоб усебічно пізнати їхнє життя там, на
місцях, серед природних обставин” (Записки Ет­
нографічного товариства, 1925, кн. 1, с. 6).

У 20-ті роки пам’ятною була робота Кабінету
музичної етнографії (з 1922 р. на автономних заса­
дах при Етнографічній комісії) під керівництвом
її засновника видатного етномузиколога Климен­
та Квітки. Тут працювали Михайло Гайдай, Воло­
димир Харків, Олена Курило, а з 1929 р. — профе­
сор Музичного драматичного інституту ім. М. Лисенка Микола Грінченко.
Невеличкий штат науковців вів активну експедиційну роботу і записував на
фонограф старовинні історичні пісні, думи, музичний фольклор не лише
українців, а й інших народів. Так, тільки в регіоні Північного Кавказу у 1924 р.
працівники Кабінету записали 160 українських, 8 білоруських, 110 болгарсь­
ких, 12 кабардинських, 26 айсорських народних пісень, заклавши основи
порівняльної етномузи кології.

Провадилася й культурно-просвітницька робота.
Климент Квітка був одним із найвизначніших етномузикологів України.

З-під його пера вийшов фундаментальний збірник “Українські народні ме­
лодії” (К., 1922). У грунтовних статтях про Миколу Лисенка, Філарета Ко-
лессу, Порфирія Демуцького вчений характеризує їхню діяльність, просте­
жуючи водночас загальний рівень етномузикології, яка відповідала тогочас­
ному світовому рівню. К. Квітка замислювався над подальшою долею ук­

Пантелеймон Ковалів
(1898-1973)

85

Ро
зв

ит
ок

ук

ра
їн

сь
ко

ї
ет

но
ло

гі
ї

від

др
уг

ої

по
ло

ви
ни

XI

X
ст

.
до

сь
ог

од
ні

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ

Гнат Хоткевич
(1877-1938)

раїнської етномузикології і свої погля­
ди висловив у статті “ Потреби в справі
дослідження народної музики на Ук­
раїні” (“Музика”, 1925, ч. 2/3).

Етномузиколог критикував хибні
думки деяких науковців про те, що пот­
рібно тільки збирати записи мелодій, а
теоретичну науку розвивати пізніше.
Він поставив питання про осучаснення
технічного забезпечення збирацької ро­
боти етномузиколога, дбав про осмис­
лення досвіду зарубіжних учених у цій
галузі, про комплексний підхід у .вив­
ченні різних форм життя народної му­
зики, пісні, хореографії. Пропонував

увести спеціальний курс української народної музики в програму музичних
шкіл, наголошував на необхідності розвитку в Україні порівняльної етному­
зикології.

На сторінках “Записок Етнографічного товариства” К. Квітка виклав
чимало важливих положень щодо розвитку етномузикології в Україні
(“Вступні уваги до музично-етнографічних студій”). Найголовнішим зав­
данням учений вважав дослідження генези й еволюції народної музики в
порівняльному аспекті.

Вивчаючи культурні взаємовпливи в українській музиці, К. Квітка нада­
вав значної уваги впливам Сходу на музичну культуру українців і доводив
обопільність, взаємність зв’язків. З цього питання він опублікував ряд ста­
тей, зокрема “До питання про тюркський вплив на українську народну ме­
лодику” (К., 1928), “Ритмічні паралелі в піснях слов’янських народів” та
інші.

У 20-х роках на ниві музичної етнографії працювало також Музичне то­
вариство ім. Леонтовича. Від 1923 до 1931 pp. Товариство видавало журнал
“ Музика”, а харківська група — “Музика мас”. За його ініціативою було
надруковано оригінальну працю М. Грінченка “Історія української музики”
(К„ 1922).

Найбільш плідною була діяльність Гната Хоткевича в Харкові. Він
підготував надзвичайно цінну наукову розвідку “ Музичні інструменти ук­
раїнського народу” (Харків, 1930), де висвітлював історію походження ба­
гатьох музичних інструментів, музичну культуру українців упродовж віків.

Багато праць у галузі духовної культури українців, які з ’являлися в
20—30-х роках, мають неперевершене значення й до сьогодні. Так, книга з
народної хореографії “Теорія українського народного танцю” (К , 1919; Пол­
тава, 1920; К , 1927) В. М. Верховинця виходила трьома виданнями. На ос­
86

нові цієї праці розвинулися світової слави школи Василя Авраменка, Павла
Вірського. На превеликий жаль, нині дослідження з народної хореографії,
цього найдавнішого виду мистецтва, занедбані.

Як уже зазначалося, фольклорно-етнографічними дослідженнями займа­
лися не тільки суто етнографічні наукові осередки в системі Академії наук,
а й Історична секція, створена у 1921 р. при Історико-філологічному відділі
Української академії наук. Цей Відділ керував усіма історичними установа­
ми, кафедрами академії.

Під керівництвом Історичної секції працювала Науково-дослідна кафед­
ра історії України, при якій розгорнув роботу Кабінет примітивної культу­
ри та її пережитків у побуті й фольклорі народу, Культурно-історична
комісія, Комісія історичної пісенності та інші історичні гуртки й товарист­
ва. Секція видавала часописи та збірники: “Україна” “Наукові записки
Історичної секції ВУАН”, “Записки Історико-філологічного відділу ВУАН”,
“Первісне громадянство та його пережитки на Україні”. Керував Історич­
ною секцією, як і іншими її підрозділами, Михайло Грушевський. У 1925 р.
він виступив зі статтею “ Береження і дослідження побутового і фольклор­
ного матеріалу як відповідальне державне завдання”, де наголосив на не­
обхідності найповнішого збирання культурних пам’яток.

У жовтні 1927 р. Історична секція організувала відзначення 100-річчя
першої збірки українських пісень, виданої М. Максимовичем. Михайло
Грушевський з цієї нагоди у своїй доповіді проаналізував значення “ Мало-
российских песен” Максимовича для історії української етнології. Він ак­
центував на тому, що фольклорні джерела є одним із незаперечних доказів
самобутності української держави серед східнослов’янських народів.

У роботі саме над фольклорно-етнографічною специфікою історичних
досліджень Михайлові Грушевському допомагала його дочка Катерина.

Її творча діяльність всіляко замовчувалася в радянський час. Тільки не­
щодавно про подвижницьку й мужню працю видатної вченої Катерини Гру-
шевської опублікували наукові статті Я. Малик, І. Матяш, Р. Кирчів, Г. Го­
ринь, О. Жеплинська, І. Верба.

К. Грушевська була вихована в дусі історичної школи свого батька, але
намагалася, й досить успішно, обрати свій власний шлях у науці, саме в ет­
нології, і тільки трагічні часи репресій над українцями перешкодили її та­
лановитому поступу.

Грунтовність та глибина знань К. Грушевської з етнології, соціології,
культурології, історії, фольклористики безсумнівна. Здобувши освіту в
Київському та Женевському університетах, вільно володіючи кількома іно­
земними мовами, вона взяла за основу своїх досліджень порівняльний ме­
тод. А пізніше (1927 p.), опанувавши програму французького етнологічного
інституту в Парижі, ознайомившись із методиками науковців-етнологів у
Берліні, Відні, К. Грушевська використовувала свій досвід у дослідженні
давньої культури українців, спираючися на досягнення французької
соціологічної школи.

Саме Катерина Грушевська своєю широкою обізнаністю сприяла вихо­
дові української етнологічної школи на європейський рівень. Вона багато
уваги приділяла перекладам з французької, німецької, англійської, чеської
мов. Завдяки публікаціям статей провідних європейських учених на
сторінках часопису “ Первісне громадянство...” стали відомі основні теоре-
тичні думки Ф. Боаса, 3. Фройда, Е. Дюркгайма, Л. Леві Брюля. Так, у

87

Ро
зв

ит
ок

ук

ра
їн

сь
ко

ї
ет

но
ло

гі
ї

від

др
уг

ої

по
ло

ви
ни

XI

X
ст

.
до

сь
ог

од
н

і

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ

Петро Одарченко
(1903-2006)

Дмитро Яворницький
(1855-1940)

Петро Франко
(1890-1941)

“Первісному громадянстві...” за 1928 р. (вип. 1)
було вміщено велику статтю визначного фран­
цузького антрополога й американіста Поля Ріве
“Вивчення людини”.

Праці К. Грушевської були добре знані в
Європі. Про це свідчить хоча би той факт, що на
прохання Лондонського антропологічного інсти­
туту вчена підготувала для порівняльного аналізу
“Програму збирання матеріалів до українського
народного сонника” .

Вона запровадила комплексний метод дослід­
ження традиційної культури і викладала для
аспірантів та науковців кафедри історії України в
Київському інституті народної освіти курс “ Ме­
тодологія збирання етнографічного матеріалу” .

У часописах “Україна”, “Первісне громадян­
ство...” та інших Катерина Грушевська опубліку­
вала понад 60 наукових праць. Серед них: “При­
мітивні оповідання, казки і байки Африки та
Америки” (Київ; Відень, 1923); “Програма Куль-
турно-історичної Комісії ВУАН для збирання ма­
теріалів, що вияснюють значіння огню в "світог­
ляді українського народу” (К., 1924); “Програма
збирання матеріалів до українського народного
сонника” (К., 1925); “Принципи моралі в освіт­
ленню французької соціологічної школи: Еміля
Дюркгейма” (К., 1926); “3 примітивного господа­
рства. Кілька завважень про засоби жіночої гос­
подарчої магії у зв’язку з найстаршими формами
жіночого господарства” (К., 1927); “Про поділ
господарства між чоловіком і жінкою” (К., 1927).

Безперечно, найбільше досягнення ученої —
студіювання і підготовка до виходу в світ ук­
раїнських дум. Це було перше академічне видан­
ня українських дум. Перший том “Українські на­
родні думи” зі вступною статтею К. Грушевської
вийшов у видавництві Академії наук у 1927 p., а
другий — у 1931.

Третій, неопублікований, том українських дум
зник після арешту Катерини Грушевської у 1938 р.
За документами КГБ, вона померла в І'емлязі
біля Новосибірська у березні 1943 р. Славетну
дочку українського народу в розквіті творчих сил
було знищено в сибірській глухомані.

Можна з повним правом говорити, що в
20—30-ті роки минулого століття в Україні пра­
цювали вчені етнологічної школи на рівні того­
часної європейської науки.

Вони широко послуговувалися методом
порівняльної етнології. Спираючися на програ-

88

ми, методики історичних досліджень європейсь­
ких учених, застосовували при вивченні ук­
раїнської етнокультури комплексний підхід. Під
керівництвом М. Гру шевського було зорганізо­
вано студії примітивної культури, які орієнтува­
лися на виявлення реліктових явищ, підсвідомих
джерел духовної творчості народів.

Наукова інтерпретація фактів перебувала
певною мірою під впливом французької соціо­
логічної школи.

У 20-ті роки надавали великого значення мето­
диці етнологічних досліджень в Україні. Розробля­
ли програми, анкети, обговорювали наукові до­
повіді, організовували експедиції та відрядження.

Входження до європейської науки відбувало­
ся через постійні рецензування, огляди праць за­
рубіжних учених, публікації найбільш резонанс­
них робіт.

Учені-етнологи зосередили свою увагу на зби­
ранні фольклорно-етнографічних матеріалів.

Високого розвитку набули такі галузі етно­
логії, як порівняльна етномузикологія, світогляд
народу, народна хореографія.

В тогочасних кризових умовах економіки ди­
вує і широка видавнича діяльність учених-етно-
логів.

Поряд із науковою роботою вони багато ува­
ги приділяли просвітництву, творенню етно­
графічних музеїв, вивченню краєзнавства, ор­
ганізації виставок народного мистецтва.

Поглиблювалися знання з історії української
етнології, аналізувалося зроблене, розроблялися
проблеми наукової термінології, зокрема щодо
термінів антропологія, народознавство, етно­
графія і фольклор.

Усі наукові етнологічні й культурологічні осередки, наукові установи,
музеї були зліквідовані радянською владою у 1931—1934 pp., однак арешти
й заслання членів етнографічних установ розпочалися ще в 1929 р. Тоді вже
були заарештовані Софія Терещенко, Володимир Щепотьєв, Петро Одар-
ченко, Микола Левченко, а згодом майже всі (за винятком кількох осіб) на­
уковці були репресовані.

Щоб якось замаскувати злочин перед українською наукою, замість
зліквідованих наукових установ у 1936 р. створили Інститут українського
фольклору АН УРСР. Директором його став відомий ідеолог, критик, чи­
новник (голова Комітету в справах мистецтв при Раднаркомі УРСР) Андрій
Хвиля. Невдовзі й він був розстріляний. А директором новоспеченого
інституту без кваліфікованих кадрів став професор московського універси­
тету Ю. М. Соколов.

Відтоді почався зовсім інший етап у розвитку української етнологічної на­
уки, наслідки якого відчутні й досі.

89

Максим Рильський
(1895-1964)

Кость Гуслистий
(1902-1973)

Ро
зв

ит
ок

ук

ра
їн

сь
ко

ї
ет

но
ло

гі
ї

від

др
уг

ої

по
ло

ви
ни

XI

X
ст

.
до

сь

ог
од

н
і

Ро
зд

іл

II
.

З
ІС

Т
О

РІ
Ї

У
К

РА
ЇН

С
Ь

К
О

Ї
Е

Т
Н

О
Л

О
Г

ІЇ

Зліва направо: етнологи Маргарита Ариджионі, Всеволод Наулко,
Сергій Сегеда, Валентина Борисенко

Кадрова ситуація в Інституті фольклору дивовижна: коли у липні 1941 р.
ІУФ було евакуйовано до Уфи, то його довелося реорганізувати (по суті
знищити) у Відділ фольклору (зі штатом всього 2 працівники) зведеного
Інституту суспільних наук АН УРСР.

У червні 1942 р. на основі Відділу фольклору з’явився Інститут народної
творчості та мистецтва АН УРСР, до якого ввійшли і композитори, і
архітектори, й мистецтвознавці.

Директором став учений-музикознавець професор Микола Грітенко, а
по його смерті (1942) Інститут очолив Максим Рильський. Після повернення
до Києва у березні 1944 р. установа була реорганізована в Інститут мисте­
цтвознавства, фольклору та етнографії АН УРСР (ІМ ФЕ). З 1991 р. — Інсти­
тут мистецтвознавтва, фольклористики та етнології ім. М. Рильського
НАН України.

Максим Рильський доклав багато зусиль, щоб в Інституті, навіть в
жорстких умовах цензури, “догляду” з боку КДБ розпочалися дослідження
народної творчості, культури й побуту українців.

У 60—70-х роках XX ст. в ІМФЕ розроблялися дві великі теми: “Істори-
ко-етнографічне дослідження “Українці” та “Історико-етнографічний атлас
України, Молдови і Білорусії”.

В результаті у 1959 р. була завершена монографія “Українці” . Її макет,
виданий друкарським способом, був підписаний М. Рильським, але світу
ця праця ніколи не побачила, бо лякала працівників ЦК КПУ вже сама
назва.
90

Впродовж багатьох років проводилася плідна робота над історико-етно-
графічним атласом, були виготовлені типологічні таблиці, карти, але ця
важлива колективна праця й досі не оприлюднена.

У другій половині XX ст. українськими етнологами Києва і Львова
(єдині осередки етнографічної науки в Україні) опубліковано чимало ста­
тей, монографій, де проаналізовані, осмислені важливі й цікаві проблеми
етнології, звісно ж на засадах єдино вірної марксистсько-ленінської ідео­
логії. Попри ідеологічний тиск, українські вчені Кость Гуслистий, Григорій
Стельмах, Юрій Гошко, Всеволод Наулко, Олена Кравець, Олександра Кувеньо-
ва, Анатолій Поріцький, Микола Приходько, Володимир Горленко, Валентина
Келембетова, Катерина Матейко, Зоряна Болтарович та інші внесли багато
цінного в розвиток етнологічної науки.

З 1991 р. етнологічна наука в Україні набула нового розвитку за умов не­
залежності України. У Львові на базі Музею етнографії та художніх про­
мислів створено науково-дослідний Інститут народознавства НАН України,
в с. Опішному зусиллями доктора історичних наук Олеся Пошивайла відкри­
то “ Національний музей-заповідник українського гончарства”, пізніше тут
утворено Інститут керамології — відділення Інституту народознавства НАН
України.

Вперше в Україні у 1995 р. була створена кафедра етнології та краєзнав­
ства у Київському національному університеті імені Тараса Шевченка.
Невдовзі відкрилася кафедра етнології у Львівському національному
університеті ім. Івана Франка, пізніше етнологічні центри були створені
при Одеському, Чернівецькому, Ужгородському, Кіровоградському, Івано-
Франківському університетах, які успішно працюють над розвитком ук­
раїнської етнології.

Окрім індивідуальних та колективних монографій, зокрема таких, як
Г. К. Кожолянко “ Буковина” (т. I—IV. Чернівці), “ Поділля” (К., 1994),
“Холмщина і Підляшшя” (К., 1997), “Українці” (Опішне, 1999), періодич­
но виходять часописи і збірники наукових та навчальних закладів. Серед
них — “Народна творчість та етнографія” , “ Народознавчі зошити”, “Етнічна
історія народів Європи”, “ Буковинський історико-етнографічний вісник”,
“Археологія та етнологія Східної Європи: Матеріали і дослідження Одесь­
кого національного університету” , “Українська керамологія” , “Родовід”
та інші.

Чимало молодих учених працює над проблемами етногенезу, трансфор­
мації у традиційній культурі, вивчення культури національних меншин,
співвідношення традицій та інновацій у культурно-побутовому житті, куль­
тури повсякдення, антропології міста тощо.

Розвиток української етнології гальмується у південно-східних регіонах
України, там поки що відсутні кафедри у вищих навчальних закладах та на­
укові центри. Певну наукову роботу проводять лише історико-етнографічні
музеї в м. Харкові, Дніпропетровську.

Загалом розвиток сучасної етнологічної науки має значні досягнення,
однак держава не приділяє належної уваги гуманізації суспільства через сис­
тему освіти, науки.

91

Ро
зв

ит
ок

ук

ра
їн

сь
ко

ї
ет

но
ло

гі
ї

від

др
уг

ої

по
ло

ви
ни

XI

X
ст

.
до

сь
ог

од
ні

Запитання та завдання

Якими етнографічними знаннями володіло
суспільство за часів Київської Русі?
Я кі племена проживали на т ериторії Ук­
раїни-Руси за “Повістю врем 'яних літ ”?
Я кі основні риси характ еризували розви­
т ок ет нографії у X V —X V II ст. ?
У чому полягає значення знаменит ої ман­
дрівки Василя Григоровича-Барського?
Охарактеризуйте етнографічні відомості
в українських літописах X V II ст.
Який етнографічний матеріал містить
Густинський літопис?

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

Борисенко Валентина. Нариси з історії української етнології 1920—1930-х років. К., 2002.
Горленко В. Ф. Нариси з історії української етнографії. К., 1964.
Його ж. Становление украинской этнографии конца XVIII - первой половины XIX ст.

К., 1988.
Грушевський М. С. Історія української літератури. Львів, 1923. Т. III.
Етнографія України / За ред. С. А. Макарчука. Львів, 2004.
Зеленин Д. К. Восточнославянская этнография. М., 1991.
Кирчів Р. Ф. Етнографічно-фольклористична діяльність “Руської трійці”. К., 1990.
Його ж. Із фольклорних регіонів України. Нариси й статті. Львів, 2002.
Пыпин А. Н. История русской этнографии. Этнография малорусская. СПб., 1891. Т. IV.
Сумцов Н. Современная малорусская этнография. К., 1893. Ч. I; 1897. Ч. II.
Франко Оксана. Федір Вовк — вчений і громадський діяч. К., 2001.

■ Дайте оцінку діяльності Південно-західного
відділу Російського географічного товариства.

■ Як Ви оцінюєте етнографічну діяльність
Н аукового товариства ім. Т. Ш евченка?

я Який науковий внесок Федора Вовка в р о з­
виток української етнології?

• П роаналізуйте науковий доробок з у к ­
раїнської етнології Катерини Грушевської.

• Я кі наукові проблеми дослідж ує сучасна
українська етнологія ?

Розділ Ш

ТРАДИЦІЙНА КУЛЬТУРА

ОСНОВНІ ГАЛУЗІ ГОСПОДАРСТВА
І ЗАНЯТТЯ НАСЕЛЕННЯ

радиційними видами господарської діяльності українського народу з
давніх-давен були скотарство, рибальство, мисливство, бджільництво.
Однак найголовнішим завжди залишалося землеробство. Українці —

нація зі стародавньою високорозвиненою землеробською культурою. Населен­
ня займалося тут мотичним землеробством ще в епоху неоліту — VI—IV тис.
до н. е. Сприятливі кліматичні умови: помірно холодна зима, літо з дос­
татньою кількістю як теплих сонячних днів, так і дощів; родючі грунти —
переважно чорноземи — з великою місткістю поживних речовин; давні зем­
леробські традиції, культурно-господарські контакти з сусідніми народами
— все це зумовило досягнення українців у розвитку традиційної агротехніки,
значну варіативність їхніх землеробських знарядь.

Землеробство поділяється на три основні галузі: хліборобство, городницт­
во та садівництво. За циклічністю землеробських робіт протягом року
розрізняються обробіток грунту та посів; догляд за рослинами; збирання
врожаю та його переробка. За змістом і засобами діяльності у землеробстві
виділяють дві основні складові: землеробську техніку (знаряддя праці), кот­
ра, як елемент продуктивних сил, є найбільш рухливою і чутливою щодо
змін; агротехнічні знання — народний досвід, традиції та навички вирощу­
вання тих чи інших рослин. Важливим елементом агротехнічних знань, як і
землеробської культури в цілому, є системи землеробства.

В Україні було відомо кілька систем землеробства. Найбільш давньою,
яка до початку XX ст. траплялася лише подекуди в Карпатах і на Поліссі, бу­
ла вирубно-вогнева система. На обраній під посів у лісі ділянці (“підсіці”) во­
сени або взимку рубали ліс і кущі, залишаючи їх на місці. Навесні їх пали­
ли і після цього без оранки сіяли просо або льон. У наступні роки на підсіці
висівали жито або інші зернові культури. Через три—чотири роки уро­
жайність такого лану різко знижувалась і його залишали незасіяним —
“відпочивати”, “лежати”. Вирубно-вогнева система характеризувалася вкрай
низькою продуктивністю праці.

Другою, також екстенсивною системою землеробства, що побутувала в
Україні як пережиток, була залежна, або перелогова, система, більш пошире­
на у степових районах. При перелозі після оранки цілини або земель, що
“лежали” певний час необробленими, лан протягом кількох років засівали
зерновими культурами: в перші два роки — просом або кукурудзою, на третій —
яровою пшеницею або вівсом, після цього — житом та ін. Коли лан пере­
ставав родити, його залишали під “залеж” і обробляли нові ділянки цілини
94

або перелогу. На кінець XIX ст. у зв’язку з тим, що в Україні цілинних зе­
мель майже не залишилося, ця система землеробства вийшла з ужитку.

Найбільш поширеною в українців була трипільна система землеробства,
відома ще від часів Київської Русі. При трипіллі уся придатна для обробітку
земля у тому чи іншому селі ділилася громадою на три частини. Одна з них
відводилася під озимі культури, друга — під ярові, а третя залишалася на се­
зон незасіяною, “парувала” , тобто відпочивала і використовувалася як то­
лока — пасовисько для худоби. На ділянках, що відводилися під озимину та
яровину, кожному домогосподарству належала певна частина. В наступно­
му році толока засівалася озимими культурами, а на землях, що були під
озиминою, сіяли ярові; рілля, що перебувала під яровими, залишалася як
толока: отже, відбувалося певне чергування.

Трипільна система була прогресивнішою порівняно з вирубно-вогневою
та перелоговою. Вона певною мірою створювала можливість відновляти ро­
дючість грунту внаслідок відпочинку землі та природного її удобрювання
під час використання як пасовиська, покращувалась і структура грунту. З
переходом до цієї системи підвищилася продуктивність праці землеробів.
Однак у конкретних умовах тих чи інших регіонів України селяни на прак­
тиці не завжди чітко дотримувалися трипільних сівозмін. У Карпатах, зок­
рема, довгий час переважала двопільна система, за якої земля ділилася на дві
основні частини: одна оралась, інша — “відпочивала” і використовувалася-
як пасовисько. На Поділлі відоме було і чотирипілля, за якого одна частина
залишалася під сінокоси.

З кінця XIX — початку XX ст., після аграрних реформ і утворення ху­
торів, в Україні набула поширення прогресивніша система землеробства —
багатопілля з раціональною сівозміною, інтенсивним удобрюванням ланів,
травосіянням (конюшина, люпин, люцерна, тимофіївка тощо).

• В українців були розвинуті всі галузі землеробства. Іноземці, які бували
в Україні ще в XVI—XVII ст., відзначали наявність великої кількості виш­
невих та яблуневих садків біля кожної хати. Садівництво, отже, мало в ос­
новному присадибний характер, хоча при монастирях, у маєтках поміщиків
було чимало й великих садів. Вирощували яблука, груші, вишні, сливи, а та­
кож малину, порічку, агрус тощо. У південніших районах розводили ще й
черешню, горіхи, абрикоси, персики, а у Причорномор’ї та на Закарпатті
займалися також виноградарством.

Українські селяни здавна вміли прищеплювати дерева й вивели багато
сортів яблук, що характеризувалися добрим смаком, високою врожайністю,
морозостійкістю: на Лівобережжі — антонівка, боровинка, пепенка, волош­
ка тощо, на Київщині — сорока. Великих розмірів були яблука апорт, або
фунтівка, — на Чернігівщині, книш (вагою до 600 г) — на Поділлі. У другій
половині XIX ст. видатним українським селекціонером Л. П. Симиренком
був виведений цінний сорт яблук — ренет, названий його ім’ям. Він широ­
ко побутує і нині.

Існувало багато прекрасних сортів груш: глива, бера — на Київщині, глек
та іллинка — на Поділлі, бабка — на Волині та ін. Поділля й Полтавщина
славилися сливовими садами. Сливи вживали у свіжому вигляді, а також со­
лили й маринували, вивозячи у великій кількості на продаж навіть за межі
України. Взагалі культура садівництва українців характеризувалася високим
рівнем розвитку. Не випадково ряд порід плодових дерев було вивезено з

95

О
сн

ов
ні

га

лу
зі

го
сп

од
ар

ст
ва

і

за
ня

тт
я

на
се

ле
нн

я

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Землеробські знаряддя праці
кінця XIX — початку XX ст.

ШЙШЖ М І М Я В Я ІМ И В Д І Ш Ш

України на початку XX ст. до
Американського континенту.

Слід зазначити, що згідно
з традиційним розподілом
праці в родині догляд за сада­
ми був цілком компетенцією
чоловіків.

• Городництвом головним
чином займалися жінки. Во­
ни готували насіння, зберіга­
ли його взимку. Пророщува-

-------------------------------- ли навесні, потім вирощували
розсаду і висаджували її на

городі. В Україні здавна культивувалися капуста, огірки, цибуля, часник,
морква, ріпа, буряк, дині тощо. Приблизно з XVI ст. почали вирощувати ка­
вуни (у степових районах на баштанах — спеціально відведених для цього
ділянках). Особливо славилися херсонські кавуни, якими торгували не тіль­
ки в Україні та Росії, а навіть вивозили за кордон. У першій половині XIX ст.
на Півдні України з ’явилися помідори, які згодом поширилися по всій її те­
риторії. Приблизно з цього ж часу почалося культивування синіх бакла­
жанів та перцю. Город української господині не можна було уявити без со­
няшників. Спочатку цю культуру вирощували як декоративну. Її, як і куку­
рудзу, було завезено з Американського континенту.

• Провідною галуззю землеробства в Україні було, однак, рільництво, при­
чому вже за часів Київської Русі воно мало високорозвинений, орний ха­
рактер. На Правобережжі ще в перших століттях нашої ери застосовувало­
ся землеробське знаряддя з залізним наконечником. Пізніше поширився
плуг із залізним лемешем та череслом.

Що стосується тяглових знарядь обробітку грунту, то українці корис­
тувалися трьома їхніми видами: плугом, ралом і сохою. Остання була
менш характерна і застосовувалася тільки на Поліссі й подекуди на Ліво­
бережжі. Конкретним етапам історичного розвитку відповідали різновиди
цих знарядь.

Традиційний український плуг (у літературі він згадується також під назва­
ми “малоросійський”, “новоросійський”, “степовий”) складався з двох основ­
них частин: робочої, власне плуга; тяглової частини — передка. До робочої час­
тини належали: один або два дерев’яних полози, на які спирався плуг; залізний
леміш, що був набитий спереду на полозі; дерев’яна полиця, яка відвалювала
зораний шар грунту; гряділь, що призначався для з’єднання робочої частини з
передком; у передній частині гряділя був вертикально забитий залізний різак —
96

Традиційне знаряддя обробітку грунту
та збирання врожаю

чересло. Для міцності гряділь
був з’єднаний з підошвою де­
рев’яним бруском — стовбою.
Правили плугом за допомогою
двох дерев’яних чепіг. Передок
складався із вісі, на яку наби­
вався тонкий брусок — подуш­
ка, двох коліс (праве з них —
борозенне — бувало звичайно
більшим), правйла, що склада­
лося із дишла і пристосування
для з ’єднання його з віссю —
ключа. Слід зазначити, що в'
різних етнографічних районах

були й різні назви деталей плуга: передок називався колішнею, теліжкою, при­
прягом; підошва — повзуном, плахою; чересло — ножем, різаком; гряділь —
стрілою, валом тощо.

Традиційний український плуг був досить громіздким (у нього потрібно
було запрягати дві—чотири пари волів), хоч із розвитком його протягом віків
виникли й легші варіанти.

Іншим землеробським знаряддям, що доповнювало плуг і співіснувало з
ним, було рало. Воно є найстародавнішим знаряддям у більшості народів,
котрі займалися орним землеробством. Археологічні знахідки простіших
варіантів рала на території України датуються кінцем І тис. до н. е.

За будовою всі рала, що застосовувалися українцями, мали два різнови­
ди: однозубі та багатозубі. Обидва своєю чергою ділилися на типи. Однозубі
рала були двох типів: безполозові та з полозом. Рало першого типу склада­
лося з жердки довжиною 3—4 м (“стебла” , “вії”), що правила за дишло. В
отвір на задньому його кінці знизу забивався дерев’яний клин — ральник
(“зуб”, “кописть”). Ральник скріплювався з дишлом розпіркою (“жабкою”).
Зверху в отвір заднього кінця дишла забивався держак (“чепіга”). На раль­
ник набивався залізний симетричний наральник (у стародавніх варіантах
його не було, і робочою частиною слугував безпосередньо ральник, кінець
якого був загострений і обпалений).

Рало з полозом відрізнялося від безполозового розташуванням ральника
та способом його з’єднання зі стеблом. У нього стебло забивалося в отвір
на держаку, що був зігнутим продовженням ральника і становив з ним єди­
не ціле. Розташовувався ральник горизонтально й майже паралельно до
стебла, утворюючи підошву, на якій стояло знаряддя. Хоч Полозове рало де­
що зручніше в експлуатації, між знаряддям обох типів не було суттєвої
різниці. Генетично обидва типи взаємопов’язані. Відомі варіанти рала, котрі
конструктивно стоять між ними.

97

О
сн

ов
ні

га

лу
зі

го
сп

од
ар

ст
ва

і

за
ня

тт
я

на
се

ле
нн

я

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Однозубе рало було простим і легким знаряддям. Для роботи ним дос­
татньо було пари волів чи коней або навіть тільки одного вола чи коня.
Значне поширення його в другій половині XIX ст. у бідняцьких господар­
ствах пояснюється саме цією особливістю, а також традиціями поєднання
відвального і безвідвального способів обробітку грунту. Плугом, що пере­
вертав шар грунту, орали цілину, толоку, перелоги, тобто важкі грунти; ра­
лом (безвідвальним знаряддям) здійснювали повторний обробіток лану,
“довжили” його і “поперечили” з метою розпушування ріллі, тобто вико­
ристовували його як культиватор.

Багатозубі рала, що були досконалішими й продуктивнішими знаряд­
дями, поділялись на три типи: бороноподібні; граблеподібні; з трикутною
рамою.

Рала першого типу (поширені головним чином у смузі переходу від
Полісся до Лісостепу) складалися з тривалкової бороноподібної рами. У кож­
ний валок знизу був забитий ральник. Рала другого типу нагадували великі
граблі. Вони складалися з гранчастої нетовстої колоди, довжиною до метра, у
яку знизу забивалися ральники (“зуби”, “башмаки”), звичайно три—п’ять,
іноді до десяти. В отвір посередині колоди забивалося дишло (“вія”). Іноді
один із трьох ральників забивався не в колоду, а в дишло, недалеко від його
з’єднання з колодою. Таке рало називалося трійчаком (три ральники, розта­
шовані трикутником). Рала третього типу складалися з дерев’яної трикутної
рами, в яку знизу були забиті ральники — клиноподібні бруски. Іноді пе­
редній гострий кут рами зрізувався й додавалась поперечка — тоді рама набу­
вала форми трапеції.

Традиційні сохи, що застосовувалися на Поліссі й подекуди на Лівобе­
режжі, мали два типи. Перший — це безпередкова соха з голоблями (“воб-
жами”) та непорушно встановленою полицею (“одноконка”, “московка”,
“плашка”), де замість дишла були голоблі, а робоча частина (розсоха) своїм
заднім кінцем забивалась у поперечний брусок. Сохи другого типу мали
дишло, і розсоха забивалася знизу в отвір на задньому його кінці. Такі со­
хи, відомі в літературі як “українська” , “литовка” , або “поліська” , мали де­
рев’яну полицю і до неї “припілок” — клиноподібну дощечку. Були вони
нерідко і з передком — так звана соха-рогач. На кінці розсохи набивалися
залізні сошники. Робилися сохи з двома ручками. Поліський тип сохи був
поширений на всій території українського Полісся, крім північної його час­
тини — Новгород-Сіверського, Глухівського й частково Кролевецького
повітів, а також деяких суміжних територій інших повітів Чернігівської гу­
бернії, де, як і по всій Лівобережній Україні, застосовувався інший тип
сохи — одноконка.

З 80—90-х років XIX ст. у зв’язку з появою фабричних плугів та культи­
ваторів традиційні знаряддя обробітку грунту стали вдосконалюватися. Так,
у плугах дерев’яна полиця була замінена залізним відвалом, чересло почали
кріпити бандажем із гвинтами і гайкою тощо. У великому різноманітті мо­
дифікованих плугів виокремлюються два типи. У першому корпус мав фор­
му чотирикутника, що утворювався залізним пруттям (колоністські плуги).
У плугах другого типу (подільських, або західноукраїнських) основу корпу­
су становив задній кінець гряділя, до якого пригвинчувалися знизу полоз­
зя, а зверху чепіги. Колоністські плуги залишалися з вигнутим гряділем, у
західноукраїнських гряділь стали робити прямим. На Поліссі з кінця XIX ст.
соху почав витісняти кустарний поліський плуг — подібний до традиційно-
98

го плуга з дерев’яним гряділем, але позбавлений колісного передка. Цей
плуг уже мав залізний відвал.

Модифікації зазнали й інші знаряддя обробітку фунту. Однозубе рало
обох типів із приладнанням по боках поличок перетворилося на обгортач
просапних культур, особливо картоплі. Те саме трапилось і з обома типами
сохи. Рало з трикутною рамою, продовжуючи вдосконалюватися під впли­
вом фабричних знарядь, із заміною дерев’яних ральників на залізні та гач­
ка, за який чіплялося,— на регулятор глибини (“гребінку”) — перетворило­
ся на досить поширений в Україні драпак — простіший культиватор.

Зернові культури в Україні сіяли восени (озимина) та навесні (яровина).
Восени сіяли здебільшого жито та пшеницю, решту рослин — як ярові. Існу­
вали досить усталені уявлення щодо часу сівби, який визначався народним
сільськогосподарським календарем. Так, вважалося ідеальним сіяти жито не
пізніше вересня. Цей місяць називали житосієм. “Хто не посіяв до Бого­
слова (24 вересня за ст. ст.), — говорилося в народному прислів’ї, — той не
варт доброго слова”. Початок весняної сівби припадав звичайно на день
Теплого Олексія — ЗО березня. Хоча на практиці строки початку сівби зале­
жали повною мірою від ранньої чи пізньої весни і відрізнялись у різних
кліматичних зонах.

З початком сівби, першим виїздом у поле було пов’язано чимало прик­
мет, обрядів і звичаїв. Деякі з них (наприклад, просипання насіння проса
через вогонь перед сівбою) мали раціональний характер, інші були пов’язані
із забобонними уявленнями, мали магічну спрямованість. Так, небажаним
вважалося засівати поле у Вербну неділю. В день виїзду в поле селянин одя­
гав чисту білизну, іноді з цього приводу не топили піч тощо.

У зонах Лісостепу і Степу сіяли із сіви — мішка, що висів на мотузці че­
рез ліве плече спереду і вміщував близько 20 кг насіння. У Карпатах роль
сіви виконувала здебільшого тайстра — дещо менший строкатий мішок, у
якому звичайно носили інші речі. На більшій частині Полісся і в ряді
районів Лівобережжя сіяли із сіваньки — спеціальної коробки, що була зроб­
лена з лубу, кори або соломи. Невеличкі ділянки іноді засівали з відра. На
Буковині застосовувався призначений для цього скопець — відро з одним
вушком. Сівба зернових культур була справою виключно чоловічою (тільки
у гуцулів поряд із чоловіками сіяли й жінки).

При обробітку ріллі значна роль надавалася бороні. Іноді нею розпушу­
вали грунт перед сівбою (“скородили”), а опісля — волочили, закриваючи
насіння й вирівнюючи лан. Існувало три різновиди борін: традиційні, тра­
диційні модифіковані та фабричні. Найбільш поширеним до 80-х років XIX ст.
типом традиційних борін була рамкова (“валкова”) борона. Вона складала­
ся з чотирьох—шести повздовжніх дерев’яних брусків (“валків”, “билець”)
та двох—п’яти поперечних планок — глиць. На їхніх перехрестях знизу були
забиті дерев’яні кілки (“зубці”, “чопи”). За формою валкова борона набли­
жається до прямокутника, інколи — до трапеції. На Поліссі переважав
інший тип, так звана борона плетена — з попарно узятих та навхрест пере­
плетених гнучких лозин, у перехрестях яких були прив’язані кілки. Спере­
ду така борона мала напівкруглу форму. На невеличких ділянках інколи во­
лочили гіллякою — обрубаною гілкою терену, груші тощо.

На кінець XIX — початок XX ст. гілляка вийшла з ужитку, менше стала
застосовуватись і плетена борона. У валковій бороні дерев’яні зубці були

99

замінені на залізні. Тоді ж поміщики та заможні селяни стали використову­
вати фабричну, повністю залізну борону “Зиг-заг”. У зонах Лісостепу та
Степу лани стали вирівнювати (“прикочувати”) за допомогою спеціальної
качалки — вмонтованої в раму двометрової колоди.

У циклі землеробських робіт українців значне місце посідали догляд за
рослинами, їх поливання і особливо прополювання. Картоплю, буряк, ку­
курудзу та городні культури пололи за допомогою ручного знаряддя — сапи.
Традиційна українська сапа мала найчастіше форму рівнобічного трикутни­
ка з прямим або дещо овальним лезом. Вона характеризується “глухою”
конструкцією, тобто полотно і вухо для держака зроблені з суцільної
залізної пластини. На початку XX ст. поширилися модифіковані сапи, у
яких полотно і рулька (трубка для держака) були з ’єднані заклепками. М о­
дифікована сапа була за формою найчастіше трапецієподібною.

На території України здавна відомі два основні види знарядь збирання вро­
жаю — серп і коса. Серп — стародавнє знаряддя — був спочатку кремінним, потім
бронзовим, а згодом став виготовлятися із заліза. У XIX — на початку XX ст. в
українців застосовувався більш досконалий різновид залізного зазубреного сер­
па. Раніший різновид його, з гладким лезом (косак), траплявся як залишок ми­
нулого і застосовувався для підсобних робіт. Зазубреним серпом жали жито,
пшеницю, ячмінь аж до середини 1920-х років, а подекуди й пізніше. Гречку,
горох, овес, просо, а іноді й зріджені жито та пшеницю косили косами. Ук­
раїнці використовували велику косу — литовку, що належала до “європейсько­
го” типу (виготовлення цих знарядь вже з XVIII ст. було монополізоване фаб­
ричною промисловістю). Були дещо коротші й довші коси. Трави, а також
низькорослі зріджені хліба косили голою косою, тобто без додатку інших прис­
тосувань. Під час збирання колосових, особливо якщо вони були густі й ви­
сокі, до коси додавали три- п’ятизубі грабки або однозубий лучок (крюк).

Серпами жали і жінки, і чоловіки. Косили виключно чоловіки, оскільки
ця робота вимагала значної фізичної сили та вміння настроювати (“клепа­
ти”) косу. Остання робота виконувалася на спеціальній наковаленці —
бабці. Точили косу бруском та мантачкою, що косарі носили у футлярі за
поясом — кушці. Початок жнив {зажинки), як і їхнє завершення {обжинки),
супроводжували циклом обрядів, відповідними піснями тощо. Зжатий або
скошений хліб згрібали і в’язали в снопи перевеслами за допомогою неве­
личкого кілочка — цурки. Згрібали збіжжя дерев’яними граблями. У кінці
XIX — на початку XX ст. в господарствах поміщиків та заможних селян ста­
ли застосовувати жниварки (крилатки, або лобогрійки), а подекуди й кінні
фабричні граблі — гребки. Поставлені вертикально й підсушені протягом
кількох днів снопи у хрестях, п’ятках, бабках (5—10 снопів) складалися
потім горизонтально у полукіпки (ЗО снопів), а іноді — в копи (60 снопів).

Висушені снопи звозили на возах та гарбах на тік, у клуні, двори, а в
степових районах — на влаштовані для молотьби в полі гармани — утрамбо­
вані, змащені глиною площадки. Головним і найдавнішим знаряддям мо­
лотьби в українців був ціп, що складався з держака й прив’язаного до ньо­
го ремінним шнурком бияка. У степовій та лісостеповій зонах від XVII ст.
молотили також кам’яним гранчастим котком — гарманом. У цих же зонах
для молотьби застосовували молотильну дошку — терку (диканю) або моло­
тили гоном худоби (посеред току забивався стовп, до якого на довгих по­
водках прив’язували коней, котрих ганяли то в один, то в інший бік). Віяли
зерно за допомогою дерев’яних лопат або совків, кидаючи його проти вітру.
При транспортуванні збіжжя, роботі на току, складанні снопів широко ви­
100

користовувалися одно­
зубі (однороги, рож­
ни), тризубі (трійчаки)
та п’ятизубі дерев’яні
вила. На Півдні були
відомі такі різновиди
вил, як набоїни, баш-
бармак та семиріжкові
(карпологи). Згодом в
Україні почали з ’явля­
тися ручні молотарки
та віялки, а також кін­
ні та парові молотарки.

Очищене зерно збе­
рігалося у коморах, у
бідняків — на горищі
хати або в сінях у со­
лом’яниках — верти­
кально поставлених пле­
тених із соломи діжко-
подібних посудинах.
Наприкінці XIX — на
початку XX ст. як
релікт відомі були і
зернові ями — глиби­
ною до 3—4 м, випа­
лені зсередини й ви­
кладені корою глеко-
подібні ями для збе­
рігання зерна.

Картоплю та інші
овочі копали за допо­
могою лопат, кидали у
корзини або відра та
зсипали в погреби. В
Україні були поширені
два головні різновиди
погребів: ямний, до
якого спускалися дра­
биною і який мав по­
крівлю (“погрібник”), і
похідний (варіант “скле-
пований”), що мав
“шию”, з якої вели до
погреба східці. На За­
хідному Поліссі овочі зберігали подекуди в стебках — невеличких зрубних,
спеціально призначених приміщеннях.

Переробка зерна на борошно та крупи здійснювалася головним чином
на вітряних, водяних і наплавних (“ладейних”) млинах. Українські вітряки
XIX — початку XX ст. були двох типів: споруди, що поверталися всім кор-

101

Укладання снопів вівса.
Полісся. Середина XX ст.

Молотьба ціпом.
Полтавщина. Середина XIX ст.

Молотьба двома ціпами.
Полтавщина. Середина XIX ст.

О
сн

ов
ні

га

лу
зі

го
сп

од
ар

ст
ва

і

за
ня

тт
я

на
се

ле
нн

я

Водяний млин. Кінець XIX ст.

102

пусом за вітром, — стриж­
неві, і ті, у яких за вітром по­
вертався лише дашок з кри­
лами, — шатрові. Просо на
пшоно переробляли на так
званих топчаках, що приво­
дилися в дію конем, якого
водили по спеціально влаш­
тованій у вигляді кола спо­
руді. Якщо хотіли одержати
невелику кількість борошна,
послуговувалися стародавнім
ручним млинком — жорнами.
Крупи у невеликій кількості
товкли у ступах. На Право­
бережжі більш поширеною
була ножна ступа, на Лівобе­
режжі й Поліссі — ручна. Із
зерен соняшника, конопель
та льону били (вижимали) на
спеціальних пресах — мас-
лобійнях, олійнях — рослинну
олію.

Протягом XX ст. у земле­
робській культурі українсько­
го народу відбулися значні
зміни. Особливо вони позна­
чилися на знаряддях праці та
агрономічних знаннях. У ре­
зультаті комплексної ме­
ханізації, що здійснюється у
сільському господарстві, зас­
тосування машин і механіз­
мів, наприклад у хліборобстві,
наближається до 100 відсот­
ків. Увесь комплекс тради­
ційних знарядь, мабуть, зго­
дом залишиться тільки на
присадибних ділянках.

Але при цьому багато
втрачається. Наприклад, во­
дяні млини і особливо вітря­
ки могли би бути ефективно
використані й у наш час. По­
слаблення міжпоколінної
трансляції призвело до при-
забуття багатьох цінних зем­
леробських навичок та агро­
технічних засобів. Хімізація
сільського господарства, над-

Колгоспники
із с. Великі Бубни на Сумщині.
1960-ті роки

мірне захоплення штуч­
ними добривами та гер­
біцидами призвели до
забруднення продуктів
харчування нітратами.
Отже, вкрай необхідно
відроджувати традиційні
способи обробітку землі,
очищення ланів тощо. А
головне, що заслуговує

на наслідування, — це дбайливе й шанобливе ставлення наших предків до
навколишнього середовища, рослинності й особливо землі, яку вони назива­
ли “годувальницею”, “матінкою”, “святою”.

Скотарство в українців було органічно пов’язане із землеробством. “Як будуть
корови, то будуть і бички — не голодні діточки”, — твердить українське народне
прислів’я. У кожному дворі тримали, якщо дозволяли майнові умови, обов’яз­
ково волів чи коней, корів, овець, свиней, різноманітну птицю. Воли і коні ви­
користовувалися як тягло. Утримання іншої худоби давало, крім м’ясних і мо­
лочних продуктів та вовни й шкіри, можливість селянинові мати гній для удоб­
рювання ланів.

Особлива увага приділялася розведенню великої рогатої худоби. Переважа­
ла худоба української сірої степової породи, що була відома на території Ук­
раїни ще з II тис. до н. е. Поряд із цією породою були поширені поліпше­
на червона степова, карлівська, білоголова українська, “швейцарська” і
“голландська”, холмогорська, ярославська, а також м ’ясного напряму, так
звана черкаська, пізніше — симентальська та лебединська породи. На Гу-
цульщині, де через брак придатних для обробітку земель переважав такий
вид господарства, як скотарство, розводили місцеву гуцульську та інші по­
роди корів. На Чернігівщині, Полтавщині та на деяких інших територіях
поміщики, а подекуди й заможні селяни у XVIII—XIX ст. вирощували вели­
ку рогату худобу на продаж, у тому числі за кордон.

З кінця XIX ст. у зв’язку із зубожінням основної маси селянства, пере­
ходом до кінної запряжки кількість великої рогатої худоби в українців по­
чала зменшуватися.

Великого значення надавалося розведенню коней різних порід. У XVII ст.,
за свідченням Левассер де Боплана, в Україні була поширена порода смугас­
тих (тарантоватих) коней. На Запоріжжі була виведена знаменита степова ук­
раїнська порода. Коня називали вірним другом, нерозлучним товаришем, ми­
лим братом козака. Заможні козаки мали по 700 і більше голів коней. З кінця
XVIII ст. в Україні стали розводити також орловських рисаків, наришкінсь-
ку, мальцевську, англійську породи. На Гуцульщині переважали низькорослі
(гуцульські) коні та високорослі, так звані бойки, або перевінники.

103

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
Місцева порода овець була представлена двома різновидами: чорними

решетилівськими (від м. Решетилівка на Полтавщині) та сірими сокольсь­
кими. З XVIII ст. спочатку на Полтавщині, а потім і в інших губерніях по­
ширилося розведення тонкорунних мериносів, а з другої половини XIX ст. —
каракульських овець. Були відомі також вівці російських і волоських (різно­
види останніх: цигайські, чушки, пирнай) порід. У Карпатах розводили не­
великих на зріст, невибагливих і витривалих овець так званої старої гу­
цульської породи, а також білих, чорних, попелястих та мішаних (гібрид­
них) овець. Одержані з овець чорні решетилівські, як і сірі сокольські,
смушки мали високу репутацію не тільки в Росії, а й за рубежем. Тонку вов­
ну мериноських овець відправляли у великій кількості на продаж у за­
рубіжні країни, в тому числі до Америки. Щодо свиней, то переважали
місцеві українські чорно-білі породи, а дещо пізніше поширилися також
білі англійські свині. Кіз в Україні розводили порівняно мало, гидуючи
їхнім молоком.

Залежно від природних та соціально-економічних умов в Україні в різний
час було кілька способів утримання худоби. У зоні Лісостепу і частково
Полісся переважала вигінна форма випасу худоби — влітку тварин зранку ви­
пускали на пасовисько, а на ніч заганяли у приміщення. Для випасу череди
великої рогатої худоби (інколи й отар овець) громада наймала чабана,
домовляючися про платню за роботу (часто натурою), порядок харчування
(звичайно — по черзі у власників худоби), режим і строки роботи тощо. У та­
бунах випасали влітку і кінський молодняк, наймаючи чабанів-табунників.
Перший вигін худоби на пасовисько, що супроводжувався урочистостями та
обрядами, припадав звичайно на Благовіщення (7 квітня), Юріїв (6 травня)
та Миколин (22 травня) дні і тривав приблизно до Михайла (22 листопада).
Зимувала худоба у хлівах та стайнях.

У степовій зоні України, де до першої половини XIX ст. у зв’язку зі
значною кількістю нерозорених земель тримали величезні табуни коней та
отари овець, худобу випасали за теплої зими цілорічно, для чого біля місць
зимового утримання тварин залишали з літа незаймані пасовища. Колорит­
ною була фігура чабана в хутряному овечому одязі, підперезаного шкіря­
ним поясом з мідними бляхами, на якому висіли гаман, чабанський ніж,
ріжок з дьогтем та джермела (пінцет) для лікування тварин. У руках чабан
тримав довгу палицю — гирлигу із залізним гаком на кінці, якою він ловив
овець, а також батіг. За отарою рухалася запряжена кіньми або волами дво­
колісна гарба з будкою — катига, що правила за житло для чабанів і в якій
зберігалися продукти харчування, посуд, різноманітне зілля та інші не­
обхідні речі. Чабани для зручності об’єднувалися в артілі, обираючи отама­
на та кашовара.

На Поліссі, поряд з вигінною, побутувала й відгінна форма випасу худо­
би — велику рогату худобу, особливо волів, що відгодовувалися на м’ясо, та
молодняк виганяли на віддалені пасовища лугів або лісів, де вони утриму­
валися до осені. При цьому вдень тварини паслися, а на ніч їх заганяли у
кошару — огороджену жердками чи тином стайню. При кошарах влаштову­
валися невеликі курені, де мешкали чабани.

Відгінна форма випасу худоби набула завершеного вигляду у гірсько­
му скотарстві Карпат, особливо Гуцульщини. З ним пов’язане існування
специфічного полонинського господарства, що характеризувалося багатьма
архаїчними рисами. З особливою урочистістю і обрядами, усталеним цере-
104

моніалом відбувався навесні вигін худоби, так званий полонинський хід у го­
ри, де вона перебувала до осінніх холодів. У чабанів, що доглядали за худобою,
склався своєрідний виробничий побут. Вони обирали найдосвідченішого
серед себе за ватага, який розподіляв обов’язки між чабанами, стежив за
харчуванням (а часто і сам готував їжу), вказував, де пасти худобу тощо. У
Карпатах, на відміну від інших регіонів України, овець доїли, виготовляю­
чи з їхнього молока бринзу, гуслянку та масло. Молодші з вівчарів — за-
гонільники — заганяли овець у спеціальну огорожу — струнку, — де
досвідченіші пастухи доїли їх. Ватаг, або старший вівчар, стежив за дотри­
манням правил переробки молока, вів його облік, розраховувався з госпо­
дарями овець, які по черзі приходили на полонину й одержували продукти
вівчарства від усієї отари. Велику рогату худобу випасали окремо від овець
пастухи — бовгарі. Корів на полонинах доїли дівчата або літні жінки —
маєрки.

Вранці близько сьомої години худобу виганяли на пасовисько, а в обід
приганяли для доїння. Пообідавши, чабани знову випускали овець та корів
пастися. Протягом дня худобу доїли тричі. На ніч її заганяли до кошари,
біля якої знаходилося житло чабанів — колиба, або стая, де горіло багаття
(жива ватра), яке запалювалося способом тертя з прибуттям на полонину і
постійно підтримувалося. Від хижих звірів вночі охороняли собаки, за чим
стежив старший вівчар, який час від часу обходив кошару зі смолоскипом.'

З кінця XIX — початку XX ст. у зв’язку із скороченням пасовищ в усіх
регіонах України став дедалі частіше застосовуватися індивідуальний випас
худоби, особливо у господарствах, де було багато дітей, які правили за пас­
тухів. Волів та коней, яких протягом дня використовували на роботах, ви­
пасали вночі їхні власники, кожний свого, об’єднуючися по кілька осіб для
зручності та на випадок нападу вовків. Коней при цьому звичайно путали,
щоб вони не могли відійти на далеку відстань від місця випасу.

Свиней утримували у приміщеннях — свинарниках, або сажах, випуска­
ючи надвір без особливого догляду. В місцевостях, де були дубові гаї, сви­
ней пасли на галявинах, залишаючи іноді надовго для відгодівлі жолудями.
На Півдні деякі господарі випускали свиней після спаду води на випас у
плавні аж до осені.

Доглядаючи худобу протягом віків, українці виробили багато раціональ­
них норм утримання її взимку. Найбільш поширеним і бажаним кормом
вважалося сіно, яке обов’язково заготовляли влітку, за наявності сінокосів,
на весь період зимового утримання худоби. Корів і робочих волів годували
також буряками, макухою, половою, готували для них різноманітні пійла.
Ідеальним кормом для робочих коней вважався, крім сіна і конюшини,
овес, хоч їх годували ще різноманітними сумішами, запареною половою то­
що. За нестачі поживних кормів використовували просяну, вівсяну та гре­
чану солому. Велику рогату худобу годували тричі на день, кладучи корм у
плетені ясла, коней — звичайно двічі — вдень і на ніч, підгодовуючи під час
роботи. Вівцям давали сіно, солому, полову чотири—п ’ять разів на добу.
Свиней відгодовували дертю, буряками, а з поширенням посівів картоплі —
вареною і товченою бульбою, до якої додавали борошно.

Загони, хліви, стайні, де утримувалася худоба, вчасно прибирали.
Підстілкою для тварин слугувала житня або пшенична солома. Дуже дбайли­
во ставилися селяни до вирощування молодняку. Так, телят, що з ’являлися
на світ узимку, забирали до хати і тримали в ній, годуючи молоком, поки во-

105

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

ни зміцніють. Пізніше їх підгодовували хлібом, висівками, гречаною юшкою
та сіном. Так само доглядали ягнят та лошат. Існували певні усталені спосо­
би навчання бичків та коней ходити у запряжці плуга чи воза.

Скотарство українців не можна уявити без птахівництва. У дворі кож­
ного селянина були кури, а також гуси, качки чи індики, яких випасали
діти. Особливо відзначалося птахівництво Чернігівщини, звідки восени ви­
возили птицю вагонами. Існували вивірені багатовіковим досвідом способи
догляду за самками, які висиджували пташенят, раціони для останніх, зок­
рема кволих індичат, котрих годували гречаною молочною кашею, зміша­
ною з деревієм, сиром тощо. Традиції народного скотарства та птахівниц­
тва заслуговують на пильне вивчення з метою запозичення і використання
усього раціонального.

ПРИВЛАСНЮВАЛЬНІ ФОРМИ
ПРОМИСЛІВ

• Збиральництво — одна з найдавніших привласнювальних форм госпо­
дарської діяльності людей, що базується на збиранні природних про­
дуктів харчування та заготівлі різноманітних дарів природи, необхідних у
побуті. Це поняття охоплює не тільки сам процес збирання тих чи інших
продуктів чи сировини, а й численні прийоми їхньої обробки і приготу­
вання їжі, а також комплекс звичаєво-обрядових дійств, що супроводжує
це заняття.

Збиральництво супроводжувало людину на всіх етапах історичного роз­
витку. В період феодалізму почали вводитися обмеження на використання
лісових багатств. За користування дарами лісу була встановлена відповідна
плата. Наприкінці XVIII ст. селяни Волині додатково відбували чотири дні
панщини за берест, рижики, конвалію і опеньки, а на Поліссі платили на­
туральний оброк, який включав 60—200 грибів, корець хмелю і чвертку жо­
лудів. Після реформи 1861 р. селяни отримали у власність певну кількість
лісу і право на користування сервітутами (правом збирати в лісі ягоди, гри­
би, хмиз тощо), які існували у восьми західних губерніях. У Київській і
Подільській губернії ними користувалися 54 % дворів, а у Волинській — 71 %.
Селяни, що не мали сервітутних прав і власного лісу, за збір лісових плодів
вносили відповідну плату.

Найпоширенішим було збирання ягід і грибів. Ліси України багаті на
різноманітні ягоди: чорницю, лохину, журавлину, брусницю, ожину, суни­
цю, малину, калину, які в різних регіонах мали ще й свої назви, наприклад:
чорниці — черниці, ягоди, чорні ягоди, сині ягоди, борівки, яфори, афени,
Іванові афени, яфени. Збиранням ягід займалися діти, дівчата, жінки. Всі
ягоди збирали руками, тільки для чорниці, лохини, брусниці та журавлини
іноді використовували гребінку — пристосування у вигляді невеликого со­
вочка на 6—12 дерев’яних (пізніше — металевих) зубів. Ягоди збирали у
набірахи (“набірачі”, “набирачі”) — глечики (“гладишки”, “збанки”) з ши­
роким “горлом” і “вухами”. На Поліссі часто користувалися набірахами,
106

ммнжммшмю і , —

Дівчина-ягідниця з набірахом
і гребінкою

сплетеними із коріння черешні або сосни,
чи невеличкими козубками з берести. З
набірахів ягоди висипали в кошелі
(“кошілки”, “коробки”, “вереньки”, “ве­
рейки”), сплетені із соломи, кори берези,
липи, розпареного соснового шпону
(“драниць”).

Масовий збір чорниць і суниць припа­
дав на “найголодніший” піст — Петрівку,
тому ягоди були істотним доповненням до
харчового раціону. Чорницю, ожинну, су­
ниці широко використовували в народній
медицині. Свіжі і сухі ягоди продавали на
ярмарках і базарах, обмінювали на збіжжя
і сіль.

Крім ягід, важливе місце в структурі
збиральництва посідали гриби. Грибами в
більшості регіонів України називали тіль­

ки білі гриби (“справжні” , “правдиві” , “справедливі” , “панські гриби”,
“правдивці”), а решту грибів — “губами”, “губ’яками”, “губляками” , “коз­
ляками”. Збирали підосиновики, підберезники, маслюки, зелениці, підзе-
ленки, рижики, сироїжки, опеньки, хрящі та багато інших. Названі гриби
мають ще й свої локальні назви. Збиранням грибів займалися переважно
чоловіки і діти, рідше — жінки. Гриби збирали у кошики, плетені з лози,
верби, соснового коріння, зрізали їх з коренем (білі, підосиновики) або ли­
ше шапочки (зелениці, маслюки, рижики, хрящі тощо). Більшість зібраних
грибів використовували для власних потреб. У лісових районах страви з
грибами були на одному з перших місць серед рослинної їжі, особливо в
період грибного сезону і в пости. їх вживали у вареному чи тушкованому
вигляді.

Також збирали дикі яблука і груші, горіхи, жолуді, шипшину, глід, те­
рен. Яблука і груші-дички використовували для приготування квасів. Ними
пригощалися на вечорницях, змішували з гарбузовим насінням та горіхами
й обдаровували дітей. Горіхи з ліщини слугували гостинцями для дітей,
хлопці пригощали горіхами дівчат на вечорницях, вживали з лікувальною
метою — при ревматизмі і недокрів’ї. На заручинах наречена дарувала горіхи
нареченому, а на весіллі ними обсипали молодят. Жолуді сушили і викорис­
товували переважно як корм для свиней. Із них виготовляли домашню
(“хатню”) каву. Мешканці багатьох регіонів України харчувалися жолудями
в роки голодомору і під час війни.

В період сокоруху збирали березовий, рідше кленовий сік. Його пили сві­
жим і переробляли на квас.

107

П
ри

вл
ас

ню
ва

ль
ні

фо

рм
и

пр
ом

ис
лі

в

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Навесні, коли різко зменшувалися харчові запаси, збирали різноманітні
трави, які були істотним доповненням до бідної весняної їжі: кропиву, лобо­
ду, хрін, дикий часник тощо. Ранньої весни діти збирали і їли холодок, заячу
капусту та інші трави. Дикорослі трави використовували в побуті. Корінь або
листки хрону клали у відра з питною водою і в глечики з молоком. Травою
чистотілу парили молочні глечики, щоб не скисало молоко, а у відварі коріння
фарбували у жовтий колір вовну. Для фарбування яєць збирали цвіт латаття і
листя омели, а також застосовували збережений із попереднього року корінь
волошки. Багато різноманітних трав збирали з лікувальною метою.

Багато значило і збирання кори дерев, якою широко послуговувалися в
побуті. Із соснової і березової кори робили поплавки для неводів і сіток; ко­
ру дуба, лози і дикої груші використовували для дубіння шкур; корою віль­
хи, крушини, берези, дуба фарбували полотно; з березової кори варили
дьоготь для домашніх потреб; з липової — плели постоли. Для плетіння ко­
шиків, корзин, колисок заготовляли лозові і вербові гілки, соснове коріння то­
що. Для змазування коліс у возах, виготовлення садового вару та інших пот­
реб збирали (“тягли”) живицю. Хмиз збирали для опалення жител, мох — для
закладання щілин у житлах, утеплення вуликів і колод, болотну траву — для
виготовлення щіток. Опалою хвоєю утеплювали хати і хліви; накривали на
зиму копці з картоплею і буряками.

Із продуктів тваринного походження збирали яйця диких птахів. До
кінця XIX ст. збирали личинки червецю, за допомогою яких фарбували тка­
нини в червоний колір. Личинки збирали під корінцями таких рослин, як
заячий корінь, заяча капуста, материнка. Червецева фарба цінувалася за со­
ковитий колір і практичну якість, бо не вигоряла на сонці і не змивалася.
Наприкінці XIX ст., з поширенням анілінових барвників, промисел черве­
цю занепав.

Збиральництво, як одна з найдавніших форм господарської діяльності
людей, акумулювало в собі народний досвід, світоглядні уявлення, звичаї та
обряди. Глибока спостережливість за явищами природи відображена в
прикметах, за якими намагалися передбачити майбутній урожай лісових
плодів. Для грибників хорошою ознакою було зоряне небо в новорічну і ку­
пальську ніч, багато мурах у лісі і мошки на початку літа. Довгі китиці у
вільхи, багато комарів і мошок, дощ у першій половині дня на Явдоху віщу­
вали хороший ягідний сезон.

Розвинута система звичаїв та обрядів, пов’язаних зі збиранням ягід, харак­
терна для Західного Полісся. Перші ягоди починали збирати після Трійці,
переважно на Десятуху — десяту п’ятницю після Великодня. В цей час, гово­
рили поліщуки, поспіє або залишиться десята ягода в лісі. Перед початком се­
зону виготовляли нові кошики, гребінки, шили нові торби, плели нові посто-
108

ли. Урочистостями супроводжувався перший вихід до лісу. Жінки одягали
чисту сорочку і зав’язували нові хустинки, вмивалися джерельною водою. Бра­
ли із собою хліб, подекуди — гілочку полину, щоб відганяла все нечисте.

Прийшовши до лісу, хрестилися, читали молитву, тричі вклонялися
(кланялися землі), хрестили ліс, посудину для ягід. Починаючи брати яго­
ди, просили Божого благословення. На Поліссі та Підляшші побутували
численні примовки до першої ягоди: “ Нова новинка, щоб не болів живіт і
спинка”, “ На старий живіт молоді ягоди, дай, Боже, на здоров’я ” та ін.
Першу зірвану ягоду переважно з ’їдали, при цьому просили в неї здоров’я.
Першу суничку часто розтирали по щоках, щоб цілий рік були червоними,
а значить гарними.

Збирання ягід на Західному Поліссі супроводжувалося співом. Тут
склався цикл ягідних пісень, невідомий в інших регіонах України:

Ой рувнула коровойка, дуленою йдучи,
Ой рудела мене мати, ягудкє беручи.
Пурудела мене мати, як ягоди брала,
Удилила мині долю, та й така нивдала.

Поряд із піснями, присвяченими праці ягідниць, у лісі співали петрів-
чані пісні, пісні-балади та ін.

Ввечері, збираючися додому, промовляли: “ Бувай здоровий, лісу-лісоч-
ку! Готуй нам ягудкє на завтра, на позавтра і на всьой час! Ростіть, ягудкє,
вилекі і сулодки!” Коли закінчувався ягідний сезон, жінки дякували лісові
за те, що вродив добрі ягоди, сонечкові — що гарно світило і завершували
побажанням самим собі: “Дай, Боже, і на той рик дуждати, до лісу худети і
ягудкє брати!”

Певними звичаєвими нормами перейнята і праця грибників. Щоб їм
“усміхнулося щастя”, до лісу йшли ще затемна, поки не розвиднілось. На­
магалися йти так, аби ніхто не бачив. Боялися, щоб ніхто не перейшов до­
рогу, особливо з порожнім посудом, щоби чорний кіт не перебіг шлях. На­
магалися ніде не спіткнутися. Знайшовши в лісі гриба, не слід було радіти,
бо можна наврочити самому собі. Уникали зустрічі з іншими грибниками,
щоб до них не перейшла удача в збиранні грибів. Аби не виказати своїх
грибних місць, додому поверталися іншими стежками. А знайшовши пер­
шого в сезоні гриба, промовляли: “ Щоб на цьому місці да разов двісці!” Зі
збиранням грибів пов’язано чимало прикмет, приказок і прислів’їв. За
кількістю грибів намагалися прогнозувати урожай зернових, погоду, ранній
чи пізній прихід зими тощо.

Архаїчні елементи світогляду простежуються і в збиранні лікарських трав,
яке приурочували до Семена Зілота, Івана Купала, Трійці, Маковея, Спаса.
Процес заготівлі трав регламентувався певними застережними нормами та об­
рядами. На Симона Зилота в багатьох регіонах України влаштовували жіноче
свято, що супроводжувалося збиранням трав і купанням у їхньому відварі.

Розглядаючи збиральництво в широкому значенні — як промисел, спря­
мований на добування продуктів харчування і сировини, можна виокреми­
ти декілька його форм:

перша пов’язана з постійним вживанням у їжу лісових плодів;
друга — з періодичним використанням окремих дикорослих трав і плодів

у неврожайні роки;
третя — заготівля різноманітної сировини, необхідної в домашньому гос­

подарстві;
109

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
четверта — збирання ягід, грибів та інших лісових плодів на продаж;
п’ята — збирання лікарських трав, яким займалася менша кількість лю ­

дей, бо ця форма збиральництва табуювалася і вимагала доброго знання
властивостей трав, часу їх збирання тощо.

• Мисливство в Україні має глибокі і давні традиції. В епоху палеоліту во­
но було основним заняттям і джерелом існування людей. У мезоліті через
кризу мисливського господарства, спричинену зникненням великих стадних
тварин і недосконалістю старих мисливських знарядь господарське значен­
ня полювання зменшується. З переходом до відтворювального господарства
мисливство, поряд із землеробством і скотарством, продовжувало відіграва­
ти значну роль у забезпеченні населення м’ясом і хутром. У давньоруський
період воно, разом із бортництвом, було найбільш розвинутим промислом.
Навіть у містах були ремісники, які спеціалізувалися на виготовленні мис­
ливських знарядь. На відміну від попередніх епох, коли полювали переваж­
но на великих звірів, у цей час домінував хутряний промисел. Спричинив
переорієнтацію мисливського господарства великий попит на хутра на
внутрішньому і зовнішньому ринках. Поряд із медом і воском, хутра стали
основними предметами данини, відомої під назвою “ловче”.

Середньовічні ліси були багаті на різноманітну дичину. Тут водилися ка­
бани, ведмеді, бобри, дикі коні, тури, зубри, олені, лосі та ін. Землі з мис­
ливськими угіддями (ловищами, бобровими гонами) належали князям і фе­
одалам, які часто дарували їх своїм слугам. У маєтках існували професійні
групи мисливців, для яких ловецтво було основним заняттям: ловчі;
підловчі, сокольники, пташники, бобровники та ін. В XVI ст. на Волині бу­
ли “жерем’яна” — місця з великими колоніями бобрів і “господарські боб-
ровичі” , які постачали бобрів для Луцького замку. На Запоріжжі серед
козаків виокремився прошарок мисливців-“лисичників”. В період Литовсько­
го князівства, як і в попередні часи, все населення платило данину хутрами. У
XVI ст. кожне дворище м. Ратного на Волині давало три білки, а жителі Ко­
лок — шкурку лисиці та 17 шкурок білки. За користування мисливськими
угіддями встановлювалась окрема плата: за бобрів — “боброва данина”
(“бобровиче”), за білок і лисиць — “ловщизна”.

Масове знищення лісів почалося з XVI ст. через великий попит на лісові
товари на зовнішньому ринку. Скорочення лісової поверхні та непомірне
полювання вплинуло і на чисельність дичини. На рубежі XVII—XVIII ст.
закінчився етап промислового полювання на хутряних звірів. Полювання
втратило значення загальнодержавного промислу. На цей час зникли благо­
родні олені, соболі, вимерли від хвороб європейські тури, шкури і роги яких
наділялися великою магічною силою. Виготовлені зі шкури тура пояси, за
народними віруваннями, полегшували пологи. Роги тура підкладали під
фундамент будівлі, вірячи, що вони приносять щастя. До XIX ст. повністю
зникли зубр і тарпан. Наприкінці XIX — на початку XX ст. на межі зник­
нення були ведмеді, лосі, рисі, росомахи, бобри, видри, борсуки. Основни­
ми об’єктами полювання в цей час стали дикі свині, кози, вовки, лисиці,
зайці, видри, куниці та інші дрібні звірі, а також дикі качки, гуси, дрофи,
глухарі, рябчики, тетеруки, куріпки, перепілки.

Способи полювання, які застосовували мисливці, можна об’єднати у дві
групи: активне полювання (із вогнепальною зброєю, піками, сокирами то­
що) і полювання із самоловами — пристосуваннями, які самі затримували, а
110

Мисливське знаряддя:
1 — вовківня самозакривна; 2 — вовківня гвинтова; 3, 5, 6 — петлі; 4 — уда з наживкою;

7 ,8 , I I — дерев’яні пастки (полапки); 9 — пружки для рябчиків; 10 — мисливська яма;
12 — ступа; ІЗ — розріз ступи; 14 — мисливський ріжок; 15, 16 — порохівниці

іноді й убивали звіра. Серед селян переважало полювання із самоловами. Три­
валому збереженню цих первісних, пасивних форм ловлі дичини сприяло
те, що вони не вимагали безпосередньої присутності мисливців на про­
мислі. Доводилося тільки періодично наставляти і перевіряти пастки, а це

111

П
ри

вл
ас

ню
ва

ль
ні

фо

рм
и

пр
ом

ис
лі

в

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

не забирало у селян, зайнятих переважно сільським господарством, багато
часу. Крім того, активне полювання на птахів і дрібних хутрових звірків не
окупало затрачені на нього кошти і працю, а самоловні пристосування бу­
ли економічно вигідними, бо виготовлялись із доступних матеріалів.

Усі самоловні пристосування поділяються на нерухомі (“ловчі ями”,
“вовківні”) і рухомі, або переносні (капкани, петлі, сітки тощо). Одним із
найдавніших самоловів були мисливські ями (“западниці”), за допомогою
яких ловили переважно вовків і свиней. У Карпатах на оленів і сарн роби­
ли “теліші”: викопану яму накривали кришкою, маскували гіллям і насипа­
ли сіль. На Поліссі для ловлі лосів використовували “ступу”, яку виготов­
ляли зі шматка колоди, видовбуючи всередині отвір, що звужувався донизу,
і ставили у болотистих місцях. Защемивши ногу в пастці, лось застрявав у
болоті. На ведмедів і вовків влаштовували “слопи”, виготовлені з колод. Для
ловлі вовків споруджували “вовківні” (“кошари”, “заходи”), які могли бути
самозакривними і гвинтовими. Вовків і лисиць ловили також за допомогою
“вуди” — металевого стержня з пружиною і трьома гачками на кінці, на які
кріпили м’ясо. Вуду підвішували на дереві і коли хижаки, підстрибуючи, ха­
пали принаду, гачки застрявали в роті і звірі підвішувалися на них.

Промислове полювання на дрібних хутрових звірків (куниць, тхорів) вело­
ся за допомогою різноманітних дерев ’яних самоловів. Найчастіше це була “ко­
лода” — шматок колоди, розпиляний навпіл по довжині, всередину якої кла­
ли принаду і насторожували. Аналогічний механізм дії застосовувався і в
різноманітних переносних самоловах — “полапка”, “пастка”, “ливка”, “живо-
ловка”. Як правило, вони мали форму скриньки з накривкою або з рухомими
дверцятами. Наприкінці XVIII ст. з’явилися металеві капкани (“залізко”,
“рожни”, “полапки”).

Для ловлі дичини використовували сітки. Найдавніші ловчі сітки — те­
нета (для облавно-загінного полювання) і перевіси (для пернатої дичини).
Сітки могли бути самоловними (дичина заплутувалась сама) і підривними
(накривали звіра після того, як мисливець потягне за мотузку).

Багато дичини ловили за допомогою петель і силків, які виготовляли із
кінського волосу, конопляних мотузок, сиром’ятної шкіри, а пізніше — із
дроту. В петлі й силки ловили різних звірів — від дрібних птахів до косуль,
які потрапляли туди головою, ногами або всім тулубом. Силки і петлі ста­
вили “на зашморг” і “на підрив”. У першому випадку звір сам затягував
петлю, а в другому — зігнуте дерево чи колода.

Найпоширенішою формою активного полювання від другої половини
XIX ст. стало полювання із вогнепальною зброєю (стрельба, ручниця, шампур-
ка, дубільтовка, винтовка, ружжо). Ця зброя з ’явилась у мисливстві на­
прикінці XV — на початку XVI ст. і була доступна лише феодалам. Законодавчі
акти Литовського князівства забороняли селянам полювання з рушницею,
трактуючи це як злісне браконьєрство. Масового поширення полювання з
вогнепальною зброєю набуло у XVIII ст., а з 50-х років XIX ст. посіло панівне
місце серед усіх інших способів добування дичини. Зі “стрельбою” полювали
на вовків, диких свиней, лосів, ведмедів, косуль, лисиць, зайців, птахів.

Архаїчні риси мали такі способи полювання, як гін, вистежування, пе­
реслідування, підкрадання, приманювання, засідки, маскування, що цілком ба­
зувалися на доброму знанні особливостей місцевості, звичок і норову дичи­
ни, місць розселення, розмноження і вигодовування виводків, способу жит­
тя звірів, шляхів і часу виходу на пошуки їжі та до водопоїв.
112

Мисливський промисел, завжди пов’язаний з ризиком невдачі, супро­
воджувався великою кількістю різноманітних табу, повір’їв, прикмет, а та­
кож магічних дій, від яких, на думку мисливців, значною мірою залежав
успіх на полюванні. До магічних дій зверталися, коли рушниця погано
стріляла. Мисливці намагалися заманити в неї живого вужа і вистрілити;
змазати дуло кров’ю чорного крука чи іншого птаха; замочували рушницю
у воді, в якій мили померлого; натирали її піском зі свіжої могили; переки­
дали через вогонь або присмалювали над полум’ям; загортали у ганчірку і
клали у “стоячу воду”; посипали сіллю і мочили у воді; парили солоним ок­
ропом; несли до знахаря “промити водою” тощо.

Мисливці носили різноманітні амулети, які мали відлякувати шкідливі
магічні сили (наговори і вроки) від зброї: висушений язик вужа; шматок дере­
ва, що росло “на відворот” (на захід від сонця); гілку дерева, що росло при до­
розі, і яке, проїжджаючи, чіпляли возом; тріску із сосни, в яку вдарив грім.

Господарська магія частково приурочувалась і до певних днів народно­
го календаря: у новорічну ніч мисливці стріляли вгору до сходу сонця; на
Стрітення — у свічку-громницю, а на Великдень робили кілька пострілів у
повітря біля церкви; у Великодню ніч клали стрільби під подушку, “щоб би­
ли без промаху” тощо.

Полювання супроводжувалося дотриманням певних табуїстичних засте­
режень. Мисливство — єдина галузь господарської діяльності, в якій не
можна було бажати успіху, просити допомоги в Бога. Мисливцеві забороня­
лося стріляти в кота чи собаку, добивати прикладом пораненого звіра, по­
зичати порох чи дріб. Різноманітні прикмети і повір’я стосувались усіх
етапів мисливського промислу. Якщо мисливець пішов на полювання і за­
був удома якусь річ, а тим паче повернувся за нею — не пощастить. Для за­
безпечення успіху варто було перед виходом із дому сісти на лаву або торк­
нутися пальцями комина. Ш ироко побутував звичай класти мисливське
спорядження перед порогом, щоб його переступила жінка. Про успіх на
промислі мисливці ворожили і за тим, хто переходить дорогу. Погана озна­
ка — коли дорогу перейшла “нечиста” жінка, жінка з порожніми відрами,
кошиками тощо або просто стара жінка, кіт, заєць. Особлива стійкість мис­
ливських вірувань зумовлена специфікою цієї галузі господарювання.

Продуктами полювання були шкури, хутра, м’ясо, сало, жир, роги. З м’яса
диких свиней, кіз, лосів, зайців, качок, гусей, перепілок, тетеруків, глухарів та
інших птахів готували різноманітні страви. М’ясо і жир борсуків та їжаків ви­
користовували в народній медицині. Зі шкур борсуків шили сумки і мис­
ливські торби. Із рогів лося робили маленькі образки і персні, вважаючи, що
вони охороняють від мору і чарів. Рогами, шкурам та чучелами диких звірів і
птахів прикрашали маєтки. Із заячого хутра селяни шили рукавиці, шапки,
коміри. Хутра лисиць, куниць, видр, вовків, лосів, диких кіз продавали.

Отже, для більшої частини населення мисливство було допоміжним за ­
няттям і давало додаткові засоби існування. Для незначної частини жителів
приміських зон і деяких міщан воно мало промисловий характер. У середо­
вищі поміщиків, чиновників та інтелігенції з другої половини XIX ст. по­
ширилося спортивно-аматорське полювання, яке зберігається і сьогодні.

• Рибальство, поряд зі збиральництвом і мисливством, було одним з ос­
новних занять первісної людини. Виникнення рибальства вчені датують

113

П
ри

вл
ас

ню
ва

ль
ні

фо

рм
и

пр
ом

ис
лі

в

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
іш ш ш ш т ш т ш т ш т ж

«■о

'Нуі

Рибальське знаряддя:
І — бовт; 2 — верша; 3 — підривка (павук); 4, 5 — решето;

6 , 7 ,8 — кловня (комля, клумня, брендь); 9, 10 — ості; 11 — наставка; 12 — сани (крига);
13 — нерет з одним входом; 14 — нерет з двома входами; 15 — буч; 16 — скрипка

епохою мезоліту. В давньоруський період рибальство відігравало значну
роль у структурі господарської діяльності, а після прийняття християнства
його економічне значення зросло через заборону вживати скоромну їжу
впродовж численних постів, яка не поширювалася на рибу.

Володіння водами і рибними ловлями в Київській Русі поєднувалося з
поземельним володінням. Селяни мали право ловити рибу лише в тих во­
доймах, які не належали приватним особам. Князі отримували певну части-
114

ну прибутків із рибної ловлі натурою. Крім того, селяни зобов’язувалися
споруджувати заколи і виготовляти риболовні снасті. Князі мали свої води
з рибними ловлями і своїх ловців — єзовників і осетринників.

У XIV ст. майже в кожній великокнязівській жалуваній грамоті на
земельні володіння говорилося, що разом з орними землями феодалам
даруються річки, озера, ставки та інші рибні угіддя. І як результат —
населення позбавлялося права ловлі риби у більшості вже приватних водойм,
а на прибережжі мешкали люди, для яких рибальство було основним
заняттям. Розвивалося рибальство в монастирях. У монастирських селах
рибалки і грабарі (землекопи) звільнялися від панщини, вони ловили рибу,
копали та чистили ставки тощо.

Рибний промисел посідав важливе місце в економіці запорозьких козаків.
У річках і озерах Запорожжя водилася білуга, осетри, севрюга, стерлядь, соми,
коропи, судаки тощо. Рибу у великій кількості вживали самі козаки, її
в’ялили, солили і продавали. Як писав Д. Яворницький, рибальство було для
козаків джерелом багатства, з нього вони одягалися, взувалися і зброю
добували.

Особливість риболовного промислу до середини XIX ст. полягала в то­
му, що він становив складову сільськогосподарського виробництва. Основ­
ними працівниками на рибних промислах були закріпачені селяни, яких зо­
бов’язували виконувати різноманітні повинності на користь феодала. У
поміщицьких господарствах рибальство мало товарний характер. Селяни'ж
ловили рибу для власного споживання. У другій половині XIX ст. сталися
істотні зміни в організації риболовного промислу. Важливе місце в ньому
зайняв орендар. Орендарями були мешканці міст і містечок. Нерідко водой­
ми орендували і місцеві жителі. У контрактах на оренду водойм указувались
умови, яких повинні дотримуватись орендарі: заборонявся лов риби в
період нересту; не можна ловити малу рибу; в орендованих водоймах забо­
ронялося мочити льон і коноплі; ловити рибу шляхом отруєння води; зага­
ти треба було розбирати одразу ж після закінчення промислу.

Для риболовного промислу характерна велика кількість різноманітних
знарядь праці, які найдоцільніше класифікувати за принципом дії і способом
лову, сітки, неводи, ставні та рухомі пастки, гачкові й ударні снасті, окремо
виділивши допоміжні пристосування.

Сітки — рибальські пристосування з одного—трьох сітчастих полотен,
прикріплених по довжині до мотузок. До верхньої мотузки прив’язували
поплавки з берести, соснової кори, сухого дерева, а до нижньої — глиняні
або кам’яні тягарці.

Неводи складаються із двох сітчастих полотнищ (“крила”, “клешні”), між
якими вшитий великий мішок (“матня”, “куль”). На невеликих водоймах вико­
ристовували неводи, що мали розмах крил 25—50—75 м, на великих — від 100 до
500 м і навіть більше, а ширина - до 5 м. Неводом рибалили в усі пори року.

Для вилову риби убрід біля берега використовували невід-бридун (“брод-
ник”, “бредень”, “волок”), за формою подібний до звичайних неводів, але
значно менший за розмірами. Найкращим часом для ловлі бридуном були
літні ночі, коли риба виходить на пошуки їжі — “на жир”.

У споживчому рибальстві застосовували рухомі пастки, які за принци­
пом дії близькі до неводів. Риба потрапляла в них під час руху снасті по во­
доймі або шляхом зачерпування і відціджування води. Під різними назвами
вони були відомі по всій території України.

115

П
ри

вл
ас

ню
ва

ль
ні

фо

рм
и

пр
ом

ис
лі

в

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
Підсак (“пуцак”, “сачок”, “хватка”) складається із куля, прикріпленого

до ліщинового або лозового обруча з ручкою. Підсаком рибалили цілий рік:
навесні — в місцях нересту; пізньої весни або влітку — в низинах і на боло­
тах; взимку — біля ополонок. Ним вибирали рибу із сітки, невода чи садка.

Підривка (“підхват” , “павук”) являє собою квадратну сітку, прикріплену
до двох перехрещених дуг, до яких прив’язується довгий держак. Підривкою
рибалили з весни до осені. Її опускали у воду і періодично піднімали на­
верх.

Кповня (“комля”, “клумня”, “брендь” та ін.) побутувала у чотирьох фор­
мах: у вигляді дерев’яної рами, до якої кріпився сітчастий мішок; половини
конуса, трикутної і чотирикутної піраміди. Найбільш архаїчні пастки плели
з лози, а вдосконалені являють собою каркас, обтягнутий сітчастим полот­
ном, до вхідного отвору якого прикріплена ручка. Траплялися і великі
кловні без ручки, призначені для парного лову.

Менш поширеними були пристосування під назвою сани (“крига”) —
сітка, нижня частина якої кріпилася до двох дерев’яних полозів, а верхня
пришивалася до мотузки. Рибалили кригою втрьох: двоє тягнули за кінці
полозів, а третій притискав знаряддя до дна в місці з ’єднання полозів.

На Поліссі для ловлі риби використовували сіж (“ворота”, “ніти”), а та­
кож наставку (каркас із лозових прутиків, обтягнутий сіткою), якою накри­
вали рибу в неглибоких місцях, порослих травою і водоростями.

Всі рухомі пастки потребували обов’язкової присутності рибалки під час
лову, тому ними послуговувалися переважно в періоди, менш зайняті ос­
новними господарськими роботами. Влітку переважали пасивні способи ло­
ву, коли завдання рибалки обмежувалося встановленням пустої пастки і її
періодичною перевіркою. Для цього користувалися ставними пастками. їх
поміщали у водойму на певний час. Ставні пастки істотно відрізнялися від
рухомих не тільки способом лову, а й конструкцією. Вони мали лійко­
подібний вхід (“дух”, “горло”, “серце”), повернутий вузьким кінцем усере­
дину, через який риба потрапляла у снасть, але вийти не могла.

Верша (“кош ик”, “кош ”) — пастка у вигляді конуса, сплетена з лози.
Вершами користувалися у поєднанні з іншими риболовними пристосуван­
нями і як самостійними пастками. В річках їх ставили проти течії, а в озе­
рах і ставках — паралельно до берега; після нересту — вхідним отвором до
берега. Взимку верші ставили в ополонках вертикально. В’юнів ловили дво-
горловими вершами — вершками, які мали еліпсоподібну форму і два входи,
а також скрипкою, що являла собою вершу з невеликим коритцем біля вхо­
ду. Для ловлі раків використовували буц (“буч”), сплетений із соснової
дранки і соснового коріння, що нагадував вершу.

Популярним було решето (“сито” , “мара”) — знаряддя циліндричної або
квадратної форми, яке виготовляли із лозового пруття, соснової дранки, до­
щок. Іноді брали обичейку старого решета. Замість дна кріпили рідку
мішковину з отвором посередині (“рукавчик”). Решето ставили в ополонку.

Ш ироко застосовувався ятір (“нерет” , “жак”, “крилач”, “мирожа” та
ін.), який побутував у декількох формах: конусоподібний з одним входом;
циліндричний з двома входами; куль з двома крилами; куль з одним кри­
лом; два кулі, з ’єднані крилом.

Часто ставні пастки використовувалися разом із загатами (“запинами”,
“їзками”), якими перегороджували водойми.

Наступна група риболовних пристосувань — гачкові снасті, серед яких:
116

вудка, перемет — довга мотузка, до якої прив’язували волосінь з гачками;
жерлиця і кружки для ловлі щук; доріжка для ловлі сомів.

Найдавнішими рибальськими знаряддями є ударні і колючі снасті: ості —
пристосування у вигляді вил, що мали від 2 до 12 зубів із зазубринами, яки­
ми кололи рибу біля берега або ополонок, били з човна, найчастіше — з
підсвічуванням — на посвіт; колотушка — палиця з потовщенням на одно­
му кінці — і щемець, виготовлений із гілки Г-подібної форми, якими глуши­
ли рибу по первольодку.

Довго зберігалися примітивні способи ловлі риби без риболовних прис­
тосувань — ловля руками (“перерування”), отруєння водойми тощо.

Риболовний промисел супроводжувався певними віруваннями, заборо­
нами і прикметами. Особливу увагу звертали на виготовлення рибальських
пристосувань. На Західному Поліссі вважали, що найсприятливішим часом
для заплітання снасті є дні, коли на вулицях ходить багато народу: ярмар­
кові дні; святкові дні, коли всі люди йдуть до церкви. Добре було закласти
пастку в день весілля в селі, коли гості йдуть до молодої. Рибалки добре зна­
ли звички і повадки риб, коли, де і як вони нерестяться, якими пастками їх
найкраще ловити в різні пори року.

Побутували серед рибалок різноманітні заборони та прикмети вдалого і
невдалого лову. Якщо завтра збираєшся на риболовлю, то напередодні вве­
чері не можна було нікуди ходити, краще сидіти вдома. Не можна ловити ри­
бу на великі свята. Якщо по дорозі до водойми першим зустрів чоловіка —
лов буде вдалим, а якщо жінку та ще й старшого віку — не пощастить. Пе­
ред початком лову потрібно було перехреститися, прочитати “Отче наш” і
попросити у Бога доброго улову. Окремі рибалки “клали хрест” на ри­
бальські пастки, інші, навпаки, рекомендували на них поплювати.

Виловлену рибу використовували для власного споживання і продавали.
Рибу їли свіжою, в’ялили, сушили, рідше — солили. Найбільше риби спо­
живали в пости. Її додавали до юшки, борщу, картоплі тощо. Спеціальних
рибних страв майже не готували, за винятком рибної юшки і тушкованої
риби. Риба використовувалася і як обрядова страва. На Святвечір готували
варену, смажену або печену рибу.

Сьогодні, крім промислового, розвивається і споживче рибальство, яке
впродовж другої половини XX ст. чітко розділилося на два види: аматорсь­
ке і браконьєрське. Аматорське рибальство перетворилося на масову форму
відпочинку. Ним займаються не тільки мешканці прибережних населених
пунктів, а й тих, що знаходяться на значній відстані від водойм. Сьогодні
застосовують як традиційне, так і новітнє риболовне знаряддя.

• Бджільництвом в Україні займалися здавна. Переконливі свідчення про
нього маємо з періоду Київської Русі, коли мед і віск були символом багат­
ства, ними обдаровували послів та іноземних володарів, вивозили в країни
Європи і Близького Сходу. Мед широко використовувався в харчуванні.
Жодне обрядове дійство не обходилося без меду. Сита (медовий напій) у
цей час була останньою стравою в трапезах, звідки й походить вислів
“наїстися досита”, “насититися”.

Впродовж багатьох віків населення лісових районів України платило да­
нину медом і воском. Літописи розповідають про походи князів на удільні
землі за бортною даниною. З прийняттям християнства попит на продукти
бджільництва значно підвищується. Без них не могла обійтися жодна куль-

117

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

това споруда. В період Київської Русі склалося
“бортне право”, зафіксоване у “ Руській Правді” ,
окремі статті якої визначали досить сувору
відповідальність за різноманітні бортні злочини.

Особлива увага приділялася розвитку борт-
ницького промислу в часи Великого князівства
Литовського. Статті Литовських Статутів перед­
бачали навіть смертну кару за крадіжку меду.
Бортні землі і дерева згадуються майже в кожно­
му документі на земельні володіння. Для окре­
мих селян у феодальних маєтках бортництво бу­
ло основним заняттям: “Омелян бортник на во­
лоці не робить і податку не дає, одно тільки бо­
ру милує”.

У XIV—XVIII ст. власники бджіл продовжува­
ли платити податки медом. У лісостепових райо­
нах, де переважало колодне бджільництво, відда­
вали десяту колоду (бджолина десятина) або пла­
тили її вартість грішми. Коли селяни мали мен­
ше 10 колод, то давали “очкове”. На Поліссі, де
основною формою бджільництва було бортницт­
во, збирали “медову данину”, розміри якої зале­
жали від кількості бортей у лісі. У зв’язку зі зни­
щенням бобрів, куниць та інших цінних звірів,
“хутряну” данину почали заміняти “медовою”.
Тому громада щорічно вносила ще й мед “бобро-
вичий” , або “ловчий”. Існували податки на про­
даж меду, медоваріння та воскобійництво. У
м. Володимирі з корчми, яка ситила мед, збира­
ли “капщину” — півкопи грошей на рік, а пода­
ток з воскобійні (“вагове воскобійне”) становив
20 кіп грошей. Податки на бджільництво були
скасовані Катериною II у 1775 р.

Розквіт бджільництва припадає на XI—XVII ст.
Його розвиток в цей період стимулювався вели­
ким попитом на мед і віск. У XVIII ст., в резуль­
таті знищення лісів і зменшення попиту на про­
дукти бджільництва, почалося його швидке ско­
рочення. Масово відкривалися цукрові заводи,
які виготовляли цукор із буряків. На зміну тра­
диційному медоварінню прийшло вино-горілчане
виробництво. Для виготовлення свічок почали
використовувати стеарин і парафін, які замінили
віск і в окремих технологічних процесах.

Бджільництво як галузь господарської діяль­
ності, що полягає в розведенні бджіл, у своєму роз­
витку пройшло кілька етапів. Культурному бджіль­
ництву передувало так зване дике бджільництво,
коли людина, знайшовши гніздо диких бджіл, ви­
бирала з нього мед, зовсім не турбуючися про

Колодний вулик
у с. Осни на Житомирщині

Колесо для піднімання
колодних вуликів на дерево

в с. Червона Волока
на Житомирщині

Колодний вулик
у с. Млини на Житомирщині

118

бджолину сім’ю. Тому “дике бджільництво” слід
розглядати як одну з форм збиральництва.

Першою формою культурного бджільництва
було бортництво — лісове бджільництво, яке ба­
зується на утриманні бджіл у природних чи
штучних дуплах дерев — бортях. У розвитку
бортництва можна визначити три етапи:

— охорона і догляд за дикими бджолами, які
самостійно поселились у природному дуплі де­
рева;

— утримання свідомо посадженого рою лісових
бджіл у пристосованих для цього дуплах дерев;

— розведення бджіл у спеціально видовбаних
бортях.

Борті видовбували в соснових, дубових, ли­
пових деревах за допомогою сокири і “пішні” —
спеціального долота з довгою ручкою. “Довж”
(“довжню”) - вузький прямокутний отвір, через
який діставали мед, закривали бруском (“пла­
хою”), залишаючи лише щілину (“вічко”) для
бджіл. Камера борті мала трапецієвидну форму і
за функціональним призначенням поділялася на
три частини: “голова” — місце, де знаходився
рій; “середина” — де розміщувалися соти з ме­
дом; “дно” (“епод”, “спид”) — куди падали
мертві бджоли. Для кріплення бджолами сот,
усередину борті вставляли хрестовину (“криж”),
виготовлену із дерев’яних планочок. Іноді в од­
ному дереві видовбували по дві, а то й по три
борті. Поряд зі штучно виготовленими бортями,
використовували і природні дупла із бджолами.

В лісовому бджільництві також застосовува­
ли колоди (“борть”, “кадуб”, “дуплянка” та ін.).
Більшість учених схиляється до думки, що коло­
ди з’явились у середині XIV ст. Однак, зважаю­
чи на свідчення арабського мандрівника Ібн-
Даста про те, що в X ст. слов’яни утримували
бджіл у дерев’яних глеках, можна припустити,
що перші колоди з ’явилися раніше, ніж у XIV ст.
Колодне бджільництво тривалий час залишалося
лісовим (колоди ставили на деревах у лісі), але
воно відкрило можливість для створення до­
машніх пасік.

Колоди побутували у двох формах: стояки і
лежаки. їх виготовляли із соснових або липо­
вих кругляків. Зверху накривали “ш апкою ” —
берестою або сосновою корою і притискали
дошкою. Внутрішнє влаштування колод нічим
не відрізнялося від бортей. Колоди піднімали
на дерево і ставили на гілках або на спеціаль-

Пасіка
в с. Осни на Житомирщині

Медогонка
в с. Вигів

на Житомирщині

119

Колодний вулик на дві довжі
в с. Млини

на Житомирщині

П
ри

вл
ас

ню
ва

ль
ні

фо

рм
и

пр
ом

ис
лі

в

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Знаряддя бджільництва:
1 — борть; 2 — колодний вулик (колода) на дереві; З — лазиво (лєзво, жень);
4 — вулик-маньок (вабик); 5 — рамковий вулик; 6 - ніж-медоріз (користь);

7 — ситце для закривання обличчя пасічника; 8 — димар; 9 — кліщі (клєщі, давушки)
для вичавлючання воску; 10, II — медогонки

них помостах (“кроватях”), іноді по 2—3 на одному дереві. П рив’язували
мотузками, ликами або скрученими гілками (“гужвою”).

Для приманювання роїв нові борті і колоди “затворяли”, тобто намазу­
вали стінки воском або медом, кропили настоєм меліси, обкурювали вере­
сом, усередину клали гілочки молодої вільхи, крушини, багна, гречки з
цвітом, старі соти. Іноді рої ловили за допомогою “маньків” — невеликих
120

вуликів із липової кори, які також “затворяли” і ставили у лісі на деревах.
Для підняття на дерево бортники використовували “лазиво” (“лєзво”,

“лєзвіє” , “жень”), яке складалося з “пліті” (шкіряної мотузки) і “сіделка” .
Для захисту бортних дерев від ведмедів влаштовували “одвор” — дерев’яний
поміст навколо дерева, в який вбивали металеві спиці, повернуті гострими
кінцями вниз. Іноді під одвором вішали “таран” — товсту колоду на мотузці.

Лісове (бортне і колодне) бджільництво характерне для Полісся.
В інших районах з появою колод розвивалося домашнє бджільництво —

пасічництво. На Поліссі перехід до домашнього бджільництва розпочався з
другої половини XIX ст. Основним і майже єдиним типом вулика на пасіках
були колоди і дуплянки — колоди без дна. Певне поширення мали вулики,
плетені із солом’яних джгутів, очерету, рогози, розщеплених лозових пру­
тиків і обмазаних глиною. У 1814 р. чернігівський бджоляр П. Прокопович
винайшов перший у світі рамковий вулик. У 1857 p. І. Меринг запропону­
вав спосіб виготовлення штучної вощини, а в 1865 р. Ф. Грушка сконстру­
ював медогонку. Почався перехід до раціонального бджільництва, що пе­
редбачало використання більш досконалих бджільницьких пристосувань —
рамкових вуликів, штучної вощини, пасічницького інвентаря. Широке
впровадження рамкових вуликів припадає на кінець XIX — початок XX ст.

Отже, бджільництво в Україні розвивалося у двох формах: лісове (борт­
ництво) — з утриманням бджіл у бортях і колодах — та домашнє (пасічницт­
во) — розведення бджіл у колодах і рамкових вуликах.

Пасічникування було у великій пошані серед українців, бо бджола — Бо­
жа мушка, а пасічник — “угодний Богові чоловік” . Кожний етап пасічниць­
кої праці — від закладання пасіки до вибирання меду — супроводжувався
різноманітними звичаями та обрядами, магічними діями і заборонами.
Склався своєрідний пасічницький календар, пов’язаний з виконанням певних
господарських робіт і магічних дійств у той чи інший день. Напередодні
Різдва, вносячи до хати снопа, пасічники вважали, що чим раніше вони це
зроблять, тим раніше бджоли будуть роїтися. Під час вечері всі члени сім’ї
сідали на лезиво — щоб був добрий медозбір. Аби бджоли взимку не заги­
нули, напередодні Різдва не можна було нічого молоти жорнами — щоб
бджіл не “перемололо”. На Різдво пасічники стежили за погодою і робили
передбачення на наступний рік: якщо напередодні свята відлига — буде ме­
доносне літо, а заметіль на Різдво віщувала хороше роїння бджіл. На Новий
рік пасічники ходили в омшаники (приміщення для зимівлі бджіл) привіта­
тися з бджолами і побажати їм доброго взятку. На Водохреще кропили ву­
лики свяченою водою. На Стрітення ходили на пасіку привітати бджіл зі
святом. Винесення вуликів з омшаників здебільшого приурочували до Теп­
лого Олексія або Благовіщення, хоча були і певні регіональні відмінності.
На Теплого Олексія пасічники починали “творити уллі” — чистили порожні
вулики, готуючи їх до прийому нових роїв. На Великдень тричі обходили
пасіку і вітали “мух” зі святом словами “Христос Воскрес”. На Поліссі по­
бутував звичай класти під вулик великодню писанку. Вірили, що тоді бджо­
ла буде спокійніша.

Відповідальною порою для пасічників було роїння бджіл. При виході
рою його кропили водою і згортали в “роївню” — липову або солом’яну ко­
робку, обтягнуту полотном, а потім пересаджували у вулик.

Мед вибирали в липні—серпні, перед Спасом і у вересні. Напередодні
пасічники мились або купались у річці чи озері й одягали чисту одежу. На

121

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
пасіку нікого не пускали — щоб не зурочили. Бджіл обкурювали лучиною
або “димарем”.

Продукти бджільництва широко використовувались у побуті, народній
медицині, обрядах. Мед або медову ситу додавали до куті, колива. В поми­
нальні дні до церкви носили “мисочки” — 3—5 хлібів і склянку меду. Мед
ситили (варили) на храмові свята, свята ремісничих цехів. Медом частували
молодих на весіллі.

Використання воскових свічок в обрядовості українців тісно пов’язане із
культом вогню. Ремісники виготовляли братську свічу, що була символом
єднання цеху. На Західному Поліссі до середини XX ст. побутувало дівоче
обрядове дійство під назвою “Свічки” , яке влаштовувалось у період різдвя­
них свят і супроводжувалося виготовленням свічок і ворожіннями зі свічка­
ми (колотити свічки). Найбільшу роль у святково-обрядовому житті ук­
раїнців відігравали громнична (посвячена на Стрітення — Громниці) і страс­
на свічки, які вважалися найбільшими оберегами. Свічка була неодмінним
атрибутом весільної, поховальної і поминальної обрядовості.

Ще й сьогодні медом частують молодих у селах, а інколи і в містах. Мед
додають до куті і колива.

РОЗВИТОК РЕМЕСЕЛ

Ремесло — це дрібне виробництво, що базується на застосуванні ручних
знарядь праці, особистій майстерності працівника і дає змогу виготовля-

! ти високоякісні, часто високохудожні вироби.

Ремесло виникло з початком виробничої діяльності людини, пройшло три­
валий історичний шлях розвитку, набуваючи різних форм — від домаш­

нього ремесла до ремесла на замовлення і, нарешті, ремесла на ринок. З ви­
никненням ремесла на замовлення і особливо на ринок пов’язана поява і роз­
виток міст як ремісничо-торгових центрів. Домашнє ремесло нерідко назива­
ють домашньою промисловістю (тобто виробництвом несільськогосподарсь-
кої продукції), ремесло на замовлення і на ринок — кустарною промис­
ловістю.

Домашнє ремесло було поширене протягом усієї історії докапіталістич­
них суспільств. Сільське населення виготовляло велику частину споживаних
ним ремісничих виробів. Поступово провідну роль почало відігравати ре­
месло на продаж.

Українські землі здавна славилися значною кількістю ремісників, які ве­
ли самостійне господарство і виготовляли вироби на замовлення. Ремесла,
пов’язані з обробкою мінеральних речовин, продуктів тваринництва, існу­
вали ще за часів трипільської культури. Згадаймо хоча б усесвітньо відому
трипільську кераміку. В Київській Русі існувало вже понад 100 ремісничих
спеціальностей, а в XV—XVII ст. їх було понад 270. Тоді ж починається
об’єднання ремісників у цехи. Майже кожна селянська родина займалася
прядінням, ткацтвом, використовуючи такі знаряддя, як терниці, прядки,
самопрядки, стави, кросна. Майже в кожному селі була кузня.
122

Становлення професійного ремесла, особливо в містах, привело до поя­
ви нової сфери виробництва і нового соціального шару — міських реміс­
ників. Виникнення розвинутих форм їх організації — цехів, що захищали
інтереси ремісників, створило особливо сприятливі умови для розвитку місь­
кого ремесла в Середні віки. Провідними галузями міського ремесла були:
сукнарство, виробництво металевих виробів, виробів зі скла та ін. У процесі
промислового перевороту (середина XVIII ст. — перша половина XIX ст.)
фабрично-заводська промисловість витіснила ремесло. Ремесло (на замов­
лення і на ринок) збереглося в галузях, пов’язаних з обслуговуванням
індивідуальних потреб споживача або з виробництвом дорогих кропітких ху­
дожніх виробів, — гончарна справа, ткацтво, художнє різьблення тощо.

• На території України є великі поклади високоякісної червоної, червоно-
бурої та світло-сірої глини. Це й стало однією з головних причин, що зумо­
вила заняття її жителів гончарством — обробкою глини та виготовленням із
неї різноманітного посуду, а також будівельної кераміки, іграшок.

Глина пластична під час формування й досить тверда після випалу
(близько 900°). Має широкий спектр природних барв — від білої, кремової
вохристої до червоної, коричневої і темно-сірої.

На наших землях гончарство зародилося в епоху неоліту, яка почалася на
Прикарпатті в VI—V тис. до н. е., а у Придніпров’ї та на Лівобережній Ук­
раїні в V—IV тис. до н. е. Первісні гончарі виготовляли вироби вручну,
обліплюючи кошичок, камінь, дерев’яну форму шматочками глиняної маси
завтовшки в палець або обкручуючи за спіраллю стрічку глини, поступово
зліплюючи й вивершуючи конусоподібну посудину з гострим дном. Потім
посуд випалювали на полум’ї багаття. Найдавнішими видами орнаменту бу­
ли жолобчасті прикраси у формі рисок, зигзагів, ямок. Пізніше з ’явилися
відбитки орнаментального штампу, прикраси, створені гребенем, наколи.

Вироби так званої трипільської кераміки (2500—2000 pp. до н. е.), поши­
рені на Правобережній Україні, відзначалися високим мистецьким рівнем.
У ті часи керамічні вироби вже випалювали в спеціальній печі — горні.
Трипільські майстри виготовляли ліпні горщики, миски, тази, глечики то­
що. Часто вироби прикрашалися геометричним орнаментом, мальованим
кольоровими глинами, зображеннями тварин та людей. Також трипільці
ліпили статуетки — здебільшого зображення жінок.

У II тис. до н. е. племена, що проживали на території України, декору­
вали ліпний посуд відтискуванням шнурка. Вони виготовляли великі посу­
дини з вузьким горлом і двома вухами — так звані кулясті амфори, а також
миски, кубки, чаші й тюльпановидні глечики. Тоді вже вміли виготовляти
обдимлену кераміку, яка була твердішою за звичайну. Посуд із такої ке­
раміки був надійнішим, значно менше пропускав рідину. Вироби з обдим-
леної кераміки часто прикрашалися лискованим (гладженим) розписом.
Його наносили за допомогою камінчика, зуба, кістки, які залишали на ма­
товій поверхні блискучі смуги.

На початку залізного віку (VIII—VII ст. до н. е.) степову і лісостепову
смугу сучасної України заселяли скіфські племена. Тоді ремесло відокреми­
лося від землеробства, що сприяло вдосконаленню керамічного виробницт­
ва. Скіфські ремісники виготовляли горщики тюльпановидної форми, мис­
ки з увігнутими всередину краями. Столовий посуд прикрашали лисковани-
ми та витисненими орнаментами.

123

Ро
зв

ит
ок

ре

м
ес

ел

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
В античних містах Північного Причорномор’я існувало керамічне ви­

робництво з витонченими, схожими на грецькі, розписами. Майстри-гон-
чарі виготовляли багато теракотових статуеток.

Прямим попередником української народної кераміки є ранньослов’янсь-
ка кераміка кінця І тис. до н. е. — початку І тис. н. е. У її асортименті різно­
манітний кухонний посуд — горщики й банкоподібні посудини, миски,
кухлі, глеки часто прикрашені геометричним орнаментом.

У II ст. н. е. на території Поділля і Верхнього Подністров’я з’являється
ручний гончарний круг, який поступово витісняє ручне ліплення. Посуд,
створений на гончарному крузі, мав тонший черепок, відзначався вишу­
каністю і багатством форм.

На основі досягнень ранньослов’янських гончарів розвивалася кераміка
в період Київської Русі. До речі, поширена тоді форма миски й досі побу­
тує на Наддніпрянщині, а конструкція горнів не змінилася до наших днів.

Найпоширенішими видами гончарної продукції в Русі були кухонні гор­
щики, миски, полумиски, макітри, глеки, черпаки, світильники, рукомий­
ники, корчаги тощо. Іноді посуд вкривали свинцевою поливою ясно-зеле-
ного кольору.

З X ст. у містах розвивається виробництво будівельної кераміки. Храми та
оборонні споруди зводили з використанням плоскої цегли — плінфи. Стіни
і долівку приміщення вистеляли фігурною керамічною плиткою, яку покри­
вали емалевою поливою жовтого, зеленого, коричневого, синього кольору.
Для покращення акустики храмів у склепіння замуровували “голосники” —
великі глеки без вуха.

Галицькі гончарі прикрашали керамічну облицьовувальну плитку
рельєфними мотивами — часто візерунками у вигляді птахів та звірів.

У XIV—XV ст. в Україні почали застосовувати досконаліший та продук­
тивніший ножний круг. У цей час виробляли переважно дешевий і зручний
сірий посуд для приготування страв. Його оздоблювали лощенням і де­
рев’яними штампиками-кілочками у вигляді кружалець із промінчиками,
зірочками, зубчиками, листочками тощо.

У XV—XVI ст. гончарі в містах об’єднуються в цехи. Збільшується асор­
тимент виробів. Посуд цих часів часто був обдимлений і мав сірий колір.
Орнаментальні смуги на посуді створювалися за допомогою коліщатка, ор­
наментального валика або штампа.

У XVI ст. міські гончарі починають використовувати свинцеву поливу,
яка дістала назву шкливо, а пізніше поливо. Полив’яний посуд поступово
витісняє традиційний сивий. Його дедалі частіше прикрашають кольоровим
розписом.

Наприкінці XVI ст. столовий посуд починають обливати розчином
білої глини. Потім його розписували кольоровими глинами, висушували і
випалювали і нарешті вкривали поливою і знову випалювали. Така техніка
називається майолікою. В українській народній майоліці використовувалося
декілька видів техніки розпису, ріжкування, ритування та урізу (вирізуван­
ня), заливання, або затіків. Техніка ріжкування полягала у виконанні
ріжком контуру рисунка і заповнення утворених площин кольоровими
глинами.

При техніці ритування виріб із червоної глини суцільно покривали білою
глиною, після того як вона висихала, малювали жолобки. За допомогою
ріжка візерунок розписували коричневою глиною й випалювали. Потім
124

виріб малювали підполивними
фарбами, вкривали свинцевою
поливою і випалювали вдруге.

При техніці урізу (сграфіто)
знімалися цілі площини верх­
нього кольорового шару до по­
верхні черепка, а при техніці за­
ливання виріб після покриття
рідкою кольоровою глиною не­
гайно розписували. Смуги, кри­
вулі, риски, капки (великі
круглі плями) проникали в об­
ливку. Після накладання двох—
трьох фарб їх розтягували за до­
помогою шпильки або дроту,
створюючи притаманну лише
народній майоліці систему ор­
наменту — фляндрівку.

Гончарі також виготовляли
різноманітну будівельну ке­
раміку — цеглу, плитку, кахлі,
черепицю, керамічні блоки то­
що. Наприклад, великими цент­
рами з виробництва кахлів були
Київ, Острог, Луцьк. Кахлі при­
крашалися горельєфними ком­
позиціями із зображеннями зві­
рів, вершників, квітів.

У XVII—XVIII ст. українське
гончарство набуло вищого рівня
розвитку. Вироби розписували
ангобами та емалями (керамічна
склоподібна фарба), що дало
змогу перейти до багатоколір­
ності. Чільне місце посіли рос­
линні, квіткові орнаменти, фі­
гурні зображення, передусім на
мисках та кахлях.

Наприкінці XVIII ст. гончарі
починають застосовувати вере­
тенний гончарний круг(“волось­
кий”) з рухомою віссю — верете­
ном. І хоча праця гончаря стає
більш продуктивною, через роз­
виток керамічної промисловості,
яка масово постачала дешеві то­
вари на ринок, гончарне ремесло
починає занепадати.

На рубежі XIX—XX ст. були створені керамічні школи, зокрема, у Мир­
городі, Опішному, Коломиї, Хусті, Ужгороді, а також зразкові гончарні

125

Миски
із с. Опішня на Полтавщині

Миски, близнюки, глечик
із с. Бубнівка на Поділлі

Ро
зв

ит
ок

ре

м
ес

ел

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Макітра з макогоном.
Полтавщина. Середина XX ст.

майстерні в Олешні, Будзанові, Виноградові
тощо. Влаштовувалися виставки кустарних
промислів.

Наприкінці XIX ст. на території України існувало близько 700 населених
пунктів, де виробляли гончарні вироби. Продукція цих гончарських центрів
мала спільні риси, але водночас і місцеві особливості.

Важливим центром народного гончарства на Наддніпрянщині були Дибинці.
Гончарі виготовляли тут кахлі, різноманітний посуд — миски, тикви, дзбан­
ки, горщики, макітри та іграшки. З лицьового боку вироби вкривалися
побілкою, на якій виводили коричневий контур малюнків, котрий доповню­
вали зеленою та червоною фарбами.

Майстри розписували кахлі та посуд рослинним орнаментом, фігурками,
зображували сцени з козаками-вершниками, чумаками, циганами з ведме­
дем. По краях посуду наносили геометризований орнамент. Дибинецькі
гончарні вироби славилися зображенням великих півнів, голубів, риб тощо.

На Чернігівщині найвизначнішим осередком художньої кераміки була Ічня.
Виготовлені тут гончарні вироби відзначаються стриманістю, поміркованістю
оздоблення. Велика частина площини кахлів та посуду залишалася незама-
льованою. На білих кахлях зображували птахів в оточенні гілок та листя, верш­
ників, військових, дівчат-прях тощо. Тут традиційно було поширене виробни­
цтво керамічних плиток, якими ззовні облицьовували стіни дерев’яних бу­
динків. Плитки були жовтувато-рожевого кольору і оздоблювалися простими
рельєфними орнаментами у вигляді зубців, рисок, квітів.

Полтавщина славилася гончарними виробами Опішного. Місцеві
майстри розмальовували тонкостінні жовті горщики, глечики, тикви, миски
та полумиски тонким шаром кольорової глини: білої (“побілки”), червоної
(“червінки”) чи рудої (“описки”). Гончарі Опішного також виготовляли де­
коративну скульптуру та дитячі іграшки. З середини XIX ст. полтавські
майстри починають застосовувати поливу. Наприкінці XIX ст. розпис
опішнянської кераміки збагачується зображеннями риб, квітів і птахів, ви­
конаних способом контурного розпису (ріжкування).

На Волині центрами гончарства були зокрема Рокита, Дубровиця. Тут ви­
роблялася кераміка сірого, чорного, синьо-чорного кольорів, яку прикра­
шали візерунками у формі ялинок, клітинок тощо.

Поділля славилося гончарними виробами, які виготовляли майстри
Бубнівки. Вогненно-червоне тло посуду орнаментували пишними квітами,
гілками з плодами, гронами винограду.

Провідними осередками гончарства в Західній Україні були Косів, Поте-
лич, Яворів, Коломия, Пістинь, Мукачеве та ін. Неповторною самобутністю
вирізняється кераміка Косова. Її відразу можна упізнати завдяки своєрідним
розписам, побудованим на поєднанні рослинних і геометричних елементів
та особливій жовто-зеленій кольоровій гамі.
126

Готарні вироби
зі Східного Поділля

У 20—30-х роках XX ст. народна кераміка
багатьох відомих центрів гончарства мало
чим відрізнялася від виробів кінця минулого

століття. Значної шкоди гончарному промислу завдала примусова колек­
тивізація в Україні. Спроби заснувати у багатьох сільських осередках гон­
чарні артілі зазнали невдач. Різко скоротилася кількість кустарів-гончарів,
оскільки всі працездатні селяни мусили працювати у колгоспах.

Певного пожвавлення гончарство набуло у повоєнні роки. Нестача
ужиткового посуду сприяла швидкому відновленню виробництва кераміки.

Наприкінці XX ст. українське гончарство поволі занепадає. Невпинно змен­
шується кількість осередків народного гончарства і чисельність гончарів у них.

Але є сподівання, що традиції українського гончарства не стануть лише
надбанням історії. У 1986 р. в Опішному було засновано Музей гончарства,
який в 2001 р. отримав статус Національного музею-заповідника українсь­
кого гончарства. Діяльність музею-заповідника спрямована на збирання
польових матеріалів, формування колекцій, наукове вивчення та популяри­
зацію українського гончарства. Співробітники музею проводять наукові екс­
педиції до всіх областей України з метою вивчення гончарства, збирання
творів кераміки, здійснюють археологічні розкопки. Зібрані матеріали про­
ходять наукове опрацювання. У фондових колекціях можна віднайти гли­
няні вироби майже з усіх колишніх осередків гончарства від найдавніших
часів до наших днів.

• Гутництво — виготовлення скла — відоме в Україні ще з часів Київської
Русі.

Тутне скло — це вироби, виготовлені майстром зі скла безпосередньо
біля скловарної печі вручну шляхом вільного видування або за допомогою
форм у гарячому стані. Кожен виріб, створений у гуті ручною працею
майстра, індивідуальний і неповторний.

Гутне скло отримували шляхом розплавлювання при високій темпера­
турі у великих глиняних горщиках (тиглях) кварцового піску, вапняку і по­
ташу. Поташ виготовляли в будах. Спочатку спалювали дерев’яні колоди,
потім розбавляли попіл водою, відстоювали розчин і отримували луг, який
лили на вогонь, що горів у цегляному ящику. Вода випаровувалась і поташ
падав на дно ящика. Отже, для потреб скловаріння на паливо та виробни­
цтво поташу винищувався навколишній ліс, і через кілька років майстерня
ставала неприбутковою через необхідність привозити дрова з віддалених
ділянок. Тоді підприємство згорталось і на новому місці будувалося нове, а
там, де була стара гута, залишалася вільна від лісу і придатна для хлібороб­
ства ділянка землі.

Перші відомості про виробництво скла на території України відносять
до IV—V ст. н. е. Дані археологічних розкопок свідчать, що в цей час у Се-

127

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
редньому Подніпров’ї виготовляли мідні вироби, оздоблені емаллю — забар­
вленим малопрозорим склом. Пізніше почалося виготовлення скляних на­
мистин, які використовували як прикраси для одягу.

Літописні джерела та археологічні знахідки періоду Київської Русі свідчать
про існування численних склоробних майстерень. Розширився асортимент
виробів. Для оздоблення храмів широко використовували мозаїку, для якої в
місцевих майстернях виготовляли смальту. В XI ст. була освоєна техніка ви­
дування. Розпочалося виготовлення віконного скла та різноманітного посуду.
Збільшилося виробництво емалей, браслетів і намиста.

Давньоруське склярство було міським ремеслом. Великі монастирі, як
наприклад Києво-Печерська лавра, часто мали власні майстерні. Існували
також майстерні в ремісничих посадах.

У документах XV—XVI ст. українські склоробні майстерні називаються
гути. Це слово походить від німецького слова Hutte і означає будинок, в
якому знаходиться скловарна піч. На території України й дотепер є дуже ба­
гато місцевостей, назви яких — “ Гута” , “Буда”, “М айдан” (майданом нази­
вали вирубану ділянку лісу, яка залишалася на місці колишнього виробни­
цтва поташу з деревного попелу).

В гутах виготовляли різноманітний посуд, який тоді називали “скляни­
цею”. Одним з основних видів продукції українських майстрів було віконне
скло. Невеликі скляні кружала діаметром 10—20 см вставлялися безпосе­
редньо в дерев’яну чи глинобитну стіну сільської хати.

Розквіт гутного виробництва припадає на XVIII — першу половину XIX ст.
Найважливішим центром українського склярства стала Чернігівщина. На
початку XVIII ст. там існувало понад 120 підприємств. З ’явилися гути й на
півдні Лівобережжя. В цей час зростає асортимент виробів, збагачується
їхнє декоративне оздоблення.

Гути XVIII і XIX ст. випускали, як і раніше, два основні види продукції:
віконне скло і посуд. Але асортимент обох груп значно збагатився.

Головним продуктом виробництва гут залишився побутовий посуд — для
зберігання рідких та сипких речовин, питний, аптечний, декоративний тощо.

Найпоширенішим видом посуду були пляшки різних форм і об’ємів —
великі плисковаті і круглі пляшки-сулії, бутелі, фляші, фляшки, прямокутні
пляшки, які призначалися для перевезення напоїв у дорожніх скриньках. Із
введенням винної монополії прямокутні пляшки стали офіційною тарою і
мірою горілки й дістали назву “штофи”.

У XVIII ст. на скляному посуді грунтувалася система мір рідин і сипких
тіл. Так, найменша одиниця — склянка — вміщала 200 г рідини. Три склян­
ки входили в пляшку або півштоф (600 г). У штофі (1200 г) вміщувалися дві
пляшки або два півштофи, у подвійному штофі (2400 г) — чотири пляшки.
10 штофів утворювали відро (12 літрів). 40 відер, тобто 400 штофів — бочку.
Кварта була мірою чверті якої-небудь одиниці, найчастіше штофа, тобто
вміщала 300 г.

У сільському домашньому господарстві широко побутували великі скляні
посудини для зберігання зерна, муки тощо — кадки, діжки, корці, барила,

** шаплики, а також значних розмірів тази, блюда, тарілки, миски і глеки.
т Багатим і різноманітним був асортимент посуду для пиття. У народному
Шк побугі користувалися чарками, питуиіками, братинами, стопками, шкалика-
ІЗр ми, рюмками, склянками, пивними кухлями, глечиками тощо. Ці вироби

нерідко оздоблювались у народному стилі.
128

Окрему, найцікавішу групу становлять скляні вироби, які мають форму
тварин. Ці своєрідні скляні речі трапляються і серед виробів декоративного
призначення. Найулюбленіша фігурна посудина українського народу —
пляшка-ведмідь. У XVIII ст. скляна пляшка-ведмідь також відіграє певну
роль у народних звичаях: вона — необхідний атрибут сільського весілля.

Для оздоблення народних костюмів, особливо в Карпатах, використову­
вався бісер. З нього виготовляли “гердани” — довгі та вузькі бісерні смуж­
ки, які виконували роль головного убору у дівчат, служили пояском або
стрічкою для капелюха.

Виробами гутних майстерень послуговуються в побуті як сільське так і
міське населення. Скляний посуд був окрасою святкового столу та
інтер’єру.

Окреме місце у виробництві гутного скла посідав аптекарський посуд.
Склодуви тримали у таємниці рецепти і прийоми скловаріння і переда­

вали їх із покоління в покоління.
У другій половині XIX ст. з розвитком промислового виробництва пос­

тупово зникають маленькі гутні майстерні. Традиції гутництва відродились
у середині XX ст. у творчості провідних українських художників і майстрів
Львова та Києва.

• Ткацтво — одне з найдавні-ших ремесел та видів народного мистецтва, од­
не з найважливіших складових національної культури українців, поширене
по всій етнічній території.

Ткацтво виникло в період первіснообщинного ладу і являє собою виго­
товлення різноманітних тканин, з яких люди шили одяг, якими оздоблюва­
ли житло. Архаїчне приладдя (“прядки”, “верстати” , “кросна”) і давня
термінологія свідчать про прадавність цього виду господарської діяльності.
Розквіт ткацтва припадає на період Київської князівської держави, а також
на XIV—XVI та XVII—XVIII ст. Жодний будинок не обходився без ткацько­
го верстата, за яким працювали жінки, а іноді й чоловіки. У народних до­
мотканих тканинах вражає вміння майстрів тонко відчувати особливості ма­
теріалу, виявляти природну красу та декоративні можливості, як-то пух­
настість вовни, блиск льону, рельєфність конопель тощо.

З домотканого полотна шили сорочки, із сукна та вовняних тканин —
верхній одяг, також ткали плахти, хустки, запаски, пояси та ін. Рядна, пок­
ривала, доріжки, полавники стелили на постіль і лави, веретами та килима­
ми прикрашали ослони, стіни, столи, скрині, підлоги, сани. На стінах, нав­
коло ікон розвішували рушники.

Окремою галуззю виробництва, тісно пов’язаною із ткацтвом, є вибійка
(нейстри, мальованки, димки), суть якої полягає у відбиванні, а точніше, у
відтискуванні геометричного чи рослинного орнаменту на білому полотні.
Вибійки робили за допомогою дерев’яних кліше. Використовували вибійки
переважно для декорування житла, інколи елементів одягу. їх наносили на
наволоки подушок і перин, накривки, фіранки.

Матеріалом для ткацтва була вовна, волокна конопель та льону. На по­
чатку XX ст. стали застосовувати нетрадиційні види сировини: бавовняну та
паперову пряжу, а в західних районах — металеву сріблясту нитку “су­
хозлітку”.

Природно-кліматичні умови України в цілому добре підходили для ви­
рощування конопель. Льон переважно сіяли на півночі, в Карпатах, на

129

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Ткацький верстат.
Полтавщина. Середина XX ст.

Поділлі та Подніпров’ї. Дос­
тиглі рослини збирали, в’язали
у горстки та сушили на сонці.
Висушені стебла і сім’я з голо­
вок льону били праником або
ціпом, потім вимочували у воді,

м’яли і тіпали, щоб позбавити волокно від терміття. Для цього застосовува­
ли бетельні, терниці, трапачці, рубель, тіпали об стовп. Кожну прядку во­
локна розчісували (микання мичок) дерев’яним гребенем, який устромляли
в спеціальний отвір в ослоні чи припічку, або круглою залізною щіткою з
набитими цвяхами (дергальна), котру прив’язували до лави. Остаточно очи­
щували волокна за допомогою чесальної (начісної) щітки, яку робили зі
свинячої щетини, кінського волосу або тонких цвяхів. Волокна відразу сор­
тували за якістю. Найтонше і найдовше волокно (кукла) призначалося для
виготовлення високоякісного полотна. Залишки, що вибирали з чесальної
щітки (миканка) — для буденних тканин, а залишок на дергальній щітці
(вал) ішов на виготовлення мішків і тканин суто господарського призначен­
ня. Тепер волокно можна було прясти.

Повісмо готового до прядіння волокна знову накладали на гребінь або
навивали на кужіль (куделю). Пряли за допомогою веретена та механічної
прядки. Веретено відоме ще з неоліту і майже не змінилося протягом тися­
чоліть. За формою — це конусоподібна паличка з незначним потовщенням
посередині. Довгим, відносно важким веретеном пряли товсті нитки, корот­
ким і легким — тонкі. Веретено з напряденою ниткою називали починком.
Механічна прядка (а ще візок, коловороток, німецька куделя) в Україні по­
ширена з XIX ст. Вона приводилась у рух ногою і значно полегшувала та
прискорювала прядіння. Здебільшого побутувала вертикальна прядка, поде­
куди — горизонтальна.

Нитки перемотували мотовилом. Просушену пряжу (міток) знімали з
мотовила, відзолювали у жлукті — видовбаній колоді без дна. Частину ни­
ток фарбували. Барвники були рослинними, тваринними або мінеральними.
Потім за допомогою витушки мітки перемотували на клубки.

Полотно виготовляли на ткацькому верстаті. В Україні застосовували
два типи ткацького верстата: вертикальний (кросна, розбої) та горизонталь­
ний. Перший був досить архаїчним. Це звичайна рама, на яку вертикально
натягувалися нитки основи. За допомогою тонкої палички (глиці) вручну
закладався узор. Потім між ними перетикався фон. Нитки ущільнювалися
спеціальними гребенями. Цей тип верстатів практично вийшов з ужитку на
початку XX ст.

На відміну від вертикального горизонтальний ткацький верстат мав
пристрій для піднімання і опускання ниток основи — ремізки (нити, начин­
ня, ничениці, нечілниці), прив’язані до підніжок (поножів). Наявність
130

Терниця для обробки коноплі.
Східне Поділля

ремізок давала змогу робити різно­
манітні види переплетень і створювати
безліч ткацьких виробів.

Просте полотно виготовляли тех­
нікою полотняного переплетення — пе­

ремінним натискуванням на дві підніжки, тобто у дві ремізки. Залежно від
виду тканин збільшували кількість ремізок на верстаті. Для техніки саржо-
вого переплетення (чинувате, крущасте, косичасте полотно) використовува­
ли від чотирьох до восьми ремізок, для жакардових тканин — двадцять і
більше. Орнаментальні мотиви були розмаїтими: на вічка, на кружки, на па­
сочки, у сосонку, кіскою тощо. Для елементів одягу, наволочок, рушників,
скатертин та інших декоративних тканин застосовували техніку перевірного
переплетення (збирання, вибором). У таких тканин візерунок рельєфно вис­
тупає над фоном. Так зване закладне ткацтво (килимове, у вічко, на косу
нитку) було поширене у західних регіонах, а на Бойківщині та Лемківщині
— ворсове (ключками, кучерями).

Ткацький верстат може бути трьох видів: найпростіший (без станин),
стан на сохах, рамний стан або верстат.

Рівномірне розміщення ниток основи по всій ширині верстата,
рівномірне прибирання ниток піткання забезпечувалося спеціальним ме­
ханізмом — лядом із бердом. Верстат також мав два навої: передній (для по­
лотна) та задній (для основи). Під час заправки верстата використовували
ритки основи (регівницю) — особливу раму, подібну до берда; нитки піткан­
ня закладали між нитками основи за допомогою човника — пустотілої бузи­
нової трубочки з цівкою.

Одне з традиційних ремесел сільського населення, особливо Західного
регіону — це обробка вовни. Найчастіше вовна йшла на виготовлення повсті.
Використовували вовну у шапкарстві, для ткання і плетіння поясів, вироб­
лення сукна. А ще для ткання килимів, ліжників, налавників, коців та
інших тканин інтер’єрного призначення. Стрижену вовну промивали, іноді
парили у воді з лугом. Потім вовну сушили, скубли руками або розчісували
дерев’яним гребенем чи металевою щіткою, щоб відділити довге волосся
(волос) від коротких вичісок (штиму). Штим, для випрямлення волокон, че­
сали на залізних щітках (гремплярках) та розпушували. Після чесання вов­
ну, скручену в куделю, накладали на кужіль і пряли на веретені. Волос ішов
на випрядання тонких і жорстких ниток для основи. Для об’ємних тканин
пучки вовни трохи скручували. Перед тканням вовна ще проходила перемо­
тування, снування, навивання на ткацький верстат.

Традиційна і важлива галузь народного ткацтва в Україні — килимарство.
Про килими як усталений елемент народного побуту походить перша згад­
ка ще з 998 р. Килими використовували при дворах князів та шляхти, в се­
лах і хуторах. Вони утепляли та прикрашали житло, використовувалися в

131

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

IPs
Прядіння нитки.
Полтавщина.
1980-ті роки

обрядах і ритуалах, ними спла­
чували данину. Вони були
обов’язковою частиною віна.

Килими або вузькі довгі кили­
мові доріжки, шо побутували по
всій території України, виробляли

з вовни, льону та конопель. Існували різні техніки виготовлення килимів
(лічильна, гребінкова, ворсова), а також склалися окремі школи та напрями ук­
раїнського народного килимарства. Відомі килими решетилівські, дігтярівські,
гуцульські, хотинські, бессарабські. Практично всі українські килими є двосто­
ронніми. На Правобережжі й у Галичині переважає геометричний орнамент —
зубчатка, ламана лінія, ромби, спіралі, зірки, а на Лівобережжі — рослинний.
Переважно симетрична композиція та гармонійний колорит є визначальною
рисою українських килимів. Орнаментальні мотиви споріднюються з дере-
ворізьбовими, писанковими орнаментами та вишивкою.

Тчуть килими на двохремізному горизонтальному верстаті, переплітаю­
чи основу відрізками ниток піткання різного кольору. Залежно від способу
поєднання кольорової нитки піткання та основи поділяють техніки “на ме­
жову нитку” і у “вічко”.

До початку XX ст. українське селянство зберігало багато способів виготов­
лення природних барвників. Такі барвники у різних сполученнях могли дати
безліч відтінків. Так, на виставці в Полтаві у 1834 р. була представлена пряжа
130 кольорів. Червоний барвник для тканин видобували з перестиглих ягід жос­
теру, материнки та листя дикої яблуні. Цю суміш товкли у ступі, додавали во­
ди та під гнітом вичавлювали червону фарбу. Подекуди червоний колір отри­
мували із соку лохини, змішаного з молоком. Для виготовлення червоної фар­
би широко використовували червець — яєчка хробаків, які збирали на корінні
лісової суниці. Червець сушили в печі, терли на порох і розводили водою. Чор­
ний колір виготовляли з відвару дубової кори та кореня кінського щавлю. Гу­
цули фарбували вовну в чорний колір за допомогою відвару бобових стручків,
насіння соняшника та вільхової кори. Жовтий колір отримували з цибулин­
них лушпайок, гречаної полови тощо. Все це товкли у ступі разом із корою
дикої яблуні, додавали галун і виварювали в сироватці. Для зеленого кольору
відварювали спориш, листя берези або омели, стиглі ягоди жостеру, дубову ко­
ру. Синій барвник добували з рослини, що називається крутик. Після виварю­
вання вона давала осад, який збирали і висушували. Для стійкості всі барвни­
ки закріплювали природними кислотами — оцтом або овочевими розсолами (з
капусти, буряків, огірків), сироваткою, а також сіллю.

В Україні у XIV ст. поряд із домашнім виробництвом постали ткацькі
цехи. Майстри-цеховики дбали про сумлінне виконання замовлень, підви­
щення якості ткацьких виробів. Мистецькі тканини продукували державні,
поміщицькі та магнатські мануфактури, а на Лівобережній Україні також
132

мануфактури козацької стар­
шини. Вони на замовлення
виробляли з імпортної сиро­
вини (шовку, золотистої
прядки) тканини для палаців,
панських дворів, церков.
Найбільший розквіт ману­
фактури припадає на другу
половину XVII — першу по­
ловину XIX ст. Власники ма­
нуфактур іноді запрошували
мистців-ткачів із Туреччини,
Вірменії, Персії, які запрова­
дили узори “на перські зраз­
ки” і з мануфактурної майс­
терні яких вийшло чимало
ткачів, що поширювали тех­
ніку пишних тканин. Протя­
гом XVIII ст. в Холмі, Бучачі,
Бродах, Сокалі, Станіславові
та інших містах виникли ба­
гаті мануфактури, тканини
яких мали великий асорти­
мент та високу якість. З ’яви­
лися так звані панські кили­
ми та гобелени. Панські ки­
лими мали своєрідне оздоб­
лення з помітним впливом
тогочасних мистецьких сти­
лів бароко, рококо, класи­
цизму. їх характеризують ма­
люнки з натуралістичним
трактуванням квітів, овочів,
плодів.

З кінця XX ст. кустарне
ткацьке виробництво почало
занепадати. Земства навіть
відкривали ткацькі школи,
аби зберегти народні промис­
ли. В 1920 р. у Києві було
відкрито школу українських
народних майстрів, згодом
перетворену на Київську дер­
жавну школу прикладного
мистецтва, яка згуртувала ба­
гатьох майстрів для дос­
лідження народних традицій
мистецтва ткацтва в Україні
та виховання молодого по­
коління мистців.

Килим, тканий технікою “перебори ”.
Західне Полісся.

Кінець XIX— початок XX ст.

Ткана скатертина.
Західне Поділля.

XX ст.

Ткані вироби.
Полісся. XX ст.

133

Ро
зв

ит
ок

ре

ме
се

л

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

У наш час ткацтво, засноване на
народних традиціях, має широке по­
бутування. Поряд із домашнім вироб­
ництвом великого розвитку набуло
виготовлення декоративних тканин,
що стали відомі далеко за межами
України. Вони виготовляються в тра­
диційних центрах ткацтва, як, на­
приклад, Кролевець на Сумщині,
Дігтярі на Чернігівщині, Решетилівка
на Полтавщині, Богуслав на Київ­
щині, Косів на Гуцульщині. Засно­
вані на народних традиціях, ці осе­
редки зберігають і розвивають на­
родні прийоми ткацтва.

Деревообробне знаряддя. Початок XX ст.

Ручна ступа для розтирання круп. Полісся

• На землях України населення
віддавна займалось обробкою дерева.
З нього зводили будинки, виготовля­
ли різні предмети домашнього і гос­
подарського призначення.

Існувало декілька ремісничих про­
фесій, пов’язаних з обробкою дерева.
Серед найпоширеніших деревооброб­
них ремесел було теслярство. Теслі
будували храми, хати, господарські
споруди. Зрубані взимку дерева вруч­
ну обтесували сокирами й розпилю­
вали на колоди. Потім долотом у ко­
лодах видовбували поздовжні пази, а
по кінцях робили зарубки. З таких
колод зводили зруб.

Столяри виготовляли хатнє облад­
нання: скрині, лави, ослони, столи,
мисники, ліжка тощо. Стельмахи —
транспортні засоби: вози і сани, ко­
леса, полоззя, дуги і таке інше. Лож­
карі — різноманітне кухонне начин­
ня. Бондарі — бочки, діжки, барила
тощо. Ремесло, пов’язане з виготов­
ленням дерев’яних гребінок і гре­
бенів для прядіння, називалося гре-
бінництвом.

Одним із видів художньої оброб­
ки деревини в Україні було дерево-
різьблення. Різьбленням прикраша­
лись одвірки, сволоки, карнизи де­
рев’яних споруд, дерев’яні предмети
господарського вжитку, меблі та хатнє
обладнання, скрині, дерев’яний посуд,

Скриня різьблена. Карпатський регіон

134

знаряддя праці та зброя, військове спорядження. Надзвичайно пишної де­
коративної досконалості сягає різьблення церковних іконостасів та інших
предметів культового призначення — ручні та напрестольні хрести, пате­
риці, свічники, панікадила, аналої, ківоти, надмогильні і придорожні
хрести та ін.

За літописними та археологічними даними відомо, що в побуті населен­
ня Київської Русі використовувалися різноманітні дерев’яні вироби — боч­
ки, миски, ложки тощо. Нерідко ці вироби прикрашалися різьбою, інкрус­
тувалися різноколірними породами дерева, оздоблювались поліхромним ма­
люванням, орнаментальними мотивами та фігурними зображеннями. Під
час археологічних розкопок виявлено багато різноманітних металевих
інструментів для обробки дерева — сокири, ножі, долота, свердла.

Дерево — нетривкий матеріал, і тому стародавніх виробів з нього зберег­
лося мало. В основному це вироби церковного вжитку — ручні хрести, прик­
рашені плоскою та рельєфною різьбою, або різьблені ікони. У XVII—XVIII ст.
під впливом стилів ренесансу, бароко і рококо широкого розвитку набуває
високорельєфна й ажурна різьба іконостасів. У їх виготовленні велику роль
відіграли столярно-різьбярські майстерні Києва, Чернігова, Львова, Жовкви.

Художньою різьбою часто прикрашались архітектурні частини де­
рев’яних будинків. Так, одвірки храмів східних районів України оздоблюва­
лись як геометричними, так і рослинними мотивами. На прикрашених пло­
скою та рельєфною різьбою сволоках часто були написи про власника хати
і дата її побудови. В багатьох дерев’яних спорудах піддашшя, галереї, опа­
сання, ганки, рундуки підтримувалися профільованими і різьбленими стов­
пами, консолями та кронштейнами. Традиція оздоблення сволоків існує в
народному будівництві досі.

Вози, сани, ярма, скрині, столи, лави, стільці, мисники, полиці прикра­
шалися різьбленими орнаментальними мотивами. Так само декорувався де­
рев’яний посуд (миски, тарілки, сільниці, салатниці, яндоли, ковганки, ступ­
ки) та інші вироби хатнього вжитку, особливо на Полтавщині, Київщині,
Чернігівщині. Цікавим феноменом української народної дереворізьби є гу­
цульська різьба, яка набула найбільшого розвитку в середині XIX — на почат­
ку XX ст. Вишуканими орнаментами прикрашалися топірці, пістолі, кріси,
порохівниці і барильця. У XX ст. тут поширилось інкрустування бісером
(пацьоркування). Гуцульські майстри оздоблювали свої вироби плоскою різь­
бою (писанням), інкрустацією різноколірним деревом, металом, бісером і пер­
ламутром (викладанкою) та набиванням кольорової бляхи (завиванням).

Велику майстерність виявляли столяри-різьбярі при виготовленні різно­
манітних меблів. Одним з найбільш уживаних предметів меблювання того
часу була скриня. У XVI—XVII ст. з ’являється велика кількість скринь, які
служили не лише для зберігання одягу та інших дрібних речей. Поряд із
стільцями, кріслами і лавами їх використовували для сидіння і спання, а ви­
сокі скрині правили за столи.

До найдавніших предметів сільського інтер’єру належав також мисник,
або “полиці”. Художнє оформлення мисника різне. Найчастіше він оздоб­
лювався контурним вирізуванням по краях. На Полтавщині верхня полиця
мисника часто прикрашена вирізними силуетами кінських голів.

У східних районах України мисники найчастіше були мальовані. Особли­
во багаті кольорові композиції рослинного орнаменту на мисниках із шаф­
кою внизу. На Київщині та Чернігівщині побутували різьблені мисники.

135

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
До найдавніших непересувних предметів сільського хатнього обладнан­

ня належать також лави. Спершу — це широкі товсті витесані з середньої
частини дерева дошки, прикріплені на кінцях до настінних кронштейнів.
Пізніше їх почали класти на підпори з хвилястим вирізуванням на передній
частині. Лави накривалися декоративною тканиною — полавниками.

Інтер’єр сільської хати був функціонально продуманим, а вміле
поєднання простих за конструкцією меблів із барвистими тканинами, ви­
шивками, керамікою робило його художньо виразним.

У XVII—XVIII ст. в Україні розвивалася кругла скульптура як куль­
тового, так і побутового призначення — фігури святих, вулики для бджіл у
формі людських постатей або тварин.

Важливою галуззю художньої деревообробки було виготовлення музичних
інструментів: ударних, духових, струнних. Окремі види народних музичних
інструментів побутували на певній території України, наприклад, бандура —
переважно в центральних районах і на півдні України, на Гуцульщині особ­
ливо шанували трембіту.

В XIX і на початку XX ст. основними осередками художньої обробки де­
рева були Полтавщина, Київщина, Поділля, Гуцульщина та Лемківщина.

Своєрідною різьбою відзначаються вибійчані дошки — “манери”, якими
вибивали узори, найчастіше на білому домотканому полотні. Орнаментика
їх на Західній Україні мала звичайно геометричний характер, а в східних
районах переважали рослинні мотиви, що іноді доповнювалися зображен­
нями тварин і птахів.

Наприкінці XIX ст. у деяких місцевостях України виникають приватні
майстерні з виготовлення прикрашених різьбою дерев’яних виробів. Зокре­
ма в Полтаві, Зінькові, Кобеляках, Кременчуку і Переяславі робили різно­
манітні меблі на замовлення поміщиків, купців і чиновників, прикрашую­
чи їх різьбою в стилях ренесансу, бароко, рококо та класицизму. На
Західній Україні в другій половині XIX — на початку XX ст. широкого роз­
витку набула плоска різьба та інкрустація.

• Ремесла, пов’язані з обробкою металів, були серед найпоширеніших на
українських землях. Перші вироби з міді з ’явилися тут в епоху раннього
Трипілля (кінець IV — початок III тис. до н. е.). Тоді сировину привозили з
Балкано-Карпатських областей. Мідь обробляли куванням. У першій поло­
вині III тис. до н. е. трипільські майстри опанували техніку литва до відкри­
тих форм.

У надрах кольорової металургії та металообробки зародилася чорна ме­
талургія та металообробка. На ранньому етапі чорна металургія поєднувала­
ся з кольоровою, а ковальська обробка заліза здійснювалася майстрами, які
добували та обробляли кольоровий метал. У розвитку чорної металургії як
галузі ремісничого виробництва виокремлюється декілька етапів:

— протягом II тис. до н. е. — на початку І тис. до н. е. міднодобувне,
бронзоливарне, залізодобувне і залізоробне виробництва поєднувались;

— у кіммерійську добу (до VIII ст. до н. е.) металургійне і металооброб­
не виробництва залишаються поєднаними, але значення заліза зростає;
збільшується асортимент залізних виробів, їхня кількість;

— наприкінці кіммерійського — на початку скіфського часу чорна мета­
лургія і металообробка відокремлюється від кольорової і перетворюється на
самостійну галузь виробництва.
136

На рубежі нової ери починається новий етап ремісничого виробництва.
Наприкінці І тис. до н. е. — першій чверті І тис. н. е. племена зарубинець-
кої та інших культур, що проживали на території України, проводили
найактивнішу діяльність у галузі добування та обробки сиродутного заліза.

Значного розвитку обробка металів досягла за часів Київської Русі. Тоді
існувало 16 ковальських спеціальностей. Ремісники виготовляли близько
150 виробів із заліза і сталі: сокири, ножі, заступи, ножиці, лискарі, миски,
казани, сковороди, терези, гирі (або ставила), цвяхи, шила, лжиці (або лож­
ки) тощо. Із землеробських знарядь були поширені сошники, лемеші, мо­
тики, серпи, коси. Далеко за межами держави славилася виготовлена тут
зброя — мечі, списи, гаки, рогатини, сокири, сокирки, сулиці, ослопи, об-
ладунки голі й булатні, броня залізна й дощата, лати, шоломи й шишаки,
щити склепані й червлені, наручні й наколінники тощо. Високохудожні ви­
роби виготовляли куванням, штампуванням, оздоблювали гравірованим ма­
люнком, зерню, емаллю, черню. Ш ироко застосовувалася техніка філіграні.

Серед предметів християнського культу були поширені бронзові хрести —
енколпіони, образки, які часто оздоблювали пере городчастою емаллю.

Як виготовлялися залізні вироби? Першим кроком у чорній металургії бу­
ло добуття заліза шляхом відновлення його з окислу. Руду перемішували з
деревним вугіллям і закладали в піч. Після вигоряння вугілля в печі зали­
шалася так звана криця. Крицю знову розігрівали та обробляли куванням,
вибиваючи залізо зі шлаку. Тривалий час у металургії заліза саме кування
було основним елементом технологічного процесу. Перший пристрій для
отримання заліза з руди — одноразова сиродутна піч.

Найпоширенішим ремеслом, пов’язаним з обробкою заліза, було коваль­
ство. Спочатку ковалювали селяни у вільний від обробки землі час. Такі ко­
валі самі знаходили “руду” (болотну руду або червоний пісок), самі випалю­
вали вугілля, виплавляли залізо, кували та обробляли його. Уміння майстра
обмежувалося виковуванням виробів найпростішої форми. Інструментарій ко­
валя складався з міхів, кам’яного молота й ковадла, точильного каменя.

Згодом професійні ковалі самі виплавляли метал, але добувати залізо­
носний пісок і випалювати вугілля відправляли інших селян. На цьому етапі
розвитку чорної металургії коваль зазвичай уже мав помічника-молотобійця
та обладнану кузню.

В кустарних ковалів не було спеціалізації, голки і підкови кував один і
той самий майстер. У всі часи сільські ковалі першою чергою виготовляли
для односельців найнеобхідніші найпростіші виробничі й побутові знаряд­
дя, а також різноманітні архітектурні деталі — завіси до дверей, хрести, флю­
гери, надбанні хрести, віконні та дверні грати, окуття до візків, саней, ка­
рет. Великою майстерністю відзначалися дверні замки, скрині для грошей.

Кузня являла собою однокамерну хатину, обладнану горном, ковальсь­
ким міхом, коритами та діжами з водою для гартування, стояком для
підковки чобіт. Ковальськими інструментами були: ковадло з конусом (дзю-
бом) та приплюснутою почвою, маленьке ковадло, молот дворучний, молот
одноручний, молот-пробійник, рубило, зубило, лещата, ножиці, розточка
для копит, ножівка, ключі для нарізання гвинтів тощо.

В українських селах коваль вважався майже чаклуном — захищав від не­
чистої сили. Його називали “Божим ковалем”. В народній традиції ковальсь­
ке ремесло визнавалося як вище вміння, мистецтво, що мало зв’язок із над­
природними знаннями, чаклунством, у тому числі спілкуванням з нечистою

137

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
силою, чортами тощо. Виробництво металевих предметів було спадковим і
передавалося з покоління в покоління разом зі знаряддями праці, технічни­
ми навичками, прийомами і традиційними орнаментальними мотивами.

У XV ст. вже існували ремісничі спеціалізації, пов’язані з обробкою ме­
талів.

Монументальне лиття бере свій початок від XIV ст. У XV—XVI ст.
відпиваються перші гармати. Найдавнішою пам’яткою ливарного мистецтва
в Україні є дзвін Юрського монастиря у Львові, відлитий у 1341 р.

До XVII ст. головним центром художнього лиття був Львів. Окрім дзвонів
та гармат, тут відливали також скульптурні твори — надгробки, статуї.

В середині XVII ст. центр художнього лиття переміщається до Києва та
Лівобережної України. Однією з найвідоміших була ливарня в Глухові.

В цей період розвивалося конвісарство — дрібне ливарництво з міді та
олова. Ремісники виготовляли різноманітний посуд — пляшки, тарілки,
дзбани, цехові кубки; освітлювальні прилади — свічники, люстри.

На землях України було поширене золотарство — обробка благородних
металів. Давні слов’яни виготовляли бронзові фібули, срібні фігурки людей,
бронзові предмети побуту, прикраси та амулети тощо. Особливого розвитку
цей вид ремесла набув за часів Київської Русі. Тоді виготовлялися найрізно­
манітніші речі — княжі діадеми, браслети, персні, дорогоцінна оправа для
зброї та предметів церковного вжитку, золоті й срібні діадеми та колти з до­
рогоцінною перегородчастою емаллю, застібки, амулети-змійовики. Вико­
ристовувалася техніка кування, штампування, філіграні, вироби оздоблюва­
ли гравірованим малюнком, зерню, емаллю, черню.

Протягом XVI — на початку XVII ст. центром ювелірного ремесла був Львів.
Найвищий розквіт українського ювелірного ремесла припадає на кінець

XVII—XVIII ст. Головним його осередком стає Київ. Майстри виготовляли
книжкові оправи, оклади ікон, царські врата, столове срібло, емблеми вла­
ди — клейноди: булави, перначі тощо.

Ремісники Полтавщини, Харківщини, Чернігівщини, Катеринославщи-
ни виготовляли різноманітні прикраси: персні, обручки, сережки, підвіски,
ободки до дукачів, хрестики, ланцюжки, гудзики, гаплики, пряжечки, окут­
тя люльок тощо.

З розвитком промисловості, яка постачала дешевші вироби, народне зо­
лотарство почало занепадати. В другій половині XIX — на початку XX ст. це
ремесло продовжувало розвиватися лише в Карпатах.

Ще однією важливою галуззю обробки металу було бляхарство — виготов­
лення з мідної бляхи різноманітного посуду: кухлів, шафликів, кварт, горщиків.

Протягом XIX ст. виробництво предметів побуту з кольорових металів у
селах і містечках зберігало форму домашнього промислу, що задовольняло
побутові потреби населення.

Назви окремих місцевостей в Україні, особливо Полісся та Лівобереж­
жя, вказують на те, що тут займалися залізоробною справою. Тут досі збе­
реглося чимало сіл, в назвах яких є корінь “рудь” (Рудня, Рудище, Рудка).

Сьогодні традиційні ремесла практично витіснені фабрично-заводською
промисловістю. Зберігаються лише народно-художні ремесла, пов’язані з
обслуговуванням туризму й експортом.

Нині в Україні існує лише декілька всесвітньо відомих народних ху­
дожніх промислів: опішнянська й косівська кераміка, гуцульські вироби з
дерева тощо.
138

НАРОДНА АРХІТЕКТУРА СІЛЬСЬКИХ
ЖИТЛОВИХ КОМПЛЕКСІВ

Народна архітектура становить своєрідну галузь культури, яка, на відміну
від професійної, творилася не індивідуальним талантом професіональ­

них архітекторів відповідно до панівних стилістичних напрямів, а власноруч
народними майстрами згідно з віковими традиційними світоглядними уяв­
леннями народу та виробленими ним канонами. Вони передавалися від по­
коління до покоління прийомами організації штучно створеного простору
(функціонально необхідного для життєдіяльності) у вигляді житлових комп­
лексів: поселень, садиб, господарських споруд, житла.

Відчуття українцями простору та способи його організації демонструють
форми сільських поселень. Вони досить різноманітні і зумовлені ландша­
фтами степових, лісостепових, лісових та гірських земель України. Способи
землеволодіння й землеосвоєння, ведення господарства, сімейно-побутові
стосунки, норми звичаєвого права, земельно-державні нормативи також
суттєво впливали на становлення етнічних традицій пріоритетного вибору
тої або іншої форми сільського поселення та характеру його забудови.

За тривалістю проживання виокремлювалися постійні й сезонні посе­
лення.

Постійні поселення відповідно до кількості садиб, що утворювали їх, бу­
ли багатодвірними та малодвірними. У XIX ст. на всій території України пе­
реважали багатодвірні.

Форми стаціонарних багатодвірних поселень в Україні у XIX ст. відпо­
відно до ступеня їхньої врегульованості (відповідності адміністративно-ре-
гульованій системі вимог) були представлені трьома типами: нерегулярним
(неправильних форм) так званим безсистемним, переходовим та системним
регулярними (правильних форм).

Системний тип поселень виступав переважно у вуличному, радіальному
та квартальному варіантах забудови.

На терені України у XIX ст. окреслилися чотири регіони: поліський,
лісостеповий, степовий та карпатський.

Поліський регіон відзначався побутуванням двох типів поселень: безсис­
темного у вільно-ланцюговому та вільно-гуртовому варіантах і системно-ву-
личного.

В лісостеповому регіоні переважав безсистемний тип поселень у вільно-
гуртовому варіанті. З розвитком форм планування поселень, ущільненням за­
будови, освоєнням нових територій у цьому ареалі наприкінці XIX ст. поча­
ли виникати поселення регулярного типу з вуличними варіантами забудови.

Степовий регіон поділявся на північну та південну частини. На північних
землях ареалу побутував як безсистемний тип у вільно-гуртовому варіанті
забудови, так і регулярний у вуличному та радіальному варіантах. На землях
південної частини українського степу переважав безсистемний тип у віль­
но-гуртовому варіанті забудови. З переходом ряду поселень ареалу в розряд
військових або казенних їх почали переплановувати згідно з проектами.
Наслідком цього ставала поява регулярного типу поселень з вуличними та
квартальними варіантами забудови.

Карпатський регіон за типами поселень поділявся на бойківсько-
лемківську, гуцульську та закарпатську частини. У гуцульській частині умо­

139

Н
ар

од
на

ар

хі
те

кт
ур

а
сі

ль
сь

ки
х

ж
ит

ло
ви

х
ко

м
пл

ек
сі

в

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

ви складного рельєфу та мала родючість грунтів сприяли розвиткові тварин­
ництва, яке зумовлювало розташування гуцульських садиб максимально
наближено до пасовищ та сіножатей з безсистемним “вільним” характером
розкиданих уздовж долин та схилів гір поселень. У бойківсько-лемківській
частині землеробсько-скотарський напрям господарства сприяв формуван­
ню своєрідної двоподільної системи освоєння земельної площі у так званій
толоко-царинній формі, за якою господарські наділи мали вигляд довгих
смуг, що перетинали долину в поперечному напрямку, яка при цьому відме­
жовувала площу пасовища від поля. Відповідно панівним став безсистемний
тип поселення у вільногуртовому та вільноланцюговому варіантах. У пе-
редгірських районах карпатського ареалу і особливо на Закарпатті земле­
робське спрямування господарства зумовило побутування як безсистемного
типу у вільно-гуртовому варіанті із скупченою забудовою, так і регулярного
у вуличному й квартально-вуличному варіантах забудови.

Таким чином, традиції українців щодо організації простору багатодвірних
сільських поселень, скориговані значною мірою специфікою природи окре­
мих регіонів України, виявили пріоритетність вибору ними безсистемного
типу. Безсистемні поселення, як справедливо наголошують дослідники, ут­
ворювалися за принципом “сам собі хазяїн” , що виявляв і водночас культи­
вував індивідуалістичні стереотипи поведінки. Ще більше це виявлялось у
концепції малодвірних поселень, поширення яких у XIX ст. закріпило за Ук­
раїною означення “хуторянська”.

В Карпатському регіоні основою хуторів та присілків часто ставали се­
зонні житлово-господарські комплекси (“зимарки” у гуцулів, “зимівки” у
бойків). Розміри та кількість садиб у цих поселеннях були досить різно­
манітними. На час свого виникнення вони були переважно одно- або ма-
лодвірними і відповідно не мали певної форми, тяжіючи до вільної нерегу­
лярної забудови. У подальшому, розростаючись кількісно і територіально,
набували певних регіонально-традиційних форм забудови.

Сезонні тимчасові поселення відповідали різноманітним видам госпо­
дарської діяльності сільських жителів окремих регіонів України XIX ст.
Найчисленнішу групу серед них становили поселення скотарів Карпат,
Полісся та Півдня.

У XIX ст. за типом взаємозв’язку житлового будинку з господарськими
спорудами переважна більшість дворів сільського населення України являла
вільну безсистемну забудову у вигляді окремо розташованих і не об’єднаних
між собою спільним дахом споруд. При цьому земельна ділянка, що приля­
гала до хати та господарських споруд, завжди лишалася просто неба —
відкритою. Такий тип двору отримав в науковій літературі назву “відкритий
двір” , або “український двір” . Залежно від характеру взаємного розташуван­
ня хати та господарських споруд на території України в кінці XIX ст. було
представлено декілька типів забудови: однорядна, дворядна, Г-подібна,
П-подібна, периметральна та вільна.

Безсистемна забудова характеризувалася довільним взаємним розташуван­
ням господарських споруд і хати, підпорядковуючись особливостям рельєфу
обраної під забудову території та вимогам господаря.

За однорядної забудови господарські споруди розташовувалися в одному
ряду із хатою і могли бути при цьому зовсім з нею не зв’язані. Побутувала
також однорядна забудова з частковим взаємозв’язком з хатою, або
господарські споруди були об’єднані з хатою спільним дахом (“однорядна”,
140

“довга хата”, “погон” , “лінійна”, “шнурова”). Варіант однорядної форми
забудови отримав найбільше поширення в житлових комплексах Волині,
західних районів Карпат (у культурних традиціях бойків і лемків), у степовій
частині, частково на Поділлі, а також спорадично траплявся майже на всій
території України. Цей тип забудови двору мав різні назви в різних районах
свого побутування. Поліська “довга хата” об’єднувала під спільним дахом із
житлом переважно “комору” і кілька хлівів. Довгі хати (“довгі хижі”) бойків
і лемків, окрім житла, об’єднували під спільним дахом значну кількість гос­
подарських приміщень: стодолу-тік (“боїще”), стайню, стодолу для сіна і
полови (“пелевню”), невеликий хлів (“хлівець”, “стаєнку”), свинарник
(“кучу”), хлів (“шталів”). Садиби, як правило, не мали огорож.

Житлова частина в однорядному з ’єднанні завжди займала найбільш
вигідне положення щодо орієнтації та її функціонального зв’язку з госпо­
дарськими будівлями. Незалежно від характеру розташування довгої хати
відносно під’їзних доріг, її завжди встановлювали, орієнтуючи на південь,
південний схід або південний захід. У такій довгій будівлі більшість
приміщень об’єднувалася між собою внутрішніми переходами, що забезпе­
чувало вільний доступ у кожне з них без виходу на подвір’я.

З ’єднана однорядна забудова була властива більшою мірою районам з
досить розвиненим скотарством: “одноряд”, “погон” , “погонний двір”
(Полісся), “довга хижа”, “хижа під одним побоєм” (Лемківщина), “хата під
одним побоєм”, “хата під одним криттям” (Бойківщина, степові райони
Півдня).

Зі збільшенням виробництва зерна йшов процес зростання кількості
приміщень для зберігання зерна в снопах і перетворення їх на окремо роз­
ташовані будівлі (“клуню”, “стодолу”). При цьому зникав принцип безпо­
середнього взаємозв’язку господарських приміщень двору. З ’явилися пе­
рехідні типи комбінованих форм забудови. Таким був волинський “двір з
підварком”, забудова якого складалася з чистої частини двору при хаті, роз­
ташованій наближено до вулиці, та господарської, площа якої оточувалася
зв’язаними між собою господарськими спорудами та опинялася вглибині
садиби. Аналогічну переходову форму становив і “глибокий двір” полтавчан
та подолян, регіональна специфіка якого полягала в наближеному до вулиці
розташуванні господарської частини і відповідно віддаленому розташуванні
житла.

Двір дворядний (“дворяд”) являв таке взаємне розташування споруд, ко­
ли комплекс відділених від житла господарських споруд двору та наближе­
них до нього утворювали два паралельні ряди.

Побутували Г- та П-подібні двори.
Периметральна форма двору характеризувалася розташовуванням спо­

руд уздовж периметра садиби. Замкнутий зв’язок усіх споруд периметраль-
ної форми творив компактний житлово-господарський комплекс, усі скла­
дові якого об’єднувалися між собою спільним дахом. Крім житлового бу­
динку, до його складу входила значна кількість приміщень для утримання
коней, овець, кіз, птиці та ін., приміщень для зберігання продуктів харчу­
вання і корму, реманенту й транспорту, харчових запасів і начиння, а також
ряд приміщень для виконання промислово-ремісничих присадибних робіт з
обробки продуктів скотарства й хліборобства. Така форма забудови та
взаємозв’язку була найбільш характерною для районів розвиненого скотар­
ства (Полісся, Карпат, південних районів України) і властива господарствам

141

Н
ар

од
на

ар

хі
те

кт
ур

а
сі

ль
сь

ки
х

ж
ит

ло
ви

х
ко

м
пл

ек
сі

в

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Клуня в м. Миргород на Полтавщині.
Початок XX ст.

(З мал. Ю. Павловича)

досить заможних верств українського
селянства цих місцевостей.

У кожному з регіонів свого поши­
рення замкнений взаємозв’язок пери-
метральної форми забудови отримав ло­
кальну назву. Гуцульські назви “гражда”
та “хата в брамах” свідчили про неза­
лежність, неприступність, захищеність,
зрештою, відгородженість гуцульського
двору від зовнішнього світу. В житлово­
му комплексі Правобережного Полісся
в назвах “окружний двір”, “круглий
двір” також простежується характер
виділення замкнутого простору сімейної
садиби. Назви “козацький двір” ,
“хутір” , “зимівник” у Лісостеповій Ук­
раїні і на Півдні відображали як їхню
належність до певної соціальної групи,
так і сезонний характер їхнього вико­
ристання.

В житлово-господарському комп­
лексі українського двору найхарак­
тернішими господарськими спорудами бу­
ли: комора, клуня, хлів, стайня, куча,
курник, оборіг, кош ниця, возовня,
піднакат, сарай, шопа, повітка.

Комора (“кліть”, “шпіхлір” , “житов-
ня”, “хлібниця”, “амбар”, “сипанець”) у
вигляді окремо поставленої споруди в
забудові садиби мала неабияке значен­
ня. Тут зберігали запаси зерна, продук­
ти харчування, важливий господарський
реманент, сезонний одяг, різноманітне
хатнє начиння. У теплий період року
приміщення комори використовували
для спання члени родини. Найбільшого
поширення комори, як окремі споруди
двору, отримали в зернових лісостепо­
вих та степових районах України. Стіни,
підлогу і стелю завжди робили з добро­
якісного та міцного деревоматеріалу. В
районах, бідних на ліс, стіни комори
зводили в каркасній техніці (із запов­

ненням каркасу деревом або навіть плотом з наступною його обмазкою гли­
носоломою), на Півдні — із саману та каменю.

Суттєву роль відігравала комора в традиційній обрядовій культурі ук­
раїнців. Так, у весіллі “обряд комори” мав провідне демонстраційне значен­
ня. В коморі стелили молодим постіль, на якій проходила перша шлюбна ніч.

Клуня (“стодола”, “гумно” , “половник”, “полівник” , “гарман”, “боїще”,

Клуня в с. Шилівка на Полтавщині.
1920-ті роки

(З мал. Ю. Павловича)

Стодола в с. Мартиновичі
на Київщині.

Початок XX ст.
(З мал. Ю. Павловича)

тттттт

ТІК
142

‘ток” , “тик”, “пелевня”) призначалася для збереження та обмолоту

снопів хліба. Для її встановлення обирали віддалене від житла (з метою по­
жежної безпеки) найбільш високе місце, яке мало забезпечити хороший і
швидкий стік води від неї.

На Поліссі, де переважало скотарство, в системі господарських споруд
двору зводили невеликі зрубні токи, які використовували для зберігання об­
меженої кількості хліба в снопах та сіна. У житлових комплексах окремих сіл
північно-східних районів Чернігово-Сіверщини на межі з Росією споруда
гумна містила в собі зрубну кліть, яку встановлювали у глибині стодоли над
ямою з купольною піччю для просушування снопів перед обмолотом.

На території Лісостепової України з переважно зерновим господарством
для зберігання та обмолоту снопів зводили клуні великих розмірів переважно
каркасно-стовпової конструкції. Покривали їх високим масивним со­
лом’яним дахом, який перевищував у 3—4 рази висоту даху хати. Опорою да­
ху клуні правили масивні дерев’яні стовпи (“сохи”) з розвилкою вгорі.

В регіоні Південної України клуня (“половник” , “гарман”) споруджува­
лася без стін: нижній кінець її високого даху закріплювали у платви, які ук­
ладали просто на землю.

В XIX ст. в Україні клуні були переважно чотирикутними в плані. На те­
риторії Києво-Житомирського Полісся одночасно з чотирикутною побуту­
вали також полігональні форми у вигляді шести- восьмикутників.

Як правило клуні мали широкі наскрізні двері-ворота для завезення в
них збіжжя. По центру утрамбовували тік для обмолоту снопів.

У західних районах Бойківщини стодоли стояли як окремо, так і в комп­
лексі довгої хижі.

Коїиниці (“коші”) — високі, видовжені вгору до двох—трьох метрів, пле­
тені з лози споруди, які використовували для зберігання на дворі кукуруд­
зи в качанах. їх ставили біля стодоли або, як і комору, проти вікон хати.
Кошниці були характерною господарською будівлею у дворах південно-
західної частини України — районах вирощування кукурудзи.

Льох (“погріб” , “катрага” , “склеп”, “яма”, “діл” , “долик”, “рупа”) являв
собою заглиблену в землю споруду і служив для зберігання коренеплодів,
овочів та квашення. Викопували його осібно на території подвір’я. У більш
заможних господарствах, а також на території Західної України та Півдня
споруджували так звані “склепи” — муровані з каменю або цегли погреби зі
склепінчастим мурованим покриттям і виводом (“шиєю”) на поверхню
грунту. На Лемківщині ями погребів (“рупа” , “яма”, “діл” , “долик”), зі
спеціально для них виготовленою двосхилою або трисхилою стрішкою,
часто розташовували поза межами садиби, а іноді навіть при дорозі.

Споруду хліва для рогатої худоби та стайні для коней розміщували у
дворі переважно в одну лінію, паралельну до лінії забудови хати (коли хата
стояла причілком до вулиці), або ж перпендикулярно до хати (коли хата бу­
ла орієнтована чільною або тильною стіною до вулиці).

Загальнопоширеною серед господарських будівель двору була куча
(“саж”, “кармник” , “кутець”, “кутчік” , “кучка”, “хлівча” , “стаянка”,
“стаєнка”) у вигляді невеликої переважно зрубної споруди для утримання та
відгодівлі свиней.

У районах обмеженого тваринництва та малоземелля (райони Подніст­
ров’я та західні райони Поділля) для курей у дворі проти вікон хати стави­
ли курник. Це була невеличка плетена з ліщини та обмащена глиною круг­
ла, овальна чи прямокутна споруда, заввишки до двох метрів.

143

Н
ар

од
на

ар

хі
те

кт
ур

а
сі

ль
сь

ки
х

ж
ит

ло
ви

х
ко

м
пл

ек
сі

в

Для зберігання транспортних засобів, сільськогосподарського інвента­
рю, дров служили шопи, возовні, повітки.

Сушарні (“сушні”, “озниці”) для фруктів, грибів, ягід характерні для
районів розвинутого садівництва (Поділля, Закарпаття, Лісостепу і особли­
во Півдня України). Це були нескладні, заглиблені в землю або наземні спо­
руди, які мали печі.

В Україні селянський двір майже скрізь мав огорожу. Найпоши­
ренішим видом були тини, плетені як горизонтально, так і вертикально,
переважно з ліщини, верби та інших гнучких порід дерева. На Поділлі ще
до 40-х років XX ст. зберігалися залишки давніх типів укріплень — вали,
які робилися з дерну, глини, дрібних гілок і насипалися від дороги на
значну висоту.

У лісистій місцевості двір обгороджували тонкими стовбурцями дерев,
укладаючи їх один біля одного. Багаті люди на початку XX ст. стали вико­
ристовувати огорожі з дощок — паркани.

У південних районах України через нестачу дерева робили огорожі із
живих колючих кущів, каменю, вапняку або глиняних цеглин — саману.

• Україна відзначається розмаїттям типів житлових споруд. Вони від­
повідали життєвим потребам господарів, клімату, наявності різноманітних
будівельних матеріалів, фінансово-економічним можливостям забудовників
та розвитку будівельної техніки.

Комплекс ознак, які визначали типологічну виразність народної архітек­
тури українського житла XIX ст., охоплював планувальну структуру (прийо­
ми взаємного розташування окремих приміщень), організацію внутрішньо­
го простору, види будівельних матеріалів, конструкцію, типи окремих
конструктивних елементів (стін, стелі, даху тощо).

Стіни українського житла споруджувалися з різних будівельних ма­
теріалів. Давні традиції на території України мали два типи конструкцій стін
житла: зрубна та каркасно-стовпова. У зв’язку з високими цінами на лісо­
матеріали кількісне співвідношення зрубних і каркасних жител наприкінці
XIX ст. змінюється на користь каркасних. Зрубне житло стає привілеєм
найзаможніших сільських господарств, перетворюючись на своєрідний сим­
вол добробуту. І лише в лісистих районах України (Полісся, Карпати та
частково північно-східний Лісостеп) продовжують зводити одночасно з кар­
касно-стовповим і зрубне житло. У деяких районах Полісся селяни робили
зрубні хати на продаж, “на вивіз”.

За способами заповнення каркаса розрізнялися два варіанти каркасно-
стовпового житла: правобережний і лівобережний. На Правобережжі відстань
між стовпами каркаса (“стовпами”, “слупами”, “шулами”) заповнювали де­
рев’яними брусами (“рилями”, “дилями”, “диликами”, “дилюками”), які
закладали горизонтально в пази (“бурти”, “чари”, “кані”) стовпів. У лівобе­
режному варіанті переважав вертикальний спосіб заповнення каркаса.

Стіни з плетеним заповненням каркаса (“турлучні”) були поширеними
в Лісостеповому та Степовому регіонах.

Водночас із каркасно-стовповою конструкцією в лісостеповій та особли­
во у степовій частині України побутувала і безкаркасна техніка зведення
стін із глиносолом’яних вальків та блоків-цеглин (“саману”, “колибу”,
“лампачу”, “паців”), а в ряді районів — з природного каменю (ракушняка,
солонцю та ін.), яка набула особливого поширення у 50—60-х роках XX ст.
144

Зовнішній вигляд стін був досить
різноманітним у різних регіонах Ук­
раїни. Зовнішню сторону могли лиша­
ти повністю у “відкритому” зрубі, ви­
являючи природну текстуру деревини,
або на їхню поверхню могли наносити
побілку. В оформленні стін житла
лісостепових районів, крім традиційної
обмазки глиною та побілки, широко
використовували підводку кольорови­
ми глинами та декоративний поліхром­
ний розпис.

Пласка стеля підтримувалася поз­
довжньою балкою (“сволоком”) або
поперечною, на яку укладали (залежно
від наявних будівельних матеріалів)
різного роду настил (із горбилів, до­
щок, пруття, глиносоломи, очерету та
ін.). І лише в поліському житлі продов­
жували зберігатися поодинокі випадки
влаштування трикутної, трапецієпо­
дібної та напівкруглої (“горбатої”)
стелі. Як правило, стелю білили, зали­
шаючи небіленим сволок (“митий сво­
лок”). Небілена стеля (“мита стеля”)
побутувала лише в житлі окремих
західних районів Полісся та Карпат.

Чотирисхила форма даху була най­
поширенішою в XIX ст. На Поліссі та
Півдні, крім чотирисхилої, побутувала
також і двосхила. Для зведення двосхи­
лого даху поліщуки послуговувалися
загальнопоширеним в Україні конструктивним прийомом (“на кроквах”).
Серед них були й архаїчні: на самцях (“накотом” , “закотом”, “на перекла­
динах”), на півсохах (“на підсішках”, “на півсошках”), на козлах (“на
дідках” , “на чепілках”), на сохах. У правобережних лісостепових районах
України дах покривали переважно соломою, зв’язаною сніпками (“кулика­
ми”, “китицями”, “плескачами”), які прив’язували до дощок-лат. При
цьому на кутах, а в деяких районах (Західне Поділля, Галичина та Карпати)
і вздовж схилів даху викладали сходинки (“острішки”, “карби”, “стріхачі”).
Такий дах завершувався високим розвиненим гребенем (“верхом”), який
придавлювали встановленими по верху схрещеними короткими дерев’яни­
ми дрючками (“кізлинами”, “ключинами”). Солом’яні дахи житла лівобе­
режного Лісостепу покривали розстеленою соломою (“в натруску”, “під
ліщотки”, “по-простому”, “під ногу”), гребінь обтічної форми яких у дея­
ких районах ареалу укріплювали (“приливали”) глиняним розчином. Висо­
та дахів лівобережного житла була значно нижчою, ніж правобережного.
Але найнижчими були двосхилі дахи житла Півдня, особливо в Криму.

У Карпатах і деяких районах Полісся покрівельним матеріалом слугува­
ло дерево (“плахи” , “дрань”, “довга дрань”, “драниці” , “гонт” , “шинглі”,

145

Хата + сіни + хата
в с. Зіньків на Хмельниччині.

1968 р.

Хата в с. Жеребки на Хмельниччині.
Початок XX ст.

(З мал. В. Щербаківського)

Н
ар

од
на

ар

хі
те

кт
ур

а
сі

ль
сь

ки
х

ж
ит

ло
ви

х
ко

м
пл

ек
сі

в

“фінська стружка”). Двосхилі дахи в районах пониззя Дніпра, у Приазов’ї
та в Криму покривали дерном (“земляний дах”) або черепицею.

Планування традиційного житла українців пройшло довгий шлях роз­
витку — від найпростішого однокамерного (однокімнатного) до трикамер­
ного, яке максимально поширилося в XIX ст. В основі всіх варіантів плано­
вої структури традиційного сільського житла України XIX ст. лежав одно­
камерний будинок, який мав багатовікові традиції. Удосконалення ор­
ганізації його простору відбувалося шляхом або добудови додаткових
приміщень (“камер”), або членування перегородками. В результаті з’явили­
ся дво- і трикамерні планові структури житлових споруд, тобто такі, які ма­
ли два або три самостійні приміщення.

У середині XIX ст. на землях України було представлено декілька
варіантів двокамерних сільських жител: “хата + сіни” , “хата + хата” і “хата
+ кліть”. При цьому загальнонаціональним виступав варіант “хата + сіни”.
У східних і центральних районах Полісся траплявся також варіант “хата +
хата” . А варіант “хата + кліть” лише поодиноко фіксувався у південно-
західних районах Закарпаття.

Трикамерне житло, як масово поширене у XIX ст., отримало в науковій
літературі назву класичного типу української хати. Воно побутувало в декількох
варіантах: “хата + сіни + комора”, “сіни + хата + комора”, “хата + сіни +
+ хата” . Найчастіше траплялися варіанти так званого симетричного плану,
коли вхідні двері, а відповідно й сіни, розташовувалися симетрично віднос­
но двох інших приміщень. До симетричного плану належать варіанти: “ха­
та + сіни + комора” та “хата + сіни + хата” . У північних та центрально-
східних районах (Полісся, північ Поділля, центральна Київщина, Полтав­
щина та північ Слобожанщини) переважав варіант “хата + сіни + комора”
з входом до комори із сіней. Специфікою цього варіанта на західних землях
було те, що вхід до комори влаштовували безпосередньо з двору. Варіант
“хата + сіни + хата" найбільше поширився у південних лісостепових та сте­
пових районах. Цей варіант траплявся і в Карпатах (Буковина, Гуцульщина,
Бойківщина, Лемківщина, Закарпаття), та на Галичині, Волині.

Інтенсивне соціальне розшарування, виникнення нових верств сільсько­
го населення, активніший вплив міських форм культури найпомітніше по­
чали виявлятися наприкінці XIX ст. Це позначилося, зокрема, на створенні
новітніх форм планування житла.

Такі верстви сільського населення, як священнослужителі, вчителі, а та­
кож найбільш заможні селяни уже наприкінці XIX ст. споруджували житло
поліпшеного планування, з більшою кількістю житлових і господарських
приміщень та окремим приміщенням для кухні. Збільшилися розміри житла.
Вдосконалилася система опалення (варисту піч доповнили опалювальним
пристроєм — грубою, а також лежанкою і плитою для швидкого приготуван­
ня їжі). Почали застосовувати будівельні матеріали промислового виробницт­
ва — цеглу, цемент, покрівельне залізо, черепицю. Але переважна більшість
жител середніх верств населення, і особливо бідніших, продовжували стійко
зберігати віками усталені будівельні традиції. Найбідніші змушені були
відтворювати такі архаїчні форми житла, як напівкурні хати (Полісся), курян-
ки “бурдеї”(Карпати), землянки “бурдеї” , “гадючники” (Південь) та ін.

У результаті нерівномірного соціально-економічного розвитку окремих
районів України, специфіки природних умов у кожному з них, особливос­
тей етнокультурної історії виникли різноманітні плани жител. Так, одночас-
146

но з поширеними в середняцьких господарствах двокамерними житлами,
що складалися з хати і сіней, у північно-східних районах наприкінці XIX ст.
з ’явилося двокамерне-двочастинне житло, обидва приміщення якого опа­
лювалися печами. Тобто своєрідність цього типу визначалася відсутністю
неопалюваних сіней. А в Закарпатті у двокамерній житловій споруді обидва
нез’єднані між собою приміщення — житлова хата і кліть — отримали неза­
лежні між собою самостійні виходи назовні за відсутності сіней. При част­
ковому виділенні приміщення, що залишилось, використовували під сіни
(“сінці”), при повному — вхід влаштовували безпосередньо з вулиці у при­
хаток без сіней, а заможніші господарі, бажаючи захистити вхідні двері,
прибудовували у вигляді виступу додаткове приміщення (“сінці”, “ганок”).

Іще різноманітнішими були в Україні наприкінці XIX ст. трикамерні
житла, що мали класичний трикамерний зв’язок, де житлове приміщення
об’єднувалося сіньми з коморою, куди вів вхід із сіней. Вони були переваж­
но поширені в північно-східних і західних районах України. У карпатсько­
му житлі комора досить часто мала безпосередній (а не через сіни) вихід на­
зовні, що дало змогу розташовувати її не тільки навпроти житлового
приміщення, а й прибудовувати безпосередньо до житлового приміщення,
яке в цьому випадку отримувало центральне положення в загальному пла­
новому вирішенні житлового будинку.

Інтер ’єр української хати характеризувався у XIX ст. повсюдною типо­
логічною єдністю, яка була загальнонаціональною ознакою українського
житла. Вариста українська піч завжди займала внутрішній кут хати з одно­
го боку від вхідних дверей і була обернена пічним отвором (“челюстями”)
до поздовжньої фасадної стіни (“чільної”, “входової” , “передньої”), в якій
було два або три вікна.

По діагоналі від печі влаштовували парадний кут (“покуть” , “червоний
кут”, “святий вугол” , “ Божий кут”), на стінах якого вішали ікони. їх по­
кривали тканими або вишиваними рушниками, обтикали цілющим зіллям
та квітами, перед ними вішали лампадку. Для встановлення ікон у житлі
Лівобережної України використовували одну—дві спеціальні полички
(“божники”, “божнички”), а найбільш заможні селяни з цих поличок роби­
ли своєрідну кутову відкриту навісну шафку. Заповнена образами, вона пе­
ретворювалася на домашній іконостас.

Під божником уздовж причілкової стіни ставили стіл. У житлі бойків,
лемків та закарпатських верховинців досить часто, а в житлі подолян спо­
радично функції стола виконувала скриня. Біля стола попід тильною стіною
встановлювали нерухому довгу дерев’яну лаву, а при ній маленьку перенос­
ну лавочку (“ослін” , “ослінчик”). Лави на свята прикрашали доморобними
ряднами (“веретами”, “коцами”), а в заможних оселях — килимами. Зліва
від стола стояла скриня, яка за формою та оздобленням мала локальні
відмінності в різних районах України.

Уздовж тильної стіни хати простір між піччю та причілковою стіною за­
повнювали дерев’яним помостом (“полом”, “примостом”), трохи піднятим на
стовпчиках до рівня лежанки печі. Вночі він служив спальним місцем, а вдень
його використовували для хатніх робіт. У житлі Волинського Полісся літнє
спальне місце (“полаті”) іноді влаштовували в сінях біля тильної стіни.

Збоку дверей у кутку, протилежному печі, до входової стіни прикріплю­
вали дерев’яні полички або шафку (“мисник” , “мисничок”, “судень”) для
посуду. Вздовж чільної стіни над вікнами проти печі кріпили полицю для

147

Н
ар

од
на

ар

хі
те

кт
ур

а
сі

ль
сь

ки
х

ж
ит

ло
ви

х
ко

м
пл

ек
сі

в

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Інтер 'єр житла.
Полісся

Інтер ’єр житла.
Лемківщина

хатнього начиння та трива­
лого збереження хліба
(“хлібна полиця”). У замож­
них були стільці, софи, кана­
пи, комоди та дзеркала.

В однокамерних бідняць­
ких поліських та карпатсь­
ких хатах майже до початку
XX ст. побутувала архаїчна
форма курної печі (“курян-
ка”, “курна піч” , “піч по
чорному”), дим від якої ви­
ходив просто в хату, застеля­
ючи її верхню частину. Для
його виводу в житлі кар­
патських горян над піччю у
стелі робили спеціальний
отвір (“димник”) із засув­
кою, яку відкривали в разі
потреби.

Поліщуки майже до 20-х
років XX ст. продовжували
користуватися такими ар­
хаїчними освітлювальними
пристроями, як “посвіт” ,
“лучник”, “світак” , “світач”,
“світильник”, “лучина” , які
встановлювали біля вікна
проти печі. Зі стелі, в якій
залишали отвір, над “світо­
чем” спускали трубу (“ко-

Інтер ’єр житла.
Полтавщина

“світильний комин”) з довба­
ного стовбура дерева — в давні
часи, а на початку XX ст. — у
вигляді плетеного з хмизу
коша або полотняного
мішка, обмазаних глиною.

За способом розташуван­
ня над припічком димо-
забірного пристрою (“коми­
на”, “шиї”, “лежака” , “ців­
ки”) українська вариста піч
була представлена двома
регіональними типами: ліво­
бережним і правобережним, у
якому виокремився лемківсь­

кий варіант. Лівобережний тип комина характеризувався тим, що його
зовнішні стінки встановлювали на припічок в один рівень з ним. Правобе­
режний комин мав форму усіченої піраміди. Вона нависала над припічком

148

А

або підпиралася двома стовп­
чиками, які встановлювались
на ньому. Лемківський тип
комина мав специфічну Г-
подібну форму. Вона утворю­
валася шляхом поєднання
його короткої частини, яка у
вигляді усіченої піраміди на­
висала над припічком, та по­
довженої, що з’єднувалась із
сінешньою стіною, в якій був
отвір для виводу диму. Своє­
рідною ознакою лемківської
печі було також і обернення
її устя до причілкової стіни, а
не до чільної.

Житлове приміщення тра­
диційної української хати
мало, як правило, три вікна.
У чільній стіні — двоє: проти
печі (“гіередпічне”) та проти
стола (“покутне”), третє у
причілковій стіні (“застіль­
не”). В курних хатах Полісся
та Карпат майже до початку
XX ст. зберігалася традиція
влаштування архаїчних во-
локових вікон, що являли
собою вузькі наскрізні отво­
ри в стіні, які закривалися
дерев’яними засувками-во-
локами. У житлі крайніх
східних районів Лісостепу
(Слобожанщина) у причіл­
ковій стіні розташовували
три вікна, а у чільній стіні
житла крайніх західних рай­
онів цього ареалу вікна ча­
сом зближували, влаштовую­
чи таким чином один видов­
жений віконний отвір.

Для інтер’єру української
хати в цілому характерною
була виняткова доцільність,
за якою кожен з її елементів і... і..І...... І»......................
(просторових чи предмет­
них) мав поліфункціональне значення — щоденне ужитково-утилітарне та
магічне обрядово-культове.

Не менш важливою ознакою, ніж функціональний взаємний розподіл та
взаємне розташування окремих частин внутрішнього простору хати, була

149

Інтер ’єр житла.
Пі день України

Інтер’єр житла.
Поділля

Інтер ’єр житла.
Київщина

Н
ар

од
на

ар

хі
те

кт
ур

а
сі

ль
сь

ки
х

ж
ит

ло
ви

х
ко

м
пл

ек
сі

в

^ _ г _ ч ж .

ІР

в с. Городецьке
на Уманщині.
1907-1909 pp.

Малюнки на стіні хати

(З мал. В. Щербаківського)

їхня роль в обрядово-календарному життєвому никлі сільської родини. Зна­
чущими були також і характер розташування культурно-обрядових сим­
волів, і символічні функції предметів щоденного та святкового вжитку, і
прийоми їхнього оздоблення.

Найбільшою сакральністю відзначалися такі елементи інтер’єру, як “по­
куть” та піч. Так, на покуті під образами саджали найпочесніших гостей.
Тут установлювали на Святий вечір “Дідуха” (“Злато, щоб увесь рік жити
багато”), а на Зелені свята — клечання, зберігали за образами стрітенську
свічку “громичку” , яка мала охороняти хату від грому, та “страсну” , вогнем
якої писали хрест на сволоку, “щоб лиха нечисть хату минала” . Характер
розташування образів — один ряд уздовж причілкової стіни (Поділля),
вздовж чільної і причілкової (Полтавщина), багаторядно в куті (Слобожан­
щина, Чернігівщина), парно (Карпати), похило прикріпленими до стіни
(переважна більшість території України) чи встановленими на божникових
поличках (Лівобережжя) або в кіотах (Чернігівщина), оздоблених рушника­
ми, квітами та мальованим орнаментом, — надавав локально варіативного
вигляду інтер’єрам житла різних регіонів України.

Сакральним місцем в хаті була також і піч, символічне значення якої у
внутрішньому просторі активізувалося відповідно до обрядово-ритуальних
дійств. Як місце розташування домашнього вогнища та приготування їжі піч
уособлювала ідею житла, наповненого благополуччям і добробутом. А на­
явність відкритого доступу до зовнішнього тривожного простору через ди­
мар могло сприяти проникненню негативних міфологічних істот та надпри­
родних сил (чортів, вовкулаків, відьом, душ мерців, хвороб, блискавки то­
що). Тому її символічне осмислення мало подвійний характер — позитив­
ний та негативний.

До печі, як до живої істоти, зверталися за допомогою під час приготу­
вання ритуально-обрядових страв (хліба, калачів, короваю, каші та ін.). За­
150

сватана дівчина торкалася печі в день “печоглядин”. В Новорічну ніч на Ва­
силя гуцули відзначали “свято печі” , коли “піч йшла в танець — вона ся
віддавала”. Ранком на Маланки її старанно змащували глиною, “аби не кля­
ла, що немащена”, і ніхто тої ночі не мав спати чи навіть сідати на печі, “бо
тяжко їй танцювати”, а звечора на неї клали овес, “аби мала чим коня го­
дувати, бо вона їхала до міста на герць” і т. ін.

Символічно значущими були практично всі елементи хати. Так, поріг
відігравав роль символічної межі між житлом та зовнішнім світом, між
світом живих і світом померлих. У повсякденному житті не дозволялося
сідати або ставати на поріг, вітатися через нього. Поріг зарубували на Свя­
тий вечір, “щоб звір не міг перескочити”; на нього господиня просила сіда­
ти першого посівальника на Новий рік, “щоб кури сідали та курчат висид­
жували”; на ньому дівчата ворожили биттям ложок на Голодну кутю і т. п.
Вікна, двері, сволок, стіл, скриня також виконували важливі обрядово-сим­
волічні функції.

Таким чином, на тлі загальнонаціональної однотипності в організації та
формуванні предметного простору, щоденного та ритуально-святкового ви­
користання традиційного інтер’єру українського житла в цілому, яскраво
проявлялося регіональне розмаїття української традиції.

Особливого магічного значення надавали підготовці інтер’єру до свят.
Відповідно підготовлений, він мусив захищати від негативної дії зовнішніх
сил та здобувати прихильність міфологічних істот, які, за традиційними уяв­
леннями, мали забезпечити родині комфортне життя: здоров’я, довголіття,
добробут і т. п. Особливо цінували наведення чистоти й порядку як вагомих
чинників благополуччя мешканців. Перед святом білили стіни, підмазували
глиняну долівку, вивішували на жердку виготовлені господинею та її дочка­
ми рушники, килими, вишиті сорочки та ін., виставляли в миснику святко­
во-ритуальний посуд, оформляли сволок та стіни витинанками, польовими
засушеними букетиками цілющих трав і квітів.

Малюнки на стіні хати
в с. Городецьке на Уманщині.
1907-1909 pp.
(З мал. В. Щербаківського)

151

Н
ар

од
на

ар

хі
те

кт
ур

а
сі

ль
сь

ки
х

ж
ит

ло
ви

х
ко

м
пл

ек
сі

в

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

M lY *

V «яг» V

* , і . X

*-

ЙГ
X * •

V AL

ш

Ч .*

■#;

Г- «т, -*

f; ;kVfc."

Малюнки на стіні хати
в с. Городецьке
на Уманщині.
1907-1909 pp.
(З мал. В. Щербаківського)

Отвори у зовнішній світ (комин печі, двері, вікна тощо) намагалися за­
хистити нанесеними фарбами символічними знаками — оберегами. Цей
символічно-декоративний живописний прийом, що набув такого широкого
розвитку в оформленні народного житла України у XVIII — XIX ст., мав ба­
гатовікову історію.

Символічне значення серед хатніх розписів XIX ст. мали ті, що їх
розміщували на фрагментах печі (комині, над челюстями, запічку та на
стінах груби). Окрім того, поліхромним розписом обрамляли верхню части­
ну стін, над вікнами і дверми, а також площу стіни над спальним місцем
(над полом).

Розписували житло переважно молоді дівчата і жінки. Вони використо­
вували для цього нескладні пристосування (саморобні пензлики та різного
роду штампи і природні фарби мінерального й рослинного походження).

Естетичне осмислення навколишньої природи зумовлювало зональну
варіативність у колористиці настінного живопису. Вона варіювалася від
стриманої тонально врівноваженої гами розписів північних районів
(Полісся, Галичина), графічної ажурності білого контурного живопису
лемків до поліхромного в південних районах Поділля, Полтавщини, Слобо­
жанщини і відверто контрастного пломеніючого кольору в контурній
обвідці живопису південних районів Дніпропетровщини, Херсонщини. Ця
зональна своєрідність колористики живопису була притаманна хатнім роз­
писам українців майже впродовж усього XIX ст. Змінюватися вона почала
лише наприкінці століття через використання барвників штучного хімічного
походження.

Локальність художньо-образної системи (сюжетності, колориту, ху­
дожніх прийомів) в декоруванні розписом житла окремих історико-етно­
графічних регіонів України, що переважала над загальноетнічними ознака­
ми, з кінця XIX ст. почала змінюватися в бік загальноетнічного укрупнен-
152

ня, узагальнення, нейтралізації локально виразних рис за рахунок збагачен­
ня новаційними рисами, що мали повсюдне поширення в культурній тра­
диції українців за рахунок освоєння нових барвників, шаблонів-штампів,
кольорових шпалер-мальованок тощо.

• Проведений нами картографічний порівняльний аналіз українських
сільських житлових комплексів XIX ст. за типологічними ознаками (типом
поселень, характером забудови двору, типом господарських споруд та їхнім
конструктивним вирішенням, плануванням житла, його конструктивними
особливостями та прийомами оформлення, способами формування та оз­
доблення інтер’єру) виявив на тлі загальноетнічних традицій своєрідність
декількох внутрішньонаціональних субетнічних типів з яскраво виражени­
ми ареальними ознаками.

Найбільш виразними виявилися поліський, лісостеповий з ліво- і пра­
вобережними підтипами, степовий та карпатський регіональні типи житло­
вих комплексів.

Поліський житловий комплекс
У XIX ст. був своєрідним літописом прадавнього зрубного будівництва

в Україні. Він виявляв артистичне вміння поліщуків владно підкоряти
лісові багатства краю і випромінював казкову поетичність архітектурних
старожитностей, їхній обрядово-таємничий світ, втілений у монумен­
тальній величі поліських споруд. Лісистість і заболоченість, природно-то-
пографічна ізольованість від розвинутих Лісостепу та Степу сприяли кон­
сервації тут майже до початку XX ст. прадавніх фрагментів і навіть цілих
комплексів.

Саме тут найдовше збереглися прадавні одноподільні (однокамерні)
“рублені кліті” та архаїчні конструктивні прийоми й способи формування
житлового простору.

Завдяки давнім прийомам поєднання в одній споруді декількох окре­
мих камер силует поліського житла набув видовженості об’єднаних між
собою різновисоких будівель, притулених одна до одної суміжними
стінами.

Суто поліською ознакою було влаштування в сінях трохи заглибленого
в землю, вигородженого стінами і накритого стелею невисокого
приміщення для схову коренеплодів та їстівних припасів — “стебки” .
Поліським варіантом було перетворення сіней у двоподільному житлі на
тепле опалюване піччю друге житлове приміщення — “прихаток”, “теплу-
ху”, “хатину”, “кухню” або “другу хату” , вхід до якої робили безпосе­
редньо знадвору.

Зональну своєрідність поліському житловому комплексу надавало роз­
маїття конструктивних варіантів виведення дахів, їхня форма та способи
покриття: рублені шатрово-пірамідальні, двосхилі накатом по рублених
фронтонах, двосхилі гребенево-балочні, переходові від дво- до чотири­
схилих, чотирисхилі у поєднанні з різноманітними виносами даху, критих
землею (дерном), деревом та соломою.

Характерною ознакою поліського житлового комплексу була наявність
153

На
ро

дн
а

ар
хі

те
кт

ур
а

сіл
ьс

ьк
их

жи

тл
ов

их

ко
мп

ле
кс

ів

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

тшішшшжт

Житловий комплекс на Поліссі.
Початок XX ст.

замкненої забудови двору (“оседок” ,
“окружний двір” , “хороми” , “підва-
рок”), а також цілої низки переходо­
вих варіантів забудови — від перимет­
рально замкненої до безсистемної у
вигляді вільно розташованих окремо
одна від одної поставлених будівель.
Досить поширеними були одноряд­
ний (“довга хата”) та дворядний типи
забудови двору.

В комплексі господарських споруд
двору регіональною своєрідністю
виділялись “обороги на поді” , “обо­
роги на одрині” на схов сіна; “стеб-
ки ” , “кліті” для коренеплодів та
їстівних припасів та зрубні “багато­
кутні клуні”, “токи” з пірамідаль­
ним рубленим покриттям (“верхом”)
для обмолоту та зберігання зерна в
снопах.

За ареально-типологічної єдності
поліського житлового комплексу на
території його поширення виокремлю­
валося три варіанти: західний, або во­
линський, центральний, або жито­
мирсько-київський, та північно-схід­
ний, або чернігово-сіверський.

Лісостеповий житловий комплекс

Особливості Лісостепу — обмежена кількість будівельного лісу, значні
поклади глини, розвинуте рільництво, яке давало доброякісну солому —
сприяли поєднанню будівельних традицій лісистого Полісся (зрубного та
каркасно-стовпового із заповненням деревом) з традиціями безлісного сте­
пового Півдня (каркасно-закладного із заповненням глиносоломою) та без-
каркасного глиносолом’яного й кам’яного.

Характерною рисою житла українського Лісостепу, яка набула значення
загальноетнічного, загальноукраїнського символу, стала “біла українська ха­
та” , тобто житло, стіни якого були побілені.

Своєрідною ознакою житла саме цього району стала традиція нанесен­
ня на побілену стіну або ж на стіну, лише підведену глиною, розписів.

Починаючи з археологічних культур у цьому регіоні з ’являється, а в по­
дальшому набуває ознак етнічної визначеності орієнтація житла (його чіль­
ного фасаду з вхідними дверима та вікнами) на південь або південний схід.

Відмінність в історичних долях правобережної та лівобережної частини ук­
раїнського Лісостепу знайшла свій вияв у своєрідності будівельних традицій на
землях кожної з них, зумовивши виникнення двох регіональних підтипів жит­
лового комплексу українців: Лівобережного та Правобережного.

Хата в с. Сварицевичі на Рівненщині.
1948 р.

154

Лівобережний підтип житлового комп­
лексу. Основою традицій лівобережного
лісостепового підтипу став архітектурно-
будівельний досвід українців з різних
регіонів, які освоювали ці землі на правах
вільної “займанщини”, зводячи житло
згідно зі своїми віковими уявленнями.

Верх викладали м ’ятою соломою,
підкладаючи під неї щільно зв’язані сно­
пи очерету (“кичку”), і закріпляли “кіз-
линами” або ж пошивами “гребінкою”
чи “кіскою” — зв’язаними снопами оче­
рету. У другому випадку верх закріпляли
своєрідним дашком з двох дощечок
(“ринвою”).

Житло характеризувалося широкими
“піддашками”, виносами стріхи віднос­
но стін. Суттєвим архітектурним прийо­
мом зовнішнього оформлення була га­
лерея, якою оточували частину фасадної
стіни перед коморою чи входом у жит­
ло, весь чільний фасад, а то й два—три,
навіть усі чотири фасади.

Своєрідність житлу надавав високо
піднятий над рівнем землі “поміст” ши­
роких піддашків з колонками (“на
сішках”). Зрубні стіни хати ставили на
палі (“стояни”), високо підняті над зем­
лею, ззовні обмазували товстим шаром
глини по драницях та білили крейдою.

Цей підтип має три різновиди:
придніпровсько-переяславський, пол­
тавський та слобожанський.

Правобережний регіональний підтип
житлового комплексу. В інтенсивно під­
синеному тлі блакитних стін правобе­
режного житла з нанесеними на них ма­
люнками пишних гірлянд рослинно-
квіткового орнаменту, в обрамленнях
цими гірляндами вікон і дверей, у ши­
роко вживаних вазонних мотивах про­
глядалося збагачення вікової пра-
української традиції елементами та
прийомами високих європейських
стильових напрямів XVII—XVIII ст. —
бароко та рококо.

Прямі аналогії з традиціями євро­
пейських народів виявляли і способи
викладення солом’яного даху зв’язани­
ми снопами, коли роги даху, а іноді й
весь схил мали розвинуту пластику по-

Житловий комплекс на Полтавщині

Житловий комплекс на Київщині

155

Житловий комплекс на Поділлі

Житловий комплекс на Слобожанщині

На
ро

дн
а

ар
хі

те
кт

ур
а

сіл
ьс

ьк
их

жи

тл
ов

их

ко
мп

ле
кс

ів

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
рядово укладених “сходинками” снопів. Аналогічним з європейським жит­
лом в українців Правобережжя був спосіб виведення високого гребеня даху
під кізлинами.

Західноєвропейська традиція відчувалася й у формі правобережного ти­
пу комина печі.

Застосування в умеблюванні житла цілого ряду рухомих меблів (лавок-
скринь, засклених мисників, орнаментовано-різьблених шаф, точених столів
та стільців) має аналогії у житлі європейських народів.

Сусідство Правобережного лісостепового регіону з Польщею на заході,
Карпатським та Степовим регіонами на півдні сприяло збагаченню його
житла елементами житлових комплексів сусідніх територій. Попри спільні
риси, в межах правобережного ареального варіанту житлового комплексу
виокремлювалися чотири різновиди: центральнокиївський, подільський, га­
лицько-львівський та холмсько-підляський.

Степовий житловий комплекс

У цьому комплексі віддзеркалилися не лише традиції українців, а й іно­
національні архітектурно-будівельні прийоми. Тут яскраво проявилися товарно-
зерновий характер господарства населення регіону, своєрідність умов заселення
степових земель вихідцями з різних районів України та їхнього співжиття з іно-
етнічними вкрапленнями. Характерна ознака цього житлового комплексу —
відкритий тип двору з однорядно або дворядно з’єднаними чи окремо постав­
леними будівлями, з вільно або периметрально розташованими спорудами.

Відсутність лісоматеріалів і багатство глиняних покладів сприяло масо­
вому поширенню глиносолом’яних стін з наступною їх побілкою. Для по­
кривання дахів поруч із соломою використовували черепицю й очерет, дер­
нове покриття (по земляному насипу висівали траву або покривали дах дер­
ном). При влаштуванні двосхилих дахів побутував архаїчний прийом
конструктивного об’єднання даху з перекриттям — стелею, яка при цьому
набувала двосхилої або трапецієподібної форми. Поруч із “верховими хата­
ми” будували напівземлянки та землянки.

В межах поширення степового типу можна визначити дністровсько-ду­
найський, причорноморський, приазовський та кримський варіанти.

Ill

Карпатський житловий комплекс

Карпатський тип сільського житлового комплексу склався під впливом
природних умов гірського та передгірського краю, своєрідності землеробсь­
ко-скотарських занять населення, історико-культурних процесів розвитку
окремих районів, генетично пов’язаних з культурою як слов’янських, так і
неслов’янських народів Карпато-Балканського регіону.

Територія поширення карпатського житлового комплексу охоплює землі
південно-західної частини України в межах передгір’я та гірських масивів
Східних (Українських) Карпат. Вона продовжується в західному від державно­
го кордону України напрямку на території Польщі та Словаччини. Північна
156

Інтер ’єр житла на
Гуцульщині

Житловий комплекс
на Лемківщині

межа пролягає по лінії Самбір—Львів (у
межах України) — далі на захід по лінії
Лісько-Красно-Новий Санч (у межах
Польщі), йде на південь уздовж річки
Попрад і повертає на схід, утворюючи
південну межу по лінії Попрад — Пряшів
— Бранов над Топльоу — Гуменне — Сни-
па (в межах Словаччини) — до Ушацько-
го перевалу і далі вздовж державного кор­
дону України до Герца, повертає на схід
на Чернівці — Коломию — Надвірну —
Долину — Болехів — Трускавець і йде на
північ до Самбора.

Типологічна єдність карпатського
житлового комплексу визначалася таки­
ми ознаками: зрубною технікою виведен­
ня стін та покриття дахів з високоякісної
(смерека, ялина, бук) деревини; роз­
маїттям різьблених та поліхромно оформ­
лених архітектурних деталей. Тут спе­
цифічно доповнювали триподільну жит­
лову частину прибудовою бокових комор
з окремими надвірними входами. Цей
комплекс відзначався також своєрідними
способами захисту стін від частих атмос­
ферних опадів шляхом влаштування при-
боків, притул, піддашків та галерей під
значними виносами чи спусками даху ха­
ти; правобережним типом печі з навіс­
ним комином над припічком, яку іноді
оздоблювали мальованими полив’яними
кахлями; широким спектром обрядово-
магічного символізму складових частин
житла та його архітектурно-конструктив­
них елементів.

На тлі типологічної спільності ознак
карпатського житлового комплексу
виділялися його варіанти — лемківсь­
кий, бойківський, гуцульський, підго-
рянсько-закарпатський та буковинсь­
кий, а також два маргінально-перехідні
різновиди: верховинсько-русинський та
покутський.

Таким чином, упродовж XIX ст. на­
родна архітектура сільських житлових
комплексів українців виявляла широкий
спектр ареально фіксованих формоутво­
рювальних прийомів (традиційних та професіональних), які зумовили ви­
никнення не лише чотирьох ареальних типів, але й значну кількість
варіативних реалізацій різного таксономічного рівня в межах кожного з них.

157

Житловий комплекс
на Бойківщині

Житловий комплекс
на Гуцульщині На

ро
дн

а
ар

хі
те

кт
ур

а
сіл

ьс
ьк

их

жи
тл

ов
их

ко

мп
ле

кс
ів

ЦЕРКОВНА АРХІТЕКТУРА

Культова архітектура України є невід’ємною складовою національної
культури, яка розвивалася протягом усього періоду існування українсь­

кого етносу. Вона яскраво відображає менталітет українців, їхні уявлення
про естетичні канони та релігійні переконання.

Поняття церква, храм з ’явилися у IX — на початку X ст., коли на Русі
поширюється з візантійських територій християнство. До того слов’яни не
споруджували будівель для язичницьких богослужінь та жертвоприношень.
Ці обряди відбувалися на відкритій місцевості (зазвичай на пагорбі або га­
лявині), в центрі якої стояв поганський ідол. Такі місцини існували в кож­
ному руському місті й поселенні. У Києві, наприклад, відоме місце на Ста-
рокиївській горі (садиба Історичного музею по вул. Володимирській, 2), де
було капище (місце жертвоприношень) з імовірним зображенням одного з
богів язичницького пантеону. Саме капище являло собою викладений із
каміння еліпс з чотирма прямокутними виступами, які вказували на чотири
сторони світу. В ролі ідолів спочатку виступали камінь чи дерево (як пра­
вило дуб або липа). Пізніше з ’являються скульптурні антропоморфні зобра­
ження богів. Ідол бога Перуна у Києві знаходився на схилі сучасної Воло-
димирської гірки (неподалік від верхньої станції фунікулера). Уявлення про
нього маємо з літописів: витесаний з суцільної дерев’яної колоди, деякі час­
тини тіла позолочені та посріблені. Серед найвідоміших знахідок зображень
язичницьких богів — так званий збручанський ідол, якого ототожнюють з
богом Світовидом (покровителем подорожніх, мандрівників та мореп­
лавців). Витесаний із каменю у вигляді квадратного стовпа, він має чотири
обличчя, що відповідає “призначенню” бога.

Перші християнські храми почали зводити в Києві, очевидно, грецькі
купці та скандинави-християни, які входили до складу князівських дружин.
Деякі київські князі сповідували християнство і будували храми. Так, вва­
жається, що князь Аскольд був хрещений у 860 р. і мав хрещене ім’я Ми-
колай. Хрещеною була і княгиня Ольга, яка спорудила Микільську де­
рев’яну церкву на місці вбивства Аскольда Олегом (сучасна Аскольдова мо­
гила). З X ст. відома Іллінська церква на Подолі, де приймали присягу хрис­
тияни — члени князівської дружини під час укладення русько-візантійської
мирної угоди 944 р. Архітектура цих храмів залишається недослідженою,
оскільки описи споруд містять дуже недостатньо інформації про їхній виг­
ляд. Відомо, що перші дерев’яні церкви Русі були як одноверхими, так і ба-
гатоверхими. Саме у давньоруські часи закладалися принципи народної ук­
раїнської церковної архітектури. Такі споруди поєднували традиції
слов’янського дерев’яного зодчества з церковними християнськими канона­
ми. Основним конструктивним елементом споруди став зруб — квадратний
у плані чотиригранник, викладений з дерев’яних колод. До центрального
найбільшого зрубу — нави — додавалися менші: зі сходу — вівтар (апсида),
із заходу — бабинець (нартекс). Часто вівтар мав трапецієподібну форму.
З археологічних розкопок та писемних джерел відомо, що у X—XIII ст. в Ук­
раїні були як двозрубні (нава і вівтар), так і тризрубні конструкції (баби­
нець, нава, вівтар). Деякі дослідники припускають існування багатоверхих
споруд, які являли собою складні багатокамерні композиції. Зокрема такою
спорудою, що налічувала 13 бань, називають церкву Святої Софії, яку збу-
158

Вознесепська церква в Галичині.
Початок XIX ст.

дувала в Києві княгиня Ольга
952 р. на місці, де тепер стоїть
Софійський собор Ярослава
Мудрого.

Муровані храми з ’являються
на Русі після її хрещення у 988 р.

князем Володимиром. Зведені грецькими майстрами, вони були зразками
візантійської архітектурної школи. Роль Візантії, з якої християнство, влас­
не, і прийшло в Україну, важко переоцінити в історії нашої культури та
мистецтва. Церкви будувалися за хрестово-купольним планом, мали важку­
ваті, приземкуваті форми, завершувались однією або декількома напівсфе-
ричними банями на круглих барабанах. Бані вкривали свинцевими пласти­
нами, пізніше — черепицею або міддю. Від 1108 р. з ’являється традиція
вкривати бані сусальним золотом (Михайлівський Золотоверхий собор у
Києві). Головний вхід розташовувався із заходу. Головному залу храму пе­
редував нартекс. Внутрішній простір поділявся на нави рядами пілонів
(квадратних стовпів, які підпирали склепіння храму). Стіни вкривали мо­
заїками та фресками. Розписи виконували в суворій послідовності: кожен
сюжет та образ мав своє чітке місце, щоби полегшувати пояснення Біблії
неписьменним парафіянам. Традиція прикрашати внутрішні стіни мозаїка­
ми проіснувала до початку XII ст. (останнім храмом, який був оздоблений
мозаїками, став Михайлівський Золотоверхий собор у Києві). Згідно з
візантійською традицією іконостас, який містився у східній частині храму,
був одноярусним. За іконостасом ішла вівтарна частина, яка розміщувалась
у напівциркульній або гранчастій прибудові — апсиді. Всередині храм, як
правило, мав хори (полаті) — балкони, що оперізували західні, північні та
південні стіни споруди. Тут під час богослужінь знаходився князь зі своєю
дружиною, відбувалися вручення іноземними послами вірчих грамот тощо.
Інколи хори розташовувалися тільки в західній частині храму, інколи вза­
галі були відсутні.

Такі планувальні принципи будівництва церков збереглися в Україні до
сьогодні. Невеликі зміни вносилися протягом сторіч з огляду на архітек­
турні стилі та віяння того чи іншого часу.

Протягом X—XIII ст., коли Руська держава досягла економічного та куль­
турного розквіту, церковна архітектура пережила декілька основних періодів
у своєму стильовому та просторово-планувальному розвиткові. На першому
етапі позначився сильний вплив візантійської культури. Споруди, які тоді
зводилися (кінець X — початок XI ст.), повторювали основні форми грець­
кої середньовічної архітектури. До таких об’єктів можна віднести перший
кам’яний храм України - Десятинну церкву в Києві (989—996). На другому
етапі (середина XI — кінець XII ст.) до візантійських впливів відчутно до­
дається європейський (так званий романський) стиль. Яскраві приклади та-

159

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Церква в с. Липовий скиток на Київщині.
XVII ст.

кої архітектури — Софійський со­
бор у Києві, Спасо-Преображенсь-
кий та Борисо-Глібський собори в
Чернігові, Успенський та М и­
хайлівський Золотоверхий собори
у Києві тощо. На третьому етапі

(кінець XII ст. — 1240 р.) досить чітко простежується вплив готичного зод­
чества, яке у поєднанні з місцевою традицією створило цікавий і своєрідний
архітектурний стиль. Зразками тут можуть слугувати П ’ятницька церква у
Чернігові, церква Різдва Христового у Галичі тощо.

З плином часу українські храми ставали дедалі меншими. Поступово
відбувався перехід від великих міських та монастирських соборів (Десятин­
на церква, Спасо-Преображенський та Софійський собори), які зводились
у X — середині XI ст., до менших церков (Успенський та Михайлівський Зо­
лотоверхий собори), що будувалися в другій половині XI — першій половині
XII ст. Від середини XII ст. на Русі споруджуються в основному невеликі
парафіяльні церкви — церква Успіння Богородиці Пирогощі у Києві
(1132—1136), Василівська церква у Києві (1183).

Досить інтенсивно, як можна припустити з літописних джерел, після 988 р.
розвивається на Русі дерев’яна культова архітектура. Найпоширенішим стає
тризрубний, триверхий тип храму. Бані розташовували по осі захід—схід і
кожну вкривали чотирисхилим або пірамідальним дахом. Як вважають де­
які дослідники, вже тоді зародився і хрещатий план культових споруд, коли
до центрального зрубу з півночі і півдня додавали ще по одному. Такий тип
споруд став популярним і поширився у наступні століття. Очевидно, були й
простіші конструкції, що складалися з одного зрубу з одним верхом.
Дослідження дерев’яного культового зодчества X—XIII ст. Русі ускладнене
тим, що жоден храм не зберігся до нового часу через нетривкість деревини
як будівельного матеріалу. Графічні зображення мають схематичний харак­
тер, за яким неможливо визначити зовнішній вигляд споруд.

Перші українські храми поставали у громадському центрі міста або се­
ла, поруч із резиденцією князя (на відміну від західноєвропейської традиції,
коли у місті було два майдани з головним храмом і спорудою міського са­
моуправління). Існувала традиція зводити культові споруди на місцях,
пов’язаних з історичними подіями (Микільська церква у Києві на місці
вбивства Аскольда і Діра; Софійський собор у Києві на місці битви з пе­
ченігами тощо). Дзвіниці, які стояли окремо, при церквах у X—XIII ст. не
споруджували. Дзвони розміщували на дерев’яних аркових конструкціях або
у невеличких дзвіницях, що були подібними до бань храму.

Монголо-татарська навала 1239—1240 pp. завдала колосального удару
розвиткові української культури і, зокрема, церковному зодчеству. Кам’яне
будівництво, у тому числі й культове, на території Київщини, Чернігівщи-
160

ни, Переяславщини завмерло майже на три століття. Політичний, еко­
номічний і культурний центр Русі переміщується на західні землі — Галичи­
ну, Волинь, Поділля.

Тут муроване церковне будівництво розвивається під впливом загаль­
ноєвропейських архітектурних течій. У той час, коли Київщина, Черні­
гівщина, Переяславщина опинилися на околиці польсько-литовської дер­
жави, Східна Галичина й Волинь стали досить значними економічними і
культурними центрами Великого князівства Литовського та Речі Посполи­
тої. Внаслідок масового заселення міст Західної України неукраїнським і
неправославним етносом, який з часом починає там превалювати, право­
славне церковне муроване будівництво значно поступається католицькому.
Православні українські храми, які споруджуються у XIV—XVI ст., зазнають
у своїй архітектурі впливу європейської готики, ренесансу та бароко. Ф ак­
тично, такі споруди не відрізняються своїм декором від католицьких
храмів Північно-Східної Європи. Лише деякі елементи композиційно-пла-
нувального характеру свідчать про їхнє українське походження. Прикла­
дом такої архітектури може бути Успенська церква при Ставропігійському
братстві у Львові (1591—1629). Декоративні елементи й деталі оздоблення
храму нічим не відрізняються від ренесансного декору багатьох європейсь­
ких соборів того часу. Національного колориту церкві надає її суто ук­
раїнський план — тридільна конструкція з бабинцем, навою та вівтарем,
що завершуються трьома банями. Таку саму композицію повторює і кап­
лиця Трьох Святителів, яка примикає до Успенської церкви (1578—1591).

Водночас дерев’яна культова архітектура рівномірно розвивалася по всій
Україні протягом усієї її історії. Основний образ дерев’яних церков
XIV—XVII ст. створювали традиції давньоруського періоду. Саме в цей час
у різних регіонах України сформувались основні типи культових споруд, які
збереглися до наших днів. Здебільшого всі дерев’яні храми в Україні буду­
вали тризрубними або хрещатими. Декоративні та стильові особливості
кожного регіону надавали спорудам неповторності й своєрідності. Зокрема
на Закарпатті поширився тип будівель з високим дахом та стрункими квад­
ратними вежами зі стрілчастим завершенням — шпилями (пізніше додалося
барокове — грушоподібне). У Східній Галичині споруди були більш призем­
куваті з чітко виділеними зрубами у формі восьмериків та четвериків. Ха­
рактерними стали й бані галичанських храмів — грушоподібного типу, але з
виразнішими пірамідальними формами. Неодмінними атрибутами західно­
українських церков стали й опасання — криті галереї навколо храму. Цей
елемент був притаманний для культового зодчества всієї України, але з
XVIII ст. зникає на Лівобережжі. Так само на Заході зберігся традиційний
спосіб покриття дахів храмів гонтою (невеликими дощечками, які кріпилися
за принципом черепиці).

Невеликі мішані кам’яно-дерев’яні храми зводили в селах і містах, ви­
користовуючи для цього будівельний матеріал, одержаний від розбирання
руїн храмів X—XIII ст. Були спроби відбудови старих церков. Так, митропо­
лит Петро Могила у 1620-х роках збудував у Києві, використовуючи залиш­
ки стін Десятинної церкви та церкви Спаса на Берестові, храм Святого
Миколи та Спаську церкву. Здебільшого будівельні роботи цього періоду
обмежувалися реставрацією та реконструкцією храмів Київської Русі. Роз­
ширили бічними вівтарями та численними прибудовами Успенський, Ми­
хайлівський Золотоверхий собори у Києві; Спасо-Преображенський, Бори-

161

Катерина Кричевська-Росандич.
Церква Архангела Михаїла
в с. Нижня Вижниця на Гуцульщині

соглібський собори та Успенський собор
Єлецького монастиря в Чернігові тощо. Забу­
довуються відкриті галереї Софійського собору
в Києві.

Піднесення культового зодчества припадає
на другу половину XVIІ—XVIII ст. З утворен­
ням української козацької держави нова арис­
тократія — козацька старшина — стала голов­
ним рушієм розвитку національної культури.
Державна еліта була виразником національної

самобутності українців та замовником будівництва більшості храмів. На­
родні традиції, які жили у дерев’яному зодчестві декілька століть, поєднав­
шися зі смаками національної еліти та віяннями тогочасної європейської
архітектурної моди, дали унікальний синтез, який має назву українське ба­
роко. Власне, цей стиль став уособленням українського стилю в архітектурі,
оскільки у своїх формах відображав не тільки традиційні елементи
національного мистецтва, а й ментальність та філософію українців.

Більшість житлових споруд у XV11 —XVI11 ст. зводили в Україні з дерева.
З цегли дедалі частіше зводять культові споруди. Тому архітектурне мисте­
цтво цього часу представлене в основному саме церквами та дзвіницями.

На всій території Гетьманщини виростають собори, невеликі парафіяль­
ні церкви, міські та позаміські монастирські комплекси.

Нова мурована культова архітектура успадковує традиції дерев’яної народ­
ної архітектури Подніпров’я. З ’являються величні хрещаті, п’ятиверхі,
дев’ятикамерні собори. Неодмінними рисами таких будівель були шестикутні
у плані об’єми, які формували план храму у вигляді правильного хреста.
Частіше кожен з об’ємів (рамен хреста і центральна частина) завершувався
барабаном (гранчастим) з грушоподібною банею. Як правило, у кутах між ра­
менами хреста добудовувалися додаткові (трикутні у плані) об’єми, і таким
чином за загальною кількістю об’ємів будівля ставала дев’ятикамерною. Се­
ред найдосконаліших прикладів таких храмів — Миколаївський собор у
Ніжині (1668), Троїцький собор Густинського монастиря під Прилуками
(1676), Георгіївський собор Видубицького монастиря у Києві (1701) та інші.

Також широко використовується тип тридільного храму, який зародив­
ся ще у дерев’яному зодчестві Київської Русі.

Кінець XVII — початок XVIII ст. позначився впливами західноєвропейсь­
кого сакрального зодчества. Чимало українських храмів набували рис,
подібних до католицьких базилік. Хоча за своїм планом такі церкви зали­
шалися зальними, хрестово-купольними, проте вони перейняли від базилік
традицію розміщувати дві вежі на західному фасаді, який найбільше при­
крашався декоративними елементами — колонами, фронтонами, скульпту­
рою, ліпленням тощо. Великі собори такого плану зводилися здебільшого
162

Михайлівська церква
в с. Петровське на Чернігівщині

під час гетьманування Івана Мазе­
пи (1687—1708), який був прихиль­
ником таких європейських форм в
архітектурі. Яскравими приклада­
ми таких споруд є Микільський
(1690—1696), Богоявленський (1690—

1693) собори в Києві, Троїцький собор у Чернігові (1679—1695), Успенський
собор у Полтаві (1751 — 1770), Спасо-Преображенський собор (1654) Мак-
саківського монастиря на Чернігівщині тощо.

Широкого розвивається монастирське будівництво. Великі монастирські
комплекси з ’являються на Чернігівщині, Сумщині, Полтавщині, Слобо­
жанщині, Черкащині. Архітектурні ансамблі включали у себе споруди
різного призначення, які об’єднувалися спільною художньою та стилістич­
ною композицією. Зазвичай комплекс складався з головного собору, тра­
пезної церкви, дзвіниці, будинку настоятеля, келій, господарських (еко­
номічних) корпусів. Монастир оточували мурами з декоративними вежами
та брамами. У ролі брам виступали власне монастирські дзвіниці. Як у
міських (Софійський, Михайлівський, Микільський, Братський Богояв­
ленський монастирі у Києві, Троїцько-Іллінський монастир у Чернігові,
Мовчанський — у Путивлі, Вознесенський — у Полтаві), так і позаміських
монастирях України (Густинський, Максаківський, Софронівський, Круп-
ницько-Батуринський) у першому ярусі дзвіниці знаходилася головна бра­
ма, яка вела на територію монастиря. Подекуди у дзвіницях влаштовували
церкви, що відбивалось у їхніх архітектурно-планувальних композиціях
(Кирилівський монастир у Києві).

З другої половини XVII ст. у монастирях Гетьманщини споруджуються
трапезні палати з церквами. Українському бароко притаманний одно-,
рідше двоповерховий тип трапезних прямокутної форми. В основній час­
тині споруди розміщувалась трапезна палата, у східній частині — власне
церква. Часто західний або й східний фасади прикрашались хвилястими
фронтонами (Києво-Печерська лавра, Микільський монастир у Києві,
Софійський собор). Вівтарна частина храму завершувалася барабаном з
грушоподібною банею.

Особливим багатством й ошатністю відзначалися інтер’єри українських
церков XVII—XVIII ст. Стіни храмів вкривали живописом, прикрашали мо-
но- і поліхромним ліпленням. Інколи стінопис був відсутній (Микільський
собор у Києві). Головним оздобленням інтер’єрів був іконостас. Саме у до­
бу бароко цей вид мистецтва досяг найбільшого розвитку. Різьблені ук­
раїнські іконостаси мали по три—п’ять ярусів, характеризувалися наси­
ченістю орнаментів та живопису, часто вкривалися позолотою.

З кінця XVIII ст. в Україні поширюється новий архітектурний стиль —
класицизм, який використовує традиції античного мистецтва. Форми давньо-

163

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Панорама монастирського двору
в с. Крехів на Львівщині

грецької архітектури загалом та
конкретних пам’яток, що збереглися
повністю чи в руїнах, стали ка­
нонічними та зразковими (класи­
цизм від грецького кЛаоїкбs — зраз­
ковий). Європейське зодчество пос­

тупово втрачає свої національні особливості і стає більш космополітичним.
Одночасно з класицизмом у Європі розвивається і стиль ампір (від

французького empire - імперія). Він зародився у наполеонівській Франції і
орієнтувався на канони римської архітектури доби імперії. Величні, пом­
пезні споруди, храми-ротонди зі сферичними чи напівсферичними банями
декорували скульптурами, барельєфами, орнаментами, що прославляли
імператора та його вчинки.

Ці європейські течії поширювались і в українському мистецтві.
На початку XIX ст. в українському культовому зодчестві відбулися кар­

динальні зміни, спричинені як природним переходом до нових світових
тенденцій в архітектурі, так і штучним, примусовим викоріненням народ­
них традицій із церковного будівництва. Від 1800 р. царський уряд та Си­
нод заборонили зводити храми у формах українського зодчества. Тобто за­
боронялося будівництво хрещатих п’ятиверхих, тридільних барокових
храмів, у зовнішньому вигляді яких простежувались риси українського ба­
роко. У містах та селах насаджується так званий синодальний стиль із стри­
маними провінційними класицистичними формами.

Серед класицистичних храмів можна виокремити хрестово-купольні,
безстовпні, центричні у вигляді тетраконхів і ротонд та базилікальні. У цей
час в Україні споруджуються як невеликі парафіяльні церкви, так і величні
собори у містах, селах та позаміських монастирях. Прикладом невеликих
храмів можуть бути споруди архітектора Андрія Меленського у Києві: церк­
ва Різдва (1809—1825), Воскресенська церква Флорівського монастиря
(1824), церква Миколи Доброго (1800—1807) тощо.

У першій половині XIX ст. активно розбудовуються південні та східні
українські міста. По всій країні зводяться монументальні і невеликі храми,
монастирі. Нові собори та дзвіниці у стилі класицизму й ампір стали визна­
чати обличчя таких міст, як Херсон, Одеса, Миколаїв, Сімферополь, Кате­
ринослав та ін. Класицистичні та ампірні споруди стають основними
домінантами цих міст. Особливими розмірами і досконалими пропорціями
відзначаються Спасо-Преображенський собор в Одесі (1795—1808), собор
Олександра Невського у Сімферополі (1820—1829), Святодухівський собор у
Херсоні (1836), Спасо-Преображенський собор у Катеринославі (1830—1835)
та інші. Майже неодмінним атрибутом усіх соборів і невеликих церков ста­
ли стрункі дзвіниці зі шпилястими завершеннями. Дзвіниці будували і поруч
зі старими храмами, зведеними у попередні століття (Братський монастир у
164

Свято-Преображенський собор
в м. Прилуки на Чернігівщині.
1710-1720 pp.

Києві, Флорівський монастир у Києві, Ус­
пенський собор у Полтаві тощо).

Загалом у XIX ст. православна архітектура
України втрачає свою індивідуальність і ок-
ремішність. Національний колорит посту­
пається типовим формам, які були спільними
для всіх районів Російської імперії.

Російський церковний стиль у зодчестві
XIX — початку XX ст. полягав у копіюванні
зразків московсько-суздальської будівельної

школи з використанням таких декоративних елементів, як цибулиноподібні
бані, наметові завершення, дрібні візерунчасті орнаменти тощо. Візантійсь­
кий стиль брав за основу візантійське середньовічне сакральне зодчество.

У містах і селах України масово споруджують різні за художнім та есте­
тичним рівнем церкви, собори, каплиці і дзвіниці. Найвідоміші зразки ви­
користання візантійської спадщини у культовій архітектурі того часу — Во-
лодимирський собор у Києві (1862—1896), Микільський собор у Харкові
(початок XX ст.). Серед великих псевдоросійських соборів — Микільський
Покровського монастиря у Києві, Пантелеймонівський Феофаніївської пус­
тині, Преображенський собор у Житомирі (1866—1874) та ін.

Невеликим винятком засилля псевдоросійської та візантійської культо­
вої архітектури в Україні стали Спасо-Преображенський (1882—1892) та
Троїцький (1901 —1911) собори в Сумах, в архітектурі яких були використані
еклектичні мотиви з перевагою неокласицизму та необароко.

На початку XX ст. у церковному зодчестві України, яка входила до скла­
ду Російської імперії, спостерігається відродження національних традицій.
Поодинокі архітектори використовують мотиви української народної та ба­
рокової архітектури XVII—XVIII ст. Першим таким прикладом стала Пок-
ровська церква у с. Пліщивці на Полтавщині (1902—1906). У дев’ятидільній
і дев’ятиверхій мурованій споруді архітектора І. Кузнецова чітко вгадують­
ся форми дерев’яного Троїцького собору в Новомосковську (Дніпропет­
ровська область), зведеного майстром Я. Погрібняком у 1773—1778 pp.

Іншою спробою поновити будівництво церков згідно з українськими
традиціями був Георгіївський храм-пам’ятник у с. Пляшева біля Берестечка
на Волині (1910—1914, архітектор В. Максимов). Меморіальний комплекс
задумувався для увічнення пам’яті козаків, які загинули тут у 1651 р.
В архітектурі цієї споруди використані мотиви барокового зодчества Ук­
раїни, зокрема хрещатих п ’ятиверхих церков.

У XIX ст. остаточно витісняються українські традиції з дерев’яного куль­
тового зодчества. Натомість утверджуються шаблонні синодальні форми
сільських парафіяльних церков із квадратним у плані храмом та прибудова­
ним об’ємом дзвіниці, що завершувалася наметом.

165

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Хрестовоздвиженська церква
Спасо-Преображенського собору в Путивлі

З приходом до влади комуністів в
Україні церковне зодчество надовго
припиняє своє існування. Результатом
втілення у життя атеїстичної ідеології
стало не тільки зникнення цілого нап­
ряму в українському зодчестві, а й ни­
щення сотень храмів (у тому числі істо-
рико-культурних шедеврів), зведених у
попередні століття. Лише нетривалий
період у 40-х роках XX ст. влада дозво­
ляла відновлювати старі та будувати
нові церкви. Як правило, новозбудовані
культові споруди нічим не нагадували
традиційні храми, це були пристосовані
під релігійні потреби приміщення.

На Західній Україні культове зод­
чество не припинялось аж до вход­
ження її до складу УРСР у вересні
1939 р. Тут у церковному будівництві
дотримувалися місцевих традицій де­
рев’яного зодчества та використову­
вали елементи архітектурної спадщи­
ни регіону минулих сторіч (Троїцька
церква у Станіславі, 1935 p.).

Відродження церковного будів­
ництва починається з народженням
незалежної Української держави. З
1990-х років поступово зводяться нові
храми по всій країні. Спочатку неве­
ликі каплиці без виразних форм пос­
тупаються місцем середнім та вели­
ким соборам і церквам.

Відновлення церковного будів­
ництва в Україні збіглося в часі з
відродженням визначних культових
архітектурних пам’яток. Цей факт
відіграв важливу роль у формуванні
основних рис новітнього українсько­
го сакрального зодчества. Багаторічне
нищення російською та комуністич­
ною владою головних святинь нашо­
го народу призвело до майже повної
відсутності християнських храмів у
цілих містах і регіонах України. Особ­
ливо постраждав Схід. В Чернігівсь­
кій, Сумській, Полтавській, Хар­
ківській, Черкаській та інших облас­
тях були знищені численні позаміські
монастирські комплекси, що створю­
вались упродовж XVII—XIX ст.

Собор Мгарського монастиря
під Лубнами

166

Усвідомлення колосальних втрат для національної
культури і необхідності їх компенсувати змусило
архітекторів використовувати ретроспективні нап­
рями в культовому будівництві. За основу бралися
образи найпоширеніших типів українських церков
доби бароко або X—XIII ст.

Стилі новітньої української культової архітек­
тури досить різноманітні. В центральних районах
держави перевага віддається українському необа-
роко. Західні регіони послуговуються мотивами
місцевого народного зодчества та європейської
культової архітектури. У Східній та Південній Ук­
раїні часто трапляються форми російського та
візантійського напрямів.

У кожному окремому випадку перевага на­
дається тим формам, які продовжують успадкову­
вати місцеві традиції в сакральному зодчестві.
Так, на Київщині, Чернігівщині, Полтавщині,
Слобожанщині, Поділлі, де сильні позиції
архітектури XVII—XVIII ст., більшість храмів спо­
руджується у формах українського необароко
(Троїцький собор, Андріївська каплиця, церква
Різдва Богородиці у Києві; собор у Коростені; Во-
лодимирська церква у Василькові тощо).

Знову популярними серед українського насе­
лення Центральної та Східної України стають
форми тридільних храмів доби Гетьманщини
(Микільська церква у с. Чернещине на Харківщи­
ні, 1998 p.). У сільській місцевості споруджують
типові храми, розроблені на основі барокових хре­
щатих п ’ятиверхих храмів (села Калинівка,
Гребінки, міста Вишневе, Ірпінь Київської об­
ласті). Такі споруди відрізняються розмірами й
незначними елементами декору та інтер’єру. М а­
сивна брама, що веде до садиби таких церков, од­
ночасно служить і дзвіницею.

В центральних і північних регіонах України про­
довжують споруджувати великі міські храми у
візантійській архітектурній традиції (Софійський со­
бор у Дарниці, Михайлівський собор у Черкасах,
Бориспільський собор).

На Західній Україні популярне продовження
місцевих традицій культового зодчества, поєднане
з формами українського бароко та європейської
сакральної архітектури (Рахівська, Свалявська
церкви, собор у м. Бурштин Івано-Франківської
області, церква Успіння Пресвятої Богородиці у
Тернополі тощо). В архітектурі цих храмів поєдну­
ються базиліки, тризрубні храми, грушоподібні та
напівсферичні бані.

Троїцький собор
у м. Новомосковськ

Дніпропетровської обл.

Трьохсвятительська церква
в с. Лемеші Чернігівської обл.

167

Це
рк

ов
на

ар

хі
те

кт
ур

а

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Церква в м. Вишневе
Київської обл.

На Сході та Півдні України пере­
важають мотиви псевдоросійської
архітектури та ремінісценції на тему
візантійського сакрального зодчества
(церква святителя Ігнатія Маріу­
польського в Донецьку, Спасо-Пре-
ображенський собор у Нікополі).

Інколи, в основному у Східній Україні, споруджуються собори у дусі
російського класицизму XIX ст. (Свято-Преображенський кафедральний
собор у Донецьку).

По всій країні можна зустріти невеликі парафіяльні храми, зведені
місцевими громадами у так званих синодальних формах, які не вирізняють­
ся високим мистецтвом виконання та зовнішньою естетикою. Такі будівлі
несуть на собі відбиток народного розуміння церкви як споруди, зводяться
переважно місцевими майстрами та архітекторами (Микільська церква у
Кобеляках Полтавської області, церкви у Боярці та Миронівці Київської об­
ласті, м. Велика Багачка Полтавської області та інші).

Останнім часом в Україні спостерігається комбінування сучасних форм
та будівельних конструкцій із традиційною архітектурою під час споруджен­
ня нових церков. Найбільш характерні конструктивні риси та декоративні
деталі українського релігійного зодчества символізуються, але не копіюють­
ся. Як приклади можна назвати церкву Василя Великого у Києві, Свято-
Троїцький храм у Краматорську тощо.

Зовсім мізерну частку усієї кількості новоспоруджених українських церков
займають споруди, виконані в сучасних формах, притаманних європейській
архітектурі. Лише деякі храми зводяться у стилі “хай-тек” з використанням
надсучасних будівельних технологій та матеріалів (Микільська церква в
Одеському морському порту). Таку ситуацію можна пояснити традиційністю
і консервативністю українців у поглядах на церковне будівництво.

Майже всі сучасні культові споруди зводять із цегли. Дерев’яні церкви в
основному споруджуються на Прикарпатті й у Карпатах з використанням
традиційних об’ємно-просторових форм храмів і декоративних елементів
їхнього оздоблення.

Отже, українське церковне зодчество розвивалось і розвивається досить
цікаво й неоднорідно. Як у минулому, так і сьогодні воно досить різно­
манітне та багатогранне, оскільки увібрало в себе традиції різних епох, нап­
рямів, стилів і народів. Сучасний стан культового зодчества України — ре­
зультат складної історичної долі українського народу. Після років забуття ця
сфера національної культури знову посідає своє поважне місце виразника і
представника національних традицій в архітектурі.

168

ТРАДИЦІЙНЕ ВБРАННЯ

Одяг — один із найбільш рухомих видів національної культури. Попри
свою динамічність (легке сприйняття зовнішніх впливів), він акумулює

ретроспективну етнокультурну інформацію, тобто є культурним кодом ко­
лективного творчого досвіду народу, його уявлень, нормативних критеріїв,
стандартів поведінки, естетичних смаків, міжетнічних контактів та
взаємовпливів.

Так, традиційна багатошаровість — багатоярусність українського жіно­
чого вбрання (звичай вдягати один поверх іншого декілька елементів: по­
верх сорочки — плахту, поверх плахти — запаску, поверх запаски — юпку з
рукавами), за якою кожний із нижніх елементів був видимим, а не пере­
кривався повністю верхнім, сягає своїм корінням культури раннього Се­
редньовіччя. Багатошаровий принцип формування вбрання в строях євро­
пейських народів проіснував майже до кінця XVIII ст., а в українському
вбранні затримався аж до початку XX ст.

Чи не найдавніше (VI—V ст. до н. е.) походження крою простоспинного
(без підкреслення стану) верхнього плечового українського одягу, в якому
простежуються аналогії з подібним вбранням близькосхідних та південно-
балканських народів. В українському вбранні ця форма крою була представ­
лена в різноманітних видах. Серед них найбільш архаїчними були ті, які
практично не мали рукавів: безрукавні види з хутра (“кептар”, “манта”) чи
із сукна (“лейбик”, “бруслик” , “катанка”), а також ті, які лише накидали на
плечі, прикриваючи руки (гуцульська “гугля” , закарпатська “гуня”), чи ма­
ли “ложні” рукави-кишені (лемківська “чуганя”), або навіть мали рукави
(закарпатський “уйош”). Близькосхідні джерела походження виявлялися й у
поширених донизу додатковими клинами таких видах верхнього українсь­
кого простоспинного одягу, як гуцульський “сердак” , подільська “гунька-
манта” , лівобережний “сіряк” , правобережний “кобеняк”.

Прообразом “свити” — найпоширенішого виду верхнього плечового одя­
гу в традиціях українців, як і всіх східних та європейських народів — висту­
пав давньоіранський “кафтан” (назва перська).

А подальшим розвитком підкроєного, підігнаного на фігуру одягу шляхом
викройки окремих елементів та виточок (приталеної “керсетки”, “юпки з
рукавами” з комірами різноманітних форм та варіативними прийомами
простібування одягу, підбитого клоччям та ватою для кращого прилягання
до фігури) український костюм завдячував традиціям Західної Європи
XIV—XV ст.

Суцільнокроєність традиційної української сорочки, тип її широкого
прямого рукава, перехопленого біля зап’ястя обшлагом-манжетом, фіксо­
вані місця розташування орнаментального декору на її елементах (комірі,
уставці, підуставці, біля зап’ястя, на манжетах, підточці, маніжці, погрудках)
склались у ранньохристиянський період нашої історії під значним впливом
візантійської культури — спадкоємниці давньоримських традицій. Звичай хо­
дити в головних уборах, що вперше з ’явився у Візантії (VII—IX ст.), увійшов
у традицію Київської Русі й дожив майже до початку XX ст.

Середньовічні європейські принципи драпірування жіночого головного
убору, джерельною основою якого були давньосхідні “абрус” , “тюрбан” і
“чалма” , увійшли в традицію українського жіночого костюма у вигляді пла-

169

Тр
ад

иц
ій

не

вб
ра

нн
я

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Дівчинка з Полтавщини.
Початок XX ст.

тового головного убору — “убруса” , “намітки”,
а пізніше й “хустки”, які драпірувалися —
“вив’язувались” по “очіпку”.

Не оминули українське народне вбрання й
світові стильові напрями. Значний вплив мали
традиції бароко. Ідейна спрямованість, пишність,
декоративна насиченість, пластична ви­
разність барокового стилю знайшли широкий
відгук у національному характері українського
мистецтва і, зокрема, в художніх принципах
поліхромного пишного декорування народно­
го українського вбрання.

Класифікацію компонентів народного вбрання прийнято розглядати за
статтю — чоловіча/жіноча — й залежно від того, яку частину тіла вони прикри­
вають та яку утилітарно-захисну функцію виконують. Виходячи з цього виок­
ремлюють такі комплекси складових елементів одягу: сорочки, поясний, нагруд­
ний та верхній одяг; пояси', головні убори', взуття', прикраси', предмети, що допов­
нюють одяг.

• Сорочка (“кошуля”, “морщинка”, “опліч”, “підрамник”, “призбирка”,
“рубатка”, “сорочина” , “хлоп’янка” , “чумачка” та інші її ареально-локальні
варіанти) як у жіночому, так і в чоловічому традиційному українському
вбранні становила основну його складову частину. Сорочка належить до
найдавнішого виду одягу наших пращурів. Матеріалом для виготовлення со­
рочок в українців здавна слугувало конопляне та лляне полотно.

Своєрідність сорочок у народному вбранні українців окремих історико-
культурних регіонів полягала у наданні переваги певним варіантам крою (дов­
жині, рукавам, способам з’єднання рукавів зі “станом”, характерові оформлен­
ня горловини, видам викінчення рукавів і комірів) та декорування (місцям роз­
ташування, технічним і кольоровим прийомам виконання).

Найдавнішою була сорочка, викроєна із суцільного шматка тканини,
який відповідав необхідній довжині вбрання жінок (до самого низу, до ли­
ток, нижче колін) — “додільна жіноча сорочка”, а також “довга сорочка” у
чоловіків, яку носили навипуск, поверх вузьких полотняних штанів,
підперізуючи поясом. Окрім “додільних” суцільнокроєних, жіночі сорочки
могли бути скроєними також із двох роздільних частин: верхньої (“станка”)
і нижньої (“підтички”). Загальновживаною в Україні майже до початку XX ст.
лишався тип суцільнокроєної (“додільної”) сорочки — кроєної з одного суціль­
ного на всю довжину жіночого росту (“до самого долу”) шматка полотна.
Сорочка такого крою мала найвищий ритуальний статус в обрядовій куль­
турі українців. Добробут, нерозлучність нової родини могла забезпечити, за
традиційними уявленнями українців, саме “додільна” сорочка молодої

170

на весіллі. І тільки “додільну” сорочку зберігала кожна жінка собі на смерть,
яку одягали небіжчиці як оберіг, що мав забезпечити їй “суцільний” (бажа­
ний) спокій у вічному житті.

З появою на початку XX ст. крамної бавовняної білої матерії, тоншої,
ніж полотно домашнього виробу, її почали вживати на рукави або на всю
верхню частину сорочки (“стан”). Нижню ж частину, якою охоплювали тіло
нижче пояса, викроювали з домотканого дешевого полотна. Її пришивали
(“підтикали”) до верхньої. Така двочастинна (не цільна) сорочка дістала
назву “сорочка до підтички” або “сорочка з підтичкою”.

За особливостями способів з ’єднання рукавів зі “станом” було три ос­
новних види українських сорочок: тунікоподібні, з плечовими вставками
(“уставками”, “поликами”) та з кокеткою. Тунікоподібну сорочку виготовля­
ли з перегнутого навпіл шматка домотканого полотна (без швів на плечах)
та вирізом для голови на лінії перегину. До перегнутого полотнища й осно­
ви пришивали довгі рукава. В XIX ст. переважала сорочка з прямими пле­
човими вставками — “уставкова”, “поликова”. Під впливом міської моди
наприкінці XIX — на початку XX ст. з ’явилася сорочка з кокеткою —
верхньою, підкроєною, відрізною частиною, до якої на висоті грудей при­
шивали переднє й заднє полотнище.

Щодо прийомів крою або викінчення верху “станка” (шийного вирізу), то
в українських сорочках були представлені п’ять варіантів. Найдавнішим, безпе­
речно, було безкомірне завершення: шляхом простого морщення верхнього
краю “станка” — стягуванням його або збиранням на нитку та заведенням
зібраної частини під облямівку — вузеньку смужку тканини, якою прикривали
край “станка”. Сорочка з таким типом оформлення шийного вирізу отримала
назву “призбирана”, “морщена”, або “сорочка без коміра”. В подальшому ву­
зеньку облямівку розширили і перетворили її на стоячий комір. Так виникла
“сорочка зі стойкою”, або “зі стоячим коміром”. У поєднанні морщення і на­
кладеного стоячого коміра виник “комір зі шляркою”, коли стойку викінчува­
ли зборками. Процес розвитку крою верхньої частини “стану” завершив
відкладний комір — це “сорочка з коміром”, “сорочка з виложистим коміром”,
або “сорочка з відкладним коміром”. Наприкінці XIX ст. з’явився ще один
прийом викінчування “станка” сорочки у вигляді чотирикутного вирізу без
коміра.

За способом з ’єднання полотнищ “станка” та рукавів на плечах сороч­
ки були двох основних типів із призбиранням навколо шиї: безуставкові та
уставкові.

“Безуставкова сорочка” мала більш архаїчну форму — суцільні (суціль-
нокроєні) рукава, які вшивали паралельно до “стану” сорочки (по основі).
Верхній край рукава призбирували разом із “станком”, утворюючи шийний
викот. Іноді ці сорочки не мали окремого пришивного коміра, а рукави
викінчували так званими шлярками (рюшами), які утворювалися шляхом
призбирування рукава на відстані 3—4 пальців від кисті руки.

“Уставкова сорочка” мала вшивне плічко, “уставку” , що з ’єднувала пе­
редню і задню частини сорочки і призбирувалася коло шиї разом зі “ста­
ном” сорочки.

В межах повсюдного поширення цих двох класичних типів українських
сорочок існувало ще декілька західних регіональних варіантів крою. Серед
жіночих — “бойківська” Довжанської долини, “галицька” Яворівщини, “бу­
ковинська хлоп’янка” та “волошка” Закарпаття тощо; серед чоловічих -

171

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
“стрілкова” , “з настьолами”, “бойківська кур-
та”, “косоворотка” тощо.

Чоловічі сорочки прикрашали червоним
тканим або вишитим орнаментом на комірі,
маніжці та чохлах. Сорочку шили переважно з
вузьким стоячим комірцем та пазухою. Рукави
або призбирували при манжетах, або вільно
викінчували без манжетів. Її вдягали навипуск
поверх вузьких штанів або заправляли в штани,
підперізували скрученим лляним, конопляним
або вовняним мотузком чи поясом (тканим,
плетеним або шкіряним).

У жіночих сорочках як низ рукавів, так і
верх біля шиї могли викінчувати простим мор­
щенням, укріпленим манжетом “чохлою”
(“чохлата сорочка” , або “сорочка з чохлою”), з
оборкою коло зап’ястя (“чохлата сорочка зі
шляркою”).

Місця розташування вишитого декору були
усталені: полики, підполики, верхня частина
рукавів або й весь рукав, комір, чохли та поділ.
Переважала така техніка вишивання жіночих
сорочок, як “шиття по чисницях” (в літературі
— “рахункове” , або “лічильне”, вишивання).
Це шиття виконувалося без спеціальних додат­
кових пристроїв (канви) і було представлене
прийомами прозорого і непрозорого шиття.

Основними прозорими швами сорочок були:
“вирізування”, “кругла мережка”, “чисна ме­
режка”, “зерновий вивід” , “виколювання квад­
ратове”, “виколювання кругле”, “квадратова

Село Мірча на Київщині. довбана” , “просте й подвійне пруткування” ,
1927Р- “проста й подвійна гречка” , “мережка безчис-

на, або таганка” , “ляхівка”, “дрібне або велике
зубкування”, “київська розшивка”, “черв’ячок”,
“плахтові поєднання”, “шеляжки”, “розшиван­
ня” тощо.

Непрозоре шиття виконувалося як односто­
ронніми швами (“поверхницею”), так і двосто­
ронніми. Ця група шиття була представлена та­
кими швами: “затягування”, “насилування”,
“набірування” , “верхоплут”, “верхошов”, “луч­
ка” , “горчушечний вивід” , “штапівка” , “ре­
тязь, або плетений хрест” , “хрест” тощо.

Індустріальне місто запропонувало народ­
ним майстриням “крамне” полотно (фабрич­
ного виробництва) та бавовняні нитки чорного
й червоного кольорів, а також канву, яка слу­
гувала при вишиванні на матеріалі з нечітким
переплетінням ниток основи й піткання, тобто

172

Східне Поділля.
1960-ті роки

Місто Коломия
на Івано-Франківщині.

Початок XX ст.

з “нечіткими чисницями”, і безліч готових інтернаціональних узорів. Ці де­
шеві й доступні послуги міста швидко витіснили трудомісткі, своєрідні се­
лянські техніки виконання орнаментів і замінили їх універсальним “хрести­
ком”, монополію якого не витримала жодна із традиційних технік. Сучасна
хрестиково-натуралістична й еклектична сільська вишивка зовсім відмінна
від історично-традиційної — і технічними прийомами, й орнаментом, і ма­
теріалом, і кольоровим рішенням. Джерела “хрестикових вишивок” похо­
дять із малюнків на обгортках дешевих гатунків мила (“Брокар” , “Рале” ,
“Сфінкс”), рекламованих на початку XX ст., й поширених в Україні премій
(у вигляді взірців для вишивок по канві) родинам від модних тогочасних
журналів (“Ж нива”, “ Родина”, “Модний світ”). Малодосвідчені міські спо­
живачі і дотепер вважають їх “суто народними”, а селянству вони продов­
жують подобатися більше за взірці з прабабівських сорочок, як “городські”
— модні й “престижні”.

• Поясний одаг (одяг, який укріплювали на поясі) за кроєм був представлений
двома типами: незшитим та зшитим. Найдавніші незшиті форми у вигляді
спеціально витканого довгастого прямокутного полотнища тканини з вовняної
пряжі продовжували побутувати в жіночому українському вбранні майже до по­
чатку XX ст. їх використовували для обгортання у півтора раза навколо стану по­
верх сорочки у вигляді “опинок”, “обгорток”, “горбаток”, “дерг”, “запасок”,
“плахт”. З-під вовняної “обгортки” на кілька сантиметрів виступав поділ сороч­
ки. Зовнішній “спідній ріжок” такої обгортки-запаски часто підгортали й підти­
кали під пояс “окравку”, який утримував “обгортку”. Іноді виготовляли два
спеціально витканих прямокутних шматки тканини — “пілоки-запаски” : задньої
(“позадниці”), яку укріплювали на талії вузькими зсукувальними з вовни шво­
рочками (“поворозками”), та передньої (“попередниці”). їх оперізували поясом.
“Позадницю” робили переважно чорною і трохи довшою за “попередницю”, яку
ткали у червоних тонах. Поруч із тканими з вовни у північних районах побуту­
вали й лляні білі запаски з тканим або вишитим “по чисницях” орнаментом, пе­
реважно техніками поверхових непрозорих швів (настилування, набирування, за­
тягування, занизування) у червоних кольорах із невеликою домішкою синього.

Перехідним видом від незшитого до зшитого поясного жіночого одягу
служив частково зшитий, до якого належали: центрально- та південноук­
раїнська “плахта” та лемківська “запинка-фартух” , “сукман” і закарпатська
“запаска-фартух”.

Плахту утворювали з двох довгих (подвійної довжини стану) прямокут­
них тканих із різнокольорової вовняної пряжі пілок. Ці дві пілки зшивали
між собою спеціальним декоративним “плахтовим швом” на дві третини
довжини. Одягаючи, зшиту плахту складали удвоє поперек шва і обгортали
нею стан ззаду так, щоб шов припадав ззаду по центру. Незшита верхня час­
тина плахти мала два кінці (“крила”), які позаду розходилися, відкриваючи
з-під споду декоративний з ’єднувальний шов нижньої половини. Спереду
було видно всі чотири кінці плахти по два з кожного боку. Сходячися на
талії і укріплені зав’язаним поверх поясом, кінці плахти до низу стану роз­
ходилися. Кінці верхньої частини були трохи коротші за нижні, тому всі чо­
тири кінці було спереду видно. Кожний із нижніх передніх кутів (“ріжків”)
плахти викінчували пришитим різноколірним помпоном, “китицею”, зроб­
леною з ниток пряжі, якою ткалася плахта.

173

Оскільки передні кінці плахти розходилися, видиму з-під них у вигляді
високого трикутника частину сорочки прикривали фартухом (“запаскою”,
“попередницею”).

Своєрідна “запаска-фартух” і “сукман” у вигляді рясного фартуха скла­
далися з кількох пілок тканини, густо призбираних угорі та заведених у ши­
рокий, прокладений кількома шарами полотна, твердий орнаментований
пояс, довгими кінцями якого декілька разів оперізували стан, зав’язуючи
його спереду або ззаду. В костюмі українців Закарпаття “сукман” викону­
вав роль “рясної спідниці”.

Поясний незшитий жіночий одяг в середині XIX ст. доповнився зшитим
у вигляді спідниці: поліським “літником”, або “андараком”; карпатськими
“димкою” і “шорцем”; центрально- й південноукраїнськими “рясними
спідницями” та південноукраїнськими “накладними спідницями” й “сарафа­
нами”.

Виткане у горизонтальні смуги (широкі смуги — “дороги” — червоного
та синього кольорів перемежовували вузькими “стежками” — смужками зе­
леного і жовтого кольорів) полотно, довжина якого дорівнювала дво- трира­
зовому обхвату по талії, вздовж смуг закладали у складки, які вгорі заводи­
ли у вузенький пояс, що пришивався по верхньому краю, утримуючи
спідницю “літник” чи “андарак” на талії. Поверх завжди одягали широкий
домотканий пояс. У західному ареалі спідниці “димки” виготовляли з орна­
ментованого ручною вибійкою домашнього полотна. “Рясну спідницю” —

вбрання центральних та південних районів — шили з шести—восьми пілок
різноманітного гатунку купованих тканин вітчизняного та іноземного ви­
робництва. У костюмі південних районів уже в XIX ст. повсюдно пошири­
лися зшиті з крамної одноколірної шерстяної тканини або узорної
“пістряді” широкі спідниці — “сарафани”. Як і “літник”, їх або призбирува­
ли, або закладали у складки біля пояса. Нижню частину викінчували широ­
кою смугою з оксамиту або плісу, яка дістала назву відповідно до нашитих
накладних горизонтальних стрічок, що декорували її, — “накладна спідниця”.
Лемкині поверх короткої сорочки вдягали плісовану — “густо збирану”, з
відпрасованими дрібними складочками (“рямочками”) спідницю (“запин­
ку”, “сукню”, “літник”, “кабат”) із білої рантушини або вовняну одно­
колірну чи з ружами по червоному тлі “шалянову”, іноді оздоблену мере­
живом “з приборами”. Аналогічну лемківській закарпатську рясну спідни­
цю (“верхній сукман”) виготовляли з полотна, пофарбованого в синій, чор­
ний або червоний кольори.

Чоловіки носили штани: полотняні у смужку або у дрібну клітинку чи
сукняні з доморобної тканини. У Карпатах зимові штани виготовляли зі
шкіри.

Плечовий, або верхній, одяг поділявся на дві сезонні групи — зимово-
осінню та весняно-літню.

Зимово-осінню становили різноманітні види верхнього одягу з домоткано­
го сукна (загальнопоширені “свитки”, західнополіські “латухи” й “сермяги” ,
“бекеші”), з хутра (“кожухи”, “байбараки”) та із фабричних тканин (чоловічі
“чумарки” й жіночі, утеплені ватою “юпки з рукавами”). Весняно-літня була
представлена безрукавками (правобережними “горсетами”, “шнуровицями”
й лівобережними “керсетками”, “спідницями з нагрудником”) та неутепле-
ними (лівобережними) “юпками з рукавами”.

Плечовий одяг за кроєм поділявся на більш архаїчний прямоспинний —
174

без підкреслення стану (за аналогією до бо­
ярських шкіряних риз і мантій Київської Русі)
та приталений — з підкресленням стану.

Групу прямоспинного крою верхнього плечо­
вого українського одягу представляли: кожух,
гуцульська “гугля” , закарпатські “гуня” та “пе-
тек” , лемківська “чуганя” , закарпатський
“уйош ” , гуцульський “сердак” , подільська
“гунька-манта” , лівобережний “сіряк” , право­
бережний “кобеняк”, слобожанський “халат”
та безрукавні види з хутра (“кептар”, “манта”)
чи з сукна (“лейбик”, “бруслик”, “катанка”).

Кожухи за кроєм були як прямоспинні, так
і приталені.

До прямоспинних належали “тулуб’ясті” ,
“тулубчасті”, “прямі”, “прості” , бойківські “ко-
жущі” , “наверх вовною”. їх шили просторими
з прямою спиною, розширеними до низу вели­
кими клинами, дуже довгими й широкими в
полах, з широким виложистим коміром із чор­
ного смушка, який по краю облямовували ву­
зенькою смужкою сірого. Манжети оздоблюва­
ли чорною і сірою вовною, а також аплікатив­
ними смугами, кольоровим шнуром та виши­
тими смугами, де за нитку правили тонкі
шкіряні ремінці, які давали ефект фактурного
декору. їх оформляли також аплікацією кольо­
рової шкіри. Пишний аплікаційний орнамент
на кожухах Правобережжя (Київщини, По­
ділля) розміщували на спідньому ріжку правої
поли, утворюючи так званий “піднаріжник”.
На кожухах Лівобережжя вишивали різноко­
льоровим гарусом пишні рослинно-орнамен­
тальні композиції на спині, передніх полах та
рукавах. До цієї ж групи належали “кожушан­
к а ” й “кожушина” — короткі прямоспинні ко­
жухи українців Лісостепу та Степу, а також
трохи нижчі за коліна кожухи південно-
західних районів Поділля. Чоловічі кожухи ма­
ли переважно стоячий комір, а жіночі — вели­
кий виложистий із чорного смушка, обрамле­
ного сірим, або навпаки. На Закарпатті, Буко­
вині та Покутті на облямівку використовували
хутро тхорів.

До групи приталених кожухів, пошитих до
стану, належали лівобережні, які шили з ціль­
ною спинкою, розширеною нижче стану кли­
нами або вусами (від двох до п’яти і більше) та
відрізні в стані. Вуса вгорі підкреслювали ви­
шивкою або аплікацією. Поперечний шов,

Місто Коломия
на Івано-Франківщині.

Початок XX ст.

Місто Коломия
на Івано-Франківщині.

Початок XX ст.

Село Яришівка на Вінничині.
1968 р.

175

Тр
ад

иц
ій

не

вб
ра

нн
я

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

який з ’єднував відрізну спинку з вусами, декорували шкірою та вишивкою.
Особливо багато вишивали кожушанки Слобожанщини. Пишно оздоблюва­
лися аплікацією та вишивкою кожухи Карпатського регіону. Подільські ко­
жухи до стану мали виложистий або шальовидний комір.

Кожух, особливо вивернутий вовною назовні, мав досить високий сим­
волічний статус в обрядовій культурі українців. Він символізував, з одного
боку, звірячо-лісову загрозливо-жахаючу надсилу тещі, а в її особі — силу
роду молодої у протиставленні “свій—чужий” щодо роду молодого, а з дру­
гого, виступав символічним пророкуванням — побажанням плідності й дос­
татку в найбільш кульмінаційних моментах ритуалу створення нової сім’ї.
Його символічно-благопобажальна функція яскраво проявлялась і в обряді
“заручин” — зустрічі тещею у вивернутому кожусі зятя, і в обряді
“розплітання коси” як знаку виділення-застилання ритуального місця, на
якому дівчина прилюдно виявляла символічний акт зміни свого статусу —
переходу від дівочого до жіночого стану, і в обряді “комора”, коли кожухом
застеляли весільне ложе молодих, стимулюючи плідність, “родючість” ново-
створеної родини. З аналогічними символічно пророчими та оберегово-бла-
гопобажальними функціями виступав кожух у кульмінаційному моменті
будівельної обрядності українців — “зведенні сволока” при будівництві но­
вої хати. Цей обряд символізував завершення першого етапу виокремлення
штучно створеного людиною внутрішнього простору нової хати з неос-
воєної “дикої” навколишньої природи. В даній ситуації кожух виконував
роль своєрідної жертви — дару дикій природі, а в подальшому й майстру з
метою знешкодити його можливі лихі помисли. На утвердження сим­
волічно-обрядової функції кожуха впливало загальновизнане народною тра­
дицією значення вовни як символу плодючості, багатства, добробуту.

У XIX ст. на селі під значним впливом міста поширилася мода вкрива­
ти кожухи тканиною. Такі кожухи дістали назву “байбарак”. На Київщині та
Полтавщині жіночі “кожушанки” вкривали фабричною смугастою ткани­
ною або тонким сукном, поверх якого, особливо в стані, розміщували різно­
кольорові вишивки. Чоловічі “кожушанки” крили темною тканиною, сук­
ном, а часом і бавовняною “чортовою шкірою”. Кожушанки підперізували
вовняним тканим або плетеним поясом.

Гуцульська “гугля” за кроєм являла собою мішкоподібний каптур у виг­
ляді ріжка, який у негоду надягався на голову. Розташовані по краю обох
його довгих сторін застібки (“чепраги”) скріплювали ланцюжком. Краї
сторін обрамляли чорною облямівкою або шнурами.

Закарпатська “гуня” кроїлася за принципом “обгортання” з двох пілок
білого сукна, в якому після кожних трьох пітканних ниток вплітали довгі пас­
ма вовни, кінці яких випускали налице, створюючи ефект волохатого хутря­
ного одягу, вивернутого хутром назовні. Анологічним до гуні був і крій чор­
ного “петека ”, але його волохатість утворювалася тільки фактурою валяного
сукна, а не своєрідним способом ткання, як у гуні. Ці обидва види закар­
патського верхнього плечового одягу носили переважно наопашки, рукави
одягали тільки в морози. За аналогічним принципом “обгортання” без боко­
вих швів кроївся й закарпатський “уйош ”, який являв собою куртку із сірого
сукна, довжиною до пояса, з рукавами, вшитими до косої розпірки в станку
та розширеними під пахвами вставними клинами (“ластками”). По краю
кінці рукавів, кишені та стоячий комір обшивали синьою або чорною узорно
простроченою тканиною. Як у гуні та петеку, в уйоші були відсутні застібки.
176

Місто Коломия на Івано-Франківщині.
Кінець X IX ст.

Лемківська “чуганя ”, яку шили із сірого або
чорного сукна, була чоловічим одягом з вели­
ким відкидним (чотирикутним чи круглим)
коміром, що вкривав усю спину, та вкороче­
ними глухими рукавами, які використовували
як кишені. Довжина чугані сягала колін. Кінці
її рукавів та комір оформляли білими вовняни­
ми, що вільно звисали донизу, шнурками
(“свічками”).

Крій гуцульського “сердака” свідчив про
подальший розвиток прямоспинного крою,

який розширювали донизу клинами. Він кроївся вперекидку без плечових
швів. Передню пілку розрізали, дошиваючи до місць розрізу вздовж їхньої
довжини скошені клини (“грідушки”).

Подільська “гунька-манта ” за кроєм була прямоспинною. Вона шилася
з однієї пілки чорного сукна, складеного на плечах “вперекидку” . До вико­
ту шиї пришивали відкладний комір, вистрочений по краю та оздоблений
кольоровими шнурами. Поли і рукава розширювали суцільним клином.

Лівобережний “сіряк” та правобережний “кобеняк” шили з двох довгих
пілок сірого сукна, складених на плечах “в перекидку”, як і подільську
“гуньку-манту”. До викоту шиї ззаду пришивали капюшон (“кобу” , “коб-
ку”, “кобуру”, “каптур”, “бородицю”). “Сіряк”, “кобеняк” носили поверх
свитки або кожуха, не застібуючи в стані, але часом підперезували поясом.

До найбільш архаїчного типу безрукавного хутряного одягу належить пря­
моспинний карпатський “кептарик”, який виготовляли з цілої овечої шкури
(роблячи виріз для шиї та розрізи для рук) або з двох шкур. Його прикраша­
ли кольоровим сап’яном, вовною, бляшаними кружечками (“капелями”), ба­
вовняними шнурами та смушком. Кептар доповнювали невеликими (наклад­
ними або прорізними) кишенями різноманітних форм. За характером оздоб­
лення виокремлювалися: бойківський (“сколівський”), гуцульський (“ко-
сівський”, “космацький”, “верховинський”, “надвірнянський”), покутський,
західноподільський (“бучацький”), снятинський (“задубрівський”), застав-
ницький кептарі.

Наступним етапом розвитку хутряних безрукавок були довгополі безру­
кавні кожухи з хутра (“киптар” , “кіптар”, “манта”), пошиті з однієї чи двох
овчин та розширені донизу, й закарпатські хутряні безрукавки до стану —
“кожухи черлені” , зовнішню поверхню яких густо зашивали переважно рос­
линними мотивами, використовуючи різнокольорові шерстяні нитки. Всі
види хутряних безрукавок носили поверх сорочки. З часом безрукавні види
плечового одягу почали шити із сукна (“кептарець” , “лейбик” , “бруслик”,
“катанка”), а в подальшому і з купованих тканин.

Найпоширенішим видом приталеного, прикроєного до стану типом
177

верхнього плечового одягу була свита. За кроєм вона була двох типів: ліво­
бережна “свита до вусів” та правобережна “свита до р я с”. Крій “свити до
вусів” утворювався скошеною від рукавів до стану спинкою та розширен­
ням пілок внизу вшитими з обох боків клинами (“вусами”). Найстарішим
типом такого крою була свита “до двох вусів”. Свити такого крою побутува­
ли, крім лівобережних районів (Полтавщини та Слобожанщини), також у
смузі Полісся та північного Підкарпаття.

В давніх свитах вуса робили опуклими назовні з багатою декоративною
розшивкою вовняними шнурами з обох боків, та наприкінці XIX — на по­
чатку XX ст. вуса стали пускати наспід. За цим прийомом утворювалася гли­
бока внутрішня зустрічна складка, вершину якої на лінії талії (“на стані”)
підкреслювали вишивкою або аплікацією з кольорової шкіри чи сукна.

Конструкція із бічними складками “свити до ряс ” поширилася на Пра­
вобережжі, на Південному Поліссі й у західних областях України.

Характерною ознакою крою спинки була наявність суцільної нерозрізаної
завуженої зверху, але не розрізаної в стані частини так званої “засібки”, або
“прохідки”. З пілки, що утворювала спинку, з обох боків вирізали великі кли­
ни і перевертали догори вужчою частиною. До них дошивали прямокутник од­
накової з клином висоти. Потім складали (“рясували”) набігаючими одна на од­
ну складками і вшивали до стану між прохідкою та кишенями. “Свитки до ряс”
мали невеликий стоячий комір чи шалеподібний, або ж великий виложистий
комір, що вкривав до половини спину. На заході Поділля і в північно-західно­
му Поліссі передні пілки мали лацкани (“клипці”). Рукави здебільшого закінчу­
валися манжетами (“відкоченими закарвашами”). Святкові жіночі свитки роби­
ли переважно з білого сукна та оздоблювали кольоровими шнурами або сукном.

У XIX ст. широкого вжитку в жіночому осінньо-весняному вбранні набули
полегшені варіанти свиток, які шили за тим самим принципом крою, що й сук­
няні свитки, але з полегшених переважно крамних цупких тканин — байки,
плісу.

Використання нових нетрадиційних тканин супроводжувалося появою
нових елементів та прийомів їхньої оздоби — у вигляді великих виложистих
комірів, окантовок кольоровим сукном чи оксамитом, нашиттям кольоро­
вих вовняних китиць (“перчиків”).

Із розширенням можливостей використовувати різноманітну за якістю
та кольором куповану тканину для верхнього одягу осінньо-весняного сезо­
ну наприкінці XIX ст. з ’явилися варіанти укорочених полегшених жіночих
свиток — “юпки з рукавами ”. Юпки здебільшого кроїли відрізними в талії і
шили до трьох або більше вусів чи пласких в декілька ярусів “клепок”. На
Київщині та Полтавщині були поширені жіночі байові юпки з рукавами на
три вуси з нашитими вовняними хвостиками (“перчиками”). З такого само­
го матеріалу в цих районах шили керсетки та спідниці.

.Юпкою подекуди називали і коротку чоловічу свитку. Південно-західну
волинську жіночу “куцину”, “кусан” робили відрізною у стані з дуже розши­
реними полами, багато оздобленою кольоровим сукном і червоним жгутом.
Такого ж крою куцини в західних областях називалися “спенсер”.

У другій половині XIX ст. з ’являються легкі й тонкі мануфактурні тка­
нини (тонке сукно, люстрин, бавовняна тканина типу молескіну), з яких у
центральних областях України шиють верхнє чоловіче вбрання “чумарку”.
Вона мала відрізну спинку та дрібні зборки. Цілі або відрізні в стані передні
пілки застібували на гаплики на лівому боці, а іноді й посередині на зразок
178

Село Соняшників
на Київщині. 1956 p.

кавказького бешмета. Пізніше
кроїли “чумарки” за принци­
пом приталеного мундира — з
підкроєними проймами та від­
повідно до них скроєною голов­
кою вшитого рукава.

Жіноче вбрання України (лише наприкінці XIX — на початку XX ст.) зба­
гатилося таким видом плечового безрукавного одягу, як керсетка (галицькі
“горсик” , “горсет” або “сердак без рукавів”; бойківські “лайбичка”, “лей­
бик” або “камазоля без рукавів”; лемківські “горсет”, “лейбик”, “лейбича”,
“друшляк”, “катанка”). Найстаріші типи керсеток шили з доморобного біло­
го, сірого чи навіть темно-рудого сукна. Для поліського одягу типовим був
приталений силует “безрукавок-шнуровиць”, “керсеток”. Із поширенням
фабричних тканин крій керсеток змінився — від невідрізних прямоспинних
до приталених відрізних, розширених у поділках вусами чи глибокими
складками. Прийоми крою та оздоблення керсеток були аналогічні юпкам.

Наслідування міської європейської моди виявлялося також у приталено-
му крої та появі в чоловічому костюмі такого елемента, як жилет.

• Взуттям на Україні здавна слугували постоли та личаки. Найдавнішим
типом взуття були постоли, відомі на території України ще з курганних по­
ховань І тис. н. е. їх виготовляли (“морщили”) з прямокутного шматка сви­
нячої або сирової шкіри. Взимку закутували ноги м’якою гладенькою тра­
вою (так званою тирсою, або воласею), а зверху замотували тканиною. Ли­
чаки грубо плели із вербової або липової кори, а постоли робили просто із
шматків старої шкіри і прив’язували до ноги. На Гуцульщині морщили пос­
толи із задертими носами (“заклебучені”), які прикрашали орнаментальним
гарячим тисненням та мосяжними (металевими) пряжками замість волок.
Гуцули вдягали постоли на спеціально викроєні з доморобного сукна та ви­
шиті халявками онучі (“капці”) або на вовняні короткі панчохи (“капчу-
ри”). Характерним взуттям поліщуків були личаки, сплетені з дубового “по-
лосся”. їх одягали поверх онуч із вибіленого полотна, яким обвивали ноги.
Постоли кріпили на ногах шнурками (“волоками”) з льону чи конопель.

Хоча чоботи були відомі з часів Київської Русі, загальне поширення се­
ред українських селян вони дістали тільки наприкінці XVIII та в XIX ст.
Дівочі черевики поширилися лише в XIX ст. Святкові чоботи, особливо для
дівчат та молодиць, шили з кольорового сап’яну (червоного, зеленого, жов­
того), з орнаментально вистроченими закаблуками, високими підборами
(“корками”) та мідними підківками. Поширені в XIX ст. жіночі черевики
шили з чорної шкіри та облямовували червоним сап’яном. Черевики шну­
рувалися червоними або зеленими вовняними стрічками і мали високі
підбори з підківками. До черевиків удягали сині панчохи зі стрілками або
вишитими зірочками біля кісточок.

179

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Полтавщина.
Початок XX ст.

Село Носачів на Чернігівщині.
Початок X X ст.

Київщина.
Початок XX ст.

У давні часи і чоловіки, і жінки носили роз­
пущене волосся. Дівочій косі передувало не-
заплетене волосся, розчесане на простий про­
діл. У XIX ст. незаплетене волосся фігурувало
тільки у весільному ритуалі як символ “незай­
маності”. А найпоширенішим способом дівочої
зачіски українок стало зачісування на простий
проділ і заплітання волосся в одну або дві ко­
си. Наприкінці коси вплітали кольорову
стрічку (“кісник”), і коси вільно звисали за
плечима. Підстриганням волосся над чолом
відзначалися дівочі зачіски Полісся, Прикар­
паття та Гуцульщини. Гуцульські дівчата вплі­
тали у волосся червону волічку (“уплітки”).

Жіночі головні убори поділялись на дві гру­
пи: платоводрапірувальну (намітки, обруси,
хустки) та шиту шапкоподібну (“очіпки”, “чуш­
ки”, “зборники”, “фес”). Прадавній звичай
обов’язково вкривати голову заміжній жінці
білою довгою наміткою або коротшим обрусом
затримався в народному костюмі України май­
же до початку XX ст. у жіночих головних убо­
рах, які становили так званий платовий голов­
ний убір, характерний для багатьох давніх на­
родів. Це був шматок полотна, який обвивали
різними способами по основі (“кибалці” —
твердому обручику з гнучкої деревини або кар­
тону, “очіпку”) навколо голови. Старші жінки
зав’язували намітку так, щоб вона закривала
низ підборіддя. Способи вив’язування намітки
мали багато варіативних відмінностей від­
повідно до району їхнього побутування. Як
правило, кінці намітки орнаментувалися черво­
ними смужками, виконаними технікою пе-
ребірного ткацтва або вишивки.

Під час весілля молодій “покривали” голо­
ву очіпком на знак того, що дівчина закінчила
дівувати і перейшла в інший статус — стала
жінкою, яка вже ніколи не могла вийти на лю­
ди з непокритою головою. Буденні очіпки ши­
ли у вигляді легкої круглої шапочки-чепчика,
під який жінка ховала своє волосся, з дешевої
лляної тканини домашнього виробництва або
ж однотонного чи кольорового ситцю. Свят­
кові очіпки, які купували на базарі або у місце­
вих кустарів, були твердими на підстьожці або
на проклеєному полотні для надання йому пев­
ної форми, силуету, висоти. Вироблену форму
покривали коштовною тканиною (оксамитом,
шовком, парчею, алтабасом, муаром) і прикра-

180

шали вишивкою золотом, сріблом чи вовняною гарусною ниткою. Най-
ефектніше виглядали очіпки, вишиті золотими та срібними нитками,
технікою золотного шитва.

Поверх очіпків пов’язували намітки та хустки. Способи їх “вив’язуван­
ня” , “пов’язування” в межах традиційно регіональних комплексів варіюва­
лися кожною жінкою відповідно до її смаків, бажання видовжити обличчя
більш високим силуетом головного убору або ж розширити. Тобто кожна
жінка підбирала відповідний для себе головний убір за формою, типом за­
вивання, кольором, декором.

Чоловіки носили солом’яні брилі, трикутні або чотирикутні шапки із
сірого або блакитного сукна, оздоблені вишивкою із синьої або червоної
вовни, та хутряні шапки із сірих чи чорних смушків — кучми.

• Прикрасами у жінок слугували найчастіше червоні коралі, різані або то­
чені. Разки коралів передавали з покоління в покоління, збагачуючи дівочий
посаг. До разків намиста підвішували дукати та образки. Коралі мали не всі.
Багато жінок одягали “червоне камінне намисто ” з пастових намистин або на­
мистин із кольорового скла. Такою була вимога моди. Декілька ниток, а іноді
і всі, перенизували двома—трьома великими порожнистими срібними намис­
тинами — “пугвицями”. Часто замість “пугвиць” серед коралів виблискували
“рифи” — великі коралові намистини, оковані орнаментованими срібними об­
ручами. Над намистом під самою шиєю на широкій стрічці вішали “дукач з
бантом”. Його робили з великої срібної монети, яку підвішували на трьох
ланцюжках до мистецьки зробленої великої броші — “банта”. “Бант” був
різноманітних форм (“плетений”, “рогатий”, “вереміївський” тощо), прикра­
шений різнокольоровими скельцями, серед яких переважали червоні.

Вуха прикрашали сережками різної форми: “калачиків” , “калачиків із
метеликами”, “переяславських”, “вереміївських”, “крилець з бурбульками”,
“ромашок”. Найпопулярнішими були форми, які нагадували загнутий
місяць, підвішений за ріжки: “місяці” й “півмісяці”, “дуті”, “бублики”.

Різноманітність природно-ландшафтних зон, своєрідність шляхів
соціально-економічного та етнокультурного розвитку окремих земель Ук­
раїни вплинули на формування регіональних комплексів традиційного ук­
раїнського вбрання: поліського (північного), лісостепового (центрального),
степового (південного) та карпатського (південно-західного). Вони довго­
тривало (майже до початку XX ст.) і досить яскраво стверджували своє­
рідність історико-культурних регіонів України. В межах кожного з них ви­
окремлювалися дрібніші субрегіональні комплекси вбрання: у поліському —
два правобережних — західнополіський, або волинський, та централь-
нополіський, або київський, і два лівобережних — чернігівський та новго-
род-сіверський. У межах лісостепового — три правобережних — галицько-
львівський, подільський та південнокиївський — і три лівобережних — пере­
яславський, полтавський та слобідський. У степовому — дунайсько-дніс-
тровський, таврійський, нижньодніпровський, приазовський та кримський.
У карпатському — західний, або лемківський, три центральних — бойківсь­
кий, гуцульський та закарпатський — та два південно-східних — покутський
і буковинський.

Поліський комплекс традиційного одягу вирізнявся домінуванням тканин
домашнього виробництва (полотна, сукна) та вибійчаних прийомів їхнього

181

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Весільне вбрання
декоративного оздоблен­
ня; використанням жінка­
ми незшитого поясного
одягу (“запасок”, “плахт” ,
“фартухів”); побутуван­
ням у чоловіків вузьких
полотняних штанів; дво­
колірної біло-червоної га-
ми та поєднанням черво­
ного з невеликою кіль­
кістю чорного або синьо­
го кольорів в узорнотка-
них та вишитих геомет­
ричних мотивах (на со­
рочках, спідницях, запас­
ках, хустках і свитах).

Архаїчність полісько­
го строю простежувалася
також у жіночих головних
уборах — намітках.

Лісостеповий комплекс
характеризувався на Пра­
вобережжі сорочками. Тут
побутували усі чотири
способи з’єднання рукавів
зі станом з перевагою бе-
зуставкових, усі варіанти
викінчення верху “стан­
ка”, завершення рукавів
манжетами. Переважало
використання непрозоро­
го шиття низинковими та
гладьовими техніками ви­
шивки. Вирізнялася гео­
метрично-рослинна орна­
ментика. Були представ­
лені обидва способи но­
сіння чоловічих сорочок:
“на випуск” та “заправле­
ними в штани” .

Правобережжя харак­
теризувалося поширенням
доморобних тканин, до-
машньо-ремесловими спо­
собами їх фарбування та
рукотворно-штамповани-
ми прийомами орнамен­
тації. В незшитому жіно­
чому поясному одязі пере­
важав обгортаючий спосіб

Західне Полісся

Центральне Полісся

Східне Полісся

182

укріплення на фігурі. А у
зшитому — різноманітні
форми “рясування”.

Лівобережні були ус-
тавкового та безуставково-
го типів, відзначалися сво­
єрідним способом приши­
вання широких рукавів до
уставки “пухликами”, оз­
добленням вишивкою та
мережкою переважно бі­
лими нитками, а вишивка
червоними поєднувалася з
синім, рідше з чорним.

Поясний одяг побуту­
вав у обох формах. Нез-
шитий був представлений
вовняними та навіть шов­
ковими різнокольорови­
ми плахтами, а зшитий —
рясними спідницями.

Своєрідним верхнім
жіночим одягом були бай­
кові юпки з рукавами, оз­
доблені “перчиками”, та
“керсетки”.

Степовий комплекс
убрання яскраво виявляв
своєрідність умов засе­
лення безлісних степових
земель вихідцями з різних
районів України.

Регіональну своєрід­
ність уставковим і безус-
тавковим жіночим сороч­
кам південного комплек­
су надавав чотирикутний
виріз навколо шиї. Побу­
тували сорочки із суціль­
ним рукавом і нерясними
зборами навколо шиї. Та­
кож були знані тут і со­
рочки “до талійки”. Таку
сорочку шили на кокетці-
талійці. До кокетки при­
шивали станок, який по
лінії з ’єднання з талійкою
мав складки. До нижньо­
го краю станка пришива­
лася підточка.

Весільне вбрання

Волинь

Західне ПоділляСхідне Поділля

Тр
ад

иц
ій

не

вб
ра

нн
я

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Слобожанщина

Поясним одягом слу­
гували на щодень “дерги”
або “вибійчасті спідниці”
з чорного домотканого
сукна, а на свята узор-
ноткані плахти та призби­
рані з кольорової різного
сорту вовняної чи ситце­
вої у великі квіти крамної
тканини спідниці. З цих
самих тканин шили й кер­
сети. Перевагу надавали
китаєвим голубим чи
вишневого кольору керсе­
там. Підперезувалися жін­
ки червоним поясом з
довгими кінцями.

Верхнім вбранням бу­
ла свита білого або синьо­
го крамного сукна, сукня­
на або з іншої тканини
кофта з рукавами. Носили
також китаєві халати з
відкладним коміром та
оборками. Взимку носили
нагальний кожух з вели­
ким відкладним чорним
смушковим коміром або
критий кожух.

Молодиці одягали очіп­
ки, виготовлені з різно­
манітних тканин, але
найбільш престижним
вважали очіпки, пошиті з
парчі та шовку. Носили
очіпки-каптури з круглим
дном, що виготовляли в
Одесі. Поширеними го­
ловними уборами були та­
кож “кораблики” . Літні
жінки поверх очіпка одя­
гали намітку, навивали бі­
лу тонку тканину типу
серпанку і залишали віль­
но спадати по спині довгі
кінці. Деякі поверх очіпка
пов’язували хустки.

Жіночою прикрасою
служили дукати, хрести,
декілька разків доброго

Весільне вбрання

Полтавщина

Південь України

184

Весільне вбрання.
Село Шаперівці на Івано-Франківіцині.
1937 р.

намиста, червоне скляне намисто, сережки
нові або мідні старі, відбілені так, що були
подібні до срібних. На пальцях носили персні.

Взували чоботи червоного сап’яну на ви­
соких підборах або черевики з панчохами.

Чоловічий одяг складався з лляної сорочки
та широких лляних білих штанів “шароварів”
на шкіряному очкурі або сукняних штанів,
підперезаних вузеньким шкіряним пасочком,
на якому підвішували ніж та маленьку калит­
ку чи капшучок з грошима. У свята білі лляні
штани змінювали на вибійчасті або китаєві.

Верхнім вбранням на щодень була свита з домотканого сукна (чорна або
ряба) з каптуром “кобеняком” біля коміра, сіряк або куцина. На свята но­
сили довгий до колін кафтан із синього сукна. А поверх нього одягали іншо­
го кольору сукняну кирею з відлогою та прорізними рукавами “вильотами”.
Руки продягали в розрізи (“прорехи”) рукавів, а звисаючі кінці закидали за
спину. В сильні морози під свиту одягали кожух або півкожух. Святковою
була й коротка свита (“куцина”) з простого чорного або синього сукна, лац­
кани якої обшивали синім або червоним сукном. Її підперезували червоним
поясом, а за пазуху парубки клали хустку або носовик.

Ш апки шили з білок, сірих та чорних смушок. Парубки смушкові шап­
ки носили набік. Поширені були також куповані картузи.

Влітку взували постоли із сиром’ятої бичачої або конячої шкіри та чере­
вики, а взимку — чоботи яловичі або шкапові із загорнутими халявами.

Деякі парубки стригли волосся в кружок, а більшість мала довгі чуприни,
які перекидали через праве вухо.

Карпатський комплекс вбрання мав шість варіантів: лемківський, бой­
ківський, гуцульський, покутський, буковинський та закарпатський.

Для жіночого вбрання лемків характерними були наявність мінімально
оздобленої вишивкою короткої жіночої сорочки та приталеної безрукавки
(“лейбика”) переважно із синього сукна; барвистість вибійчатих тканин, які
використовували для пошиття широких, часом плісованих спідниць (“мальо­
ванок” , “фарбачок”) та фартухів (“запасок”), оздоблених нашивками різно­
кольорових стрічок; приталеність силуету; своєрідний спосіб покриття голо­
ви та верхньої частини тіла великою хусткою — “великим фацеликом”,
зробленим із купованого білого накрохмаленого полотна; використання як
прикрас силянок (“крайок”), подібних за формою до широкого виложисто­
го коміра.

Чоловіче вбрання лемків виділяв крій сорочки; прямоспинна безрукав­
ка (“лейбик”) з купованого синього сукна; широкий з доморобного сукна
плащ (“чуганя”), довжиною до колін, з широким коміром, що звисав по

185

к33яСЗ
О нюCQ
<DX
аКІо.Н

Весільне вбрання

Закарпаття (русини)

<Си
>>
н
hQ
>.

<х
нн

S
Ч
<О.
н

2
'5мо
Си

186

Покуття

Буковина

спині нижче стану, та з
короткими рукавами-ки-
шенями.

Жіночі безуставкові
сорочки бойкинь із су­
цільним рукавом мали
розріз збоку або на пле­
чах.

“ С підниця-точеник”
із домотканого полотна
була оздоблена (“точена”)
мережкою (“циркою”) го­
ризонтальними смугами.
Внизу спідницю викінчу­
вали в’язаним мереживом
(“горункою”, “корункою”)
і в’язаними зубчиками із
лляних ниток.

В оздобленнях чо­
ловічих сорочок перева­
жає колір чорний та
синій. Турківський район
був чи не єдиним в Ук­
раїні, де вишивали устав­
ки чоловічих сорочок.
Поясний одяг чоловіків —
полотняні вузькі штани
(“портяниці”, “гаті”, “пор­
тки” , “порки”). Нагруд­
ному одягу бойків прита­
манні вовняні лейбики,
курти та хутряні “бунди”.
Безрукавні жіночі й чо­
ловічі лейбики були пря­
моспинного крою, корот­
кими — до пояса (“лейби­
ки сірячані”), і застібали­
ся на кольорові петлиці
(“петлюги”).

Додільну, уставкового
типу гуцульську жіночу со­
рочку оздоблювали ви­
шивкою на уставках, ман­
жетах рукавів. Найдав­
нішим поясним одягом
гуцулок були запаски. За­
можні жінки перетикали
свої запаски металевими
нитками — сухозолоттю.
Дівчата заплітали в косу

Закарпаття (гуцули)

Село Вікно Буковини на Чернівеччині.
Кінець XIX ст.

нитку “шварку”, на яку нанизували мосяжні
гудзики. Щоб прикріпити косу, її обплітали
червоною вовняною ниткою “попліткою”.
Молодиці й літні жінки-гуцулки покривали го­
лову білим очіпком, накладаючи на нього вузь­
кий, але довгий завій-перемітку з домотканого
полотна (“рантух”).

Гуцули носили переважно чорні фетрові ка­
пелюхи (“кресані”), дно яких обводили золотис­
тим галуном, мосяжною узорною бляхою або
різнокольоровими шнурками (“байорками”,
“черв’ячками”). На Гуцульщині поширена була

“джугля”, “джумеря” — шапка, виготовлена із чорної баранячої шкурки.
Взуттям слугували шкіряні постоли. На шиї носили прикраси: намисто,

гривни, гердани (силянки, ширінки, драбинки) у вигляді стрічки, виготов­
леної з різнокольорових скляних намистин, нанизаних на нитяну основу,
що утворювали нескладний геометричний, часом рослинний орнамент; ме­
талеві “згарди”, а також медальйони, хрести.

Складовим компонентом святкового одягу гуцулів була плоска шкіряна
торбина — “табівка” — для дрібних предметів — кресала, люльки тощо.
Табівки звичайно покривали металевими прикрасами.

У будні як жінки, так і чоловіки носили через плече на тканому різно­
кольоровому поясі торбини-тайстри (“дзьобенки”) з вовняної тканини, оз­
добленої орнаментальними узорами.

Жіночий покутський одяг відзначався поширенням двох типів сорочок:
перекидної та уставкової, які на уставці, полі рукава та манжетах пишно
прикрашалися вишивкою (білим, червоно-бордовим або червоно-чорним
кольорами) різноманітних технік (рельєфною низинкою килимового типу,
хрестиковою тощо). Своєрідності жіночим сорочкам надавало поперечне
плісування вільного від вишивки поля рукавів та поздовжнє “станка” .

Поясним вбранням слугувала вовняна обгортка яскраво-червоного або тем­
ного (чорного, бордового, фіолетового) кольорів. Покутські обгортки виділяли­
ся суцільним поздовжнім плісуванням — дрібним гофруванням та способом но­
сіння — підгортанням обох її нижніх кінців та укріпленням їх на талії з одно­
часним використанням плісованої домотканої запаски — фартуха.

Верхнім нагрудним одягом були хутряні безрукавки — кептарі.
Зачіски покутянки робили з проділом на тім’ї, над вухами заплітали дві

коси (“критки”), які укладали навколо голови вінком.
Шию прикрашала неймовірна кількість разків намиста, численні ряди

герданів та стрічок, металеві ланцюжки, мосяжні хрестики, срібні монети.
Буковинський комплекс народного одягу характеризувався широким по­

бутуванням сорочок тунікоподібного крою у жінок, видовженими формами
187

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
безрукавок (“цурканок”, “мінтянів”) з використанням хутра тхора, поясно­
го одягу — одноплатової обгортки, фартуха (“фоти з фустами”, “ріклі”),
дівочих головних уборів — “карабулі”, “кодів” , “трави”.

У прикрасах чоловічих солом’яних капелюхів значне місце відводили
шовковій траві ковилі, павичевому пір’ю, а також штучно виготовленим із
цяток квіткам, вівсьоркам, що прикріплювали збоку чи поверх капелюха.
Взимку використовували шапку із овчини — “кучму” .

Серед нагрудних прикрас найпоширенішими були салби, коралі, різно­
манітні намиста, шлярки, пацьорки. Такі прикраси носили як дівчата, так і
жінки.

На Закарпатті спостерігалася надзвичайна різноманітність народного
жіночого одягу, кожне село мало свої особливості крою та оздоблення.

В деяких районах жіночі сорочки вишивали “кучерявим стібом” поверх
зборів “морщення”, що були основним оздобленням сорочки, на рукавах
біля плеча і зап’ястя. Для комплексу жіночого одягу в південно-західних
районах Закарпаття характерні сорочки з розрізом на плечах або збоку, оз­
доблені зборами, “морщінням” і брижами.

Чоловічу, дуже коротку, тунікоподібну сорочку шили з домотканого по­
лотна, з широкими довгими рукавами, мережили по краях, вишивали біли­
ми нитками. Поясний одяг жінок Закарпаття також був представлений як
незшитим, так і зшитим типом.

Чоловічим поясним одягом були штани “гачі” з білого полотна, які
відзначалися великою шириною штанин. їх збирали в поясі на ремінь або
шнур і спускали донизу великими вертикальними зборами.

Верхнім одягом слугувала простора, прямоспинна й довговорсова на ли­
цевому боці “гуня” з білого сукна, а також “сіряк” , “уйош”, “рекли”. Взимку
носили короткий кожух або “бунду” — яскраво вишиту безрукавку з овчи­
ни. Носили також кабати з білого полотна й сукна, які обшивали темними
шнурками на передніх полах, на рукавах і внизу.

На початку XX ст. “гуню” почав витісняти “уйош” — куртка із сукна,
більш складного крою, ніж гуня. Поли, комір і манжети її обрамляли чор­
ною або синьою сукняною стрічкою, вистроченою кольоровими нитками.

На Закарпатті дівчата сплітали волосся у коси “плетіни” .
Побутували чоловічі “ковпаки”, виготовлені із шкури ягняти та домо­

тканого сукна. Влітку одягали “клебаню” або “кресаню” та солом’яні капе­
люхи, які купували в Хусті. Чоловічі головні убори прикрашали перами
птахів (тетерева, сойки, гірського орла), часто щетиною дикого кабана, що
збирали в дудочки косиці і приколювали до капелюхів.

СИСТЕМА ХАРЧУВАННЯ
ТА НАРОДНА КУЛІНАРІЯ

Т акий важливий компонент традиційної культури, як їжа, найдовше
зберігає етнічні особливості. І хоч сьогодні значно змінилася система

харчування міського і сільського населення, з ’явилося чимало страв, які за-
188

Колгоспні дитячі ясла.
Тернопільщина. 1971 р.

позичені з різних континентів, все ж у пов­
сякденні надається перевага національній
кухні, звичним кашам, борщам, вареникам та
іншим овочевим, борошняним і м’ясним
наїдкам. Найбільше архаїчних елементів мож­
на віднайти в ритуальних стравах до календар­
них свят і сімейних обрядів.

Зрозуміло, шо характер і специфіка харчу­
вання етносу значною мірою залежать від
спрямованості сільського господарства, основ­
ного та допоміжних занять населення, природ­
но-географічних, культурно-побутових тра­
дицій. Так, зокрема на Поліссі переважають у
раціоні харчування селян і міщан картопляні,
рибні, ягідні, грибні страви. Це різноманітні
картопляні млинці — деруни, які випікають як
із самої картоплі з додаванням яєць та невели­
кої кількості борошна, так і деруни із сирною,
м’ясною, грибною начинками.

В Карпатах переважають страви м’ясо-мо-
лочні та ягідні, грибні супи, киселі, киселиці.
Тут, як і на Буковині, вживають чимало страв
із кукурудзяного борошна.

На території Середньої Наддніпрянщини,
Полтавщини, Слобожанщини найпопулярніші
борошняні та круп’яні страви. Це різноманітні
каші, вареники, галушки, пиріжки тощо.

Населення Півдня України до повсякден­
них каш та борщів додає чимало овочів — ка­
бачків, солодкого перцю, помідорів, моркви,
баклажанів та баштанових культур.

Різноманітний асортимент продуктів хар­
чування маємо в лісостеповій родючій зоні
Поділля. Тут до споконвічних м ’ясо-молочних
та овочево-борошняних додається значна
кількість фруктово-ягідних страв із яблук,
груш, слив, вишень.

Традиційно розвинуте землеробство й ско­
тарство, а також допоміжні галузі - бджільни­
цтво, рибальство, збиральництво — продовжу­
ють функціонувати і на початку XXI ст. та сприяють різноманітному харчу­
ванню населення. В селах і досі у повсякденні переважає їжа рослинного
походження, найчастіше — борошняно-круп’яні та картопляні страви, а та­
кож молочні продукти. Серед міського населення поширені більше м’ясні
страви, а також рибні та молочні.

На всій території України переважали в минулому і зберігаються досі та­
кі способи приготування їжі, як варіння і тушкування. Також поширений
спосіб смаження м’яса на відкритому вогні. Часто використовується і коп­
чення м’ясних продуктів.

Традиційно селяни харчувалися тричі на день. Це був сніданок, обід і ве­
189

Піч вариста.
Полісся

С
ис

те
м

а
ха

рч
ув

ан
ня

та

на
ро

дн
а

ку
лі

на
рі

я

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Обід після толоки в с. Буки
на Черкащині.
1953 р.

черя. Влітку ще додавався полу­
денок між обідом і вечерею.
Для вживання їжі, як правило,
сім’я сідала разом. Снідати і ве­
черяти, однак, могли окремо,
залежно від зайнятості в госпо­

дарстві. Але обід завжди відбувався як особливе ритуальне дійство всієї
сім’ї, родини, з певними звичаями шанування хліба, старших у сім’ї тощо.
Обід у селянській родині мав не лише значення споживання їжі, а й духов­
ну єдність роду.

В повсякденні значно порушені звичаї вживання їжі. У містах вся роди­
на найчастіше збирається тепер за вечерею. В селах старші люди (переваж­
но самотні) часом сходяться до обіду із сусідами, але частіше обідають самі,
як кажуть вони, “що Бог пошле”. Молоді сім’ї зберігають певні традиції
спільного обіду.

Здавна існували відмінності в харчуванні різної пори року. Перша поло­
вина зими припадала на Різдвяні та новорічні свята. За ними йшли м ’яс-
ниці, на які головно відбувалися весілля. Тоді найбільше споживали м’яса.
На кінець зими й початок весни припадав великий піст, коли готували стра­
ви винятково рослинного походження та рибні. Влітку та восени спожива­
ли більше молочних продуктів, овочів, ягід і грибів. Традиційні пропорції в
системі харчування безумовно зберігаються, однак із появою консервуван­
ня і заморожування сільські й міські жителі протягом року можуть вживати
чимало овочів і ягід.

До першої половини XX ст. обробка та зберігання харчової сировини і
продуктів були традиційними. Зерно тримали у дерев’яних засіках, діжках,
солом’яниках у коморі. Мололи зерно на парових, водяних, вітряних мли­
нах, яких в Україні було дуже багато до 1930-х років. Багато млинів пони­
щили у період голодомору 1932-1933 pp. Під час лихоліть 1921 — 1922 pp.,
1932—1933 pp., 1946—1947 pp. в Україні, які були спланованою акцією гено­
циду проти українського народу більшовицькою партією, зрозуміло, відбу­
лись і значні втрати та зміни в системі харчування мешканців села. Позаяк
усі продукти у селян були насильно відібрані, залишилося їсти харчі, які
традиційно заборонялося вживати. Живі свідки голодомору 1932—1933 pp.
говорять про те, що із диких та домашніх тварин і птахів їли котів, собак,
голубів, горобців, ворон, мишей, жаб, їжаків та дохлих тварин, що гинули в
колгоспах.

Із рослинної їжі — кору, листя і цвіт липи, акації. Із суміші полови та
листя пекли коржики, які звалися “моторженики”. Збирали в полі гнилу
картоплю, лушпиння біля заводів, їли весною лободу, рогозу, пасльон, ма­
куху, коріння пирію, бурякову гичку, жолуді, брагу, жом, запарену і пере­
терту полову.
190

Випікання хліба
в с. Сварицевичі на Рівненщині.
Кінець XX ст.

До середини XX ст. в селянсь­
ких сім’ях зберігалися ще ручні
жорна для перемелювання зерна
та ручні й ножні дерев’яні ступи
для його розтовчування. У селах
були олійниці. Олію робили пере­

важно з ріпаку, насіння льону, конопель, маку, з кінця XIX ст. — частіше із
соняшника.

Мак, горох, пшоно подрібнювали у глиняних макітрах дерев’яним мако­
гоном, який і тепер використовують не лише в селах, а подекуди й у містах.
Хоч зрозуміло, що більшість людей послуговується вже новими технічними
пристроями — електрокомбайнами, кавомолками, міксерами.

Традиційно заквашували овочі у великих дерев’яних діжках, передусім
капусту, огірки, буряки, яблука і груші. Тепер переважно використовують
скляний посуд для консервації городини і фруктів.

Як і в багатьох інших землеробських народів, в українців перше місце
посідали страви із зернових культур. Житній хліб із кислого тіста випікали
у домашніх печах зазвичай один раз на тиждень. Улітку часом випікали хліб
на капустяних листках. Майже завжди перед саджанням хліба пекли кілька
невеличких плескатих хлібин, які вживали гарячими до сніданку або брали
їх у поле влітку. Звали їх подекуди “підпалки”.

Частенько, коли не вистачало хліба та особливо в піст, селяни випікали
пшеничні коржі на кислому молоці. Вживали їх, розмішуючи з тертим ма­
ком, тертими сухофруктами, ягодами.

З петльованого (пшеничного) борошна на свята та неділю пекли
пиріжки із різноманітною начинкою: перемеленою утробою, горохом, цук­
ровим буряком, калиною, маком, сиром, чорницями, вишнями тощо. Ця
традиція випікання домашніх пиріжків, попри широкий асортимент фаб­
ричних виробів, зберігається, особливо в селах, і до сьогодні.

Окремі кисло-борошняні страви, які побутували широко ще на початку
XX ст. на більшій території України, майже зовсім зникли у його другій по­
ловині. Вони належать до найдавніших. Це, зокрема, кваша і солодуха, які
виготовлялися із запареного гречаного або житньо-гречаного борошна. Йо­
го ставили прокисати на теплому місці і потім споживали. Технологія при­
готування цих страв збереглася лише у записах етнографів. Це була колись
улюблена страва, яка згадується ще за літописними джерелами в часи
Київської України-Руси. Коли замішували солодуху, то просили дівчат
співати, щоб страва добра вдалася. Приспівка до солодухи —

Летіли пчоли без нашу халупу,
Накидали меду в нашу солодуху.
Наша солодуха, як мід, як вино,
Як мід, як вино... —

191

Си
ст

ем
а

ха
рч

ув
ан

ня

та
на

ро
дн

а
ку

лі
на

рі
я

Ро
зд

іл

II
I.

Т
РА

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

Доїння корови

нагадує словесні формули-замов-
ляння, що свідчить про архаїчний
елемент традиційної української
культури. Подібні формули відомі
були і при виготовленні кваші:
“ Прийшов козак під вікно, щоб
наша кваша була, як вино”.

Українці готували і тепер готують на свято і в будні вареники, галушки,
млинці, коржі. Традиційно щодня варили вареники на сиропусний тиждень
перед постом на Масницю. Для начинки використовували підсолений сир.
Влітку начинкою для вареників слугували вишні, черешні, чорниці, порічки.

З кінця XVIII ст. вагоме місце в харчуванні українців посідає картопля.
Протягом двох останніх століть картоплю вживали у різних рідких стравах,
варили й товкли, заправляючи салом з цибулею, олією, пізніше вершковим
маслом (переважно у містах).

У піст селяни заправляли її розтертим маком. Із тертої картоплі готують
млинці-деруни. Картоплю як начинку використовують для пиріжків та ва­
реників. У піст та будні її часто пекли та варили в лушпайках. Оскільки кар­
топля — порівняно пізня городня культура, то цікавим є той факт, що до 80-х
років XX ст., а подекуди ще донині, її не готували до свят, як ритуальну
страву. Зокрема, страва з картоплі донедавна не готувалася на Святий вечір
перед Різдвом, на поминальні обіди. Тепер цей звичай поволі руйнується.

Найулюбленішими наїдками українців були й залишаються щоденні рідкі
страви. Серед них найголовніший борщ-господар. У меню різних закладів
харчування його так і називають “український борщ”. Окрім борщу, готува­
ли різноманітні грибні, рибні, картопляні, горохові, гречані, квасолеві супи,
а також капусняк, огірошник, зелений борщ, сирівець. Перші страви, або
рідкі гарячі, переважають у системі харчування сільських і міських жителів.

В Україні за традицією м ’ясні страви найбільше готували зі свинини, бо
за народним прислів’ям: “Нема м’яса, що свинина, нема риби, що линина”.
Свинина, хоч і поступилася яловичині та курятині, качатині, гусятині, але
ще залишається важливим елементом у структурі харчування українця.

М’ясо переважно варили й тушкували, рідше коптили. Запечені в печі
шинки, ковбаси, сальтисони, начинені гречаною кашею і кров’ю кишки бу­
ли святковими стравами. Сало солили й зберігали в дерев’яних діжках (бод-
нях) або в полотняних торбах, підвішених до кілка в коморі. М ’ясо засолю­
вали в ропі, а перед приготуванням вимочували.

Рибні страви готували принагідно, але в багатьох регіонах Правобереж­
жя риба була обов’язковою стравою на храмові свята (празники), Святий
вечір перед Різдвом та під час постів.

На молоці варили різноманітні каші, локшину. У спеціальних дерев’яних
масничках збивали масло. Свіжу “маслянку” (рідину від промивання масла)
пили, а решту згодовували домашнім тваринам. Збирали з відстояного мо-
192

Дари для “Маланки” (обрядове печиво).
Місто Вижниця на Чернівеччині

лока сметану, а кисле молоко від­
топлювали в печі на сир. У селах
цей спосіб приготування сиру
збережений і досі. Часто вжива­
ють для сніданку сир, заправле­
ний сметаною.

В раціоні харчування українців
велике значення мали сухофрукти, які висушували на сонці та на спеціаль­
них сушарнях (сушках). Сухофрукти використовували для приготування пов­
сякденного та ритуального узвару на Святий вечір, квасу тощо. Тепер вико­
ристовують традиційну технологію не лише в домашніх умовах, але й в зак­
ладах харчування, які демонструють українську національну кухню.

Особливою стійкістю етнічних традицій вирізняється святкова та обря­
дова їжа. Найбільш характерні в цьому плані страви різдвяно-новорічного
циклу. На Святвечір (6 січня) готували пісну вечерю, яка складалася пере­
важно з дев’яти—дванадцяти страв. Локальні відмінності у наборі святвечо-
рових страв спостерігалися в різних регіонах України. В лісистих та гірсь­
ких районах переважали ягідні, грибні страви, у лісостепових та степових
більше було борошняних страв. Скрізь обов’язковими були пшенична або
ячмінна кутя та узвар із сухофруктів. Кутю варили в новому горщику. Ча­
сом купляли й нову макітру для розтирання маку до куті. На Лівобережжі
України заправляли зварену кутю солодкою ситою, узваром.

У багатьох районах України випікали ще й спеціальний обрядовий
хліб — книш, який мав зверху шишку, що звалася “душа”. Подекуди сам
обрядовий хліб звали “душею”. Цим хлібом накривали узвар і сідали ве­
черяти.

В Україні до середини XX ст. зберігалося й чимало вірувань щодо Свят­
вечора. Залишали вільне місце за столом, а потім і їжу на столі, бо вірили,
що померлі душі прийдуть уночі вечеряти. Світили обов’язково свічку, щоб
цілий рік був ясний, сонячний. Перед початком вечері господар підкидав
ложку куті до стелі. Кількість причеплених зернин символізувала вро­
жайність збіжжя у новому році. Приглядалися до небесних світил. Хмарне
небо віщувало дощове літо, а зоряне — що кури добре нестимуться. Худобі
давали цілушку з книша і “кожушок” (вершок) із куті. Вважали, що худоба
цієї ночі не повинна бути голодна, бо недобре розмовлятиме між собою про
господарів. Зерна з куті підсипали до їжі лише домашній птиці і стерегли,
щоб не з ’їли дикі птахи.

Кутю як основну обрядову страву до свят різдвяно-новорічного циклу
варили переважно тричі: перед Різдвом (6 січня), перед Василем (13 січня)
і перед Водохрещем (18 січня). Подекуди — лише дві, пропускаючи 13 січня.

На Різдво і в давні часи, і тепер вживають напередодні наготовлені ско­
ромні страви: холодець, ковбаси, голубці, начинені гречаною кашею
кров’янки, калачі. Тепер готують також багато різних салатів.

193

С
ис

те
м

а
ха

рч
ув

ан
ня

та

на
ро

дн
а

ку
лі

на
рі

я

Ро
зд

іл

II
I.

Т

РА
Д

И
Ц

ІЙ
Н

А

К
У

Л
ЬТ

У
РА

Приготування весільного короваю

Напередодні Водохреща
(19 січня) дотримувалися су­
ворого посту, а після свята
наступали м ’ясниці і тоді го­
тували майже щодень м ’ясні
страви. Особливо на свято
Власа, якого шанували як
покровителя скотарства.

За тиждень до Великого
Посту переходили на молоч­
ну їжу, варили вареники з
сиром та пекли пиріжки, їли
сир, замішаний зі сметаною.
Цей тиждень мав різні ло­
кальні назви в Україні: мас-
ниця, сирна неділя, запусти,
колодка тощо.

На час Великого посту
(сім тижнів) варили пісний
борщ з грибами, квасолею,
борошняну затірку, вівсяні й
гречані киселі, капусту, го­
рох, картоплю в лушпайках
з хроном та олією. Варто
сказати, що за часів ра­
дянської влади постилися
переважно в селах лише
старші люди. Тепер же тра­
диція очищення постом по­
ширюється серед міської і
сільської молоді, особливо
студентства. Під час посту­
вання вживають як тра­
диційні страви, так і сучасні
продукти: банани, горіхи,
соки та інші.

Весною на Благовіщення,
Середохрестя (половина пос­
ту), на свято Сорок святих
випікали обрядове печиво:
“хрести”, “жайворонки”, “бус­
лові лапи”, що було пов’яза­
но з давньою дохристиянсь­
кою аграрною символікою.

Скрізь в Україні особли­
во святочними стравами ви­
різнявся Великдень. З пев­
ного локальною специфікою
в регіонах (в селах і містах)
випікали і досі печуть паски,

Обрядовий хліб на весіллі.
Полтавщина. Середина XX ст.

Святковий хліб для зустрічі гостей

194

бабки, сирні пасочки, запікають шинку, ребра, ковбаси, готують хрін з бу­
ряковим квасом, фарбують і розписують яйця - писанки. Традиція добре
збережена сьогодні. Вона осучаснена прикрашанням великодніх яєць яск­
равими фабричними наліпками, випіканням пасок закладами харчування,
хлібзаводами, появою нових страв, переважно салатів. Великодні страви, як
у давнину, так і тепер, масово освячують у церквах. У містах бажаючих ос­
вятити великодні страви так багато, що церковнослужителі відходять від
традиції і повторюють освячення пасок десятки разів з півночі до обіду са­
мого вже Великодня. Раніше розговлялися рано вдосвіта, після освячення
страв.

Після Великодня через тиждень відзначали проводи, могилки, гробки.
Ще наприкінці XVI ст. ревний прихильник християнства Іван Вишенський
закликав священиків боротися з “поганським” звичаєм відвідувати могили
з розкладанням на них їжі і трапезувати біля них. Забороняла цю давню тра­
дицію і радянська влада шляхом об’єднання проводів з днем Перемоги,
влаштуванням обов’язкового робочого дня, просто не допусканням людей
на цвинтар. Та попри всі заборони, на початку XXI ст. ця давня традиція
шанування пращурів утверджується. Здається, що немає людей, які б у ці
дні не відвідали могили своїх померлих родичів. Зі збільшенням асортимен­
ту страв і напоїв так само зберігається традиція приносити їжу на цвинтар,
викладати її на могилках, роздавати милостиню бідним.

На літнє свято Маковія (14 серпня) зазвичай пекли коржі з маком,
пряники-маківнички, пиріжки з маком, освячували в церквах польові
квіти-маковійку. Традиція занепала в радянські часи, але відновилася за
незалежності України і навіть активніше функціонує в містах, аніж у
селах.

На Спаса (19 серпня) пекли пиріжки з яблуками, освячували в церквах
новий урожай груш, яблук, ділилися зібраним медом із сусідами і родиною.
Свято мало й поминальний характер, бо подекуди зберігалася до початку
XX ст. традиція варити кутю на Спаса.

В Україні збережені й давні дохристиянські храмові празники (одпусти),
що безумовно пов’язані із шануванням культу пращурів. Навіть тоді, коли
радянська влада у 1960-х роках закрила переважну більшість церков і пере­
обладнала їх під комори, клуби, контори, склади міндобрив, храмові свята
продовжували існувати. Оскільки вони мали суто родинний характер, свят-
кувалися в колі родини і знайомих із сусідніх сіл, влада не особливо
прискіпувалася, а місцеві керівники й самі радо гостювали.

На празник (локальні назви — мед, храм, одпуст) намагалися бодай ко­
гось знайомого запросити до хати і пригостити. Давно зникла мотивація
свята, але саме обрядові страви — калачі, голубці, кисіль — указують на по­
минальний характер дійства. За радянських часів свято храму функціонува­
ло більш активно, аніж тепер. Традиція відзначення храмових празників
звужується, хоча подекуди (Поділля, Холмщина, Західне Полісся) ще досить
добре зберігається.

Святкова та обрядова їжа, яку готували до найважливіших сімейних
обрядів, побутує набагато менше, аніж їжа до календарний свят. Хоча ок­
ремі компоненти ритуальних страв, особливо обрядового печива, досить
повно збережені у весільних та поховальних обрядах. В окремих регіонах
дотримуються приготування “бабиної” каші, квітки з калачем і на хрести­
нах дитини.

195

С
ис

те
м

а
ха

рч
ув

ан
ня

та

на
ро

дн
а

ку
лі

на
рі

я

Ро
зд

іл

II
I.

ТР
А

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА

і. і * ~ - * г ' , - *^Ss “. і

Ч ч . Х : г
Весільний коровай.
Вінниччина. XX ст.

Весільний коровай.
Слобожанщина.
Початок XX ст.

Весільне печиво “Качка’

ІшШВ
Весільний коровай.

Одещина

На родини, хрестини готували подекуди
яєчню, тепер уже не обов’язково готують “ба­
бину” кашу, а роздають солодощі гостям,
зберігаючи за ними лише назву — “каша ба­
бина”. А на Поліссі ще інколи варять кашу і
б ’ють горщик з нею, а потім усіх гостей при­
гощають. На Поділлі обов’язково на хрестини
і тепер печуть калачі та обдаровують ними
всіх гостей. На гостину з нагоди хрещення
дитини готують традиційні голубці, капусту
тушковану з м ’ясом, холодець, а також дуже
поширені тепер м ’ясні та овочеві салати з
майонезом.

На весілля колись готували декілька обов’яз­
кових страв: кашу гречану з м ’ясом, капусту ва­
рену або тушковану, печеню м’ясну, пиріжки з
сиром і ряжанкою, наостанку подавали густий
молочний та фруктовий кисіль у тарілках.
Кисіль був ніби знаком закінчення трапези, то­
му його звали “випихайлом”. У 50—70-х роках
XX ст. поступово з ’являються на весільній гос­
тині нові страви: вінегрет з квасолею, котлети з
гарніром або без нього. Наприкінці XX — на по­
чатку XXI ст. весільні гостини перетворилися на
пишні застілля, де, окрім традиційних страв, го­
тують багато різноманітних салатів, м’ясних
запіканок, рулетів, кручеників, подають марино­
вані гриби, оливки, налисники, горішки зі згу­
щеним молоком тощо. Традиційний кисіль
замінено соками, солодкими водами, кавою та
іншими напоями. Вплив міста на приготування
весільних страв у сільській місцевості дуже
відчутний.

Символічне значення мали хлібні вироби, і
головний серед них — коровай зберігається пов­
сюдно і нині на весіллях у місті й селі. Короваї
випікають традиційних форм. У західних регіо­
нах, почасти і в центральних, побутує обрядо­
вий хліб-коровай у вигляді триярусного виробу
з новими прикрасами: на вершечку — дві об­
ручки, виліплені з тіста, два лебеді, вироблені з
крему тощо. Це запозичення прийшло із
західної діаспори і досить активно поширюєть­
ся. Коровай переважно замовляють в рестора­
нах та кафе, але ще у віддалених сільських по­
селеннях випікають у печі, зберігаючи в усіче­
ному вигляді певні обряди щодо замішування і
саджання короваю у піч. Значно скоротилася
обрядова поезія, весільні пісні при випіканні
головного обрядового хліба.

196

Основною ритуальною стравою поховальної обрядовості українців було ко­
ливо з пшениці, пізніше з рису, підсолоджене медом чи ситою. Тепер до цієї
солодкої густо звареної каші, переважно з рису, додають родзинки. Спожива­
ли коливо по три ложки перед поминальним обідом у день поховання, на всі
поминальні дні — дев’ятини, сороковини, роковини. У деяких районах Полісся
коливо називають кутею, що свідчить про архаїчність ритуальної страви і
функціональну тотожність її з кутею на Святвечір.

Окрім того, на поминальні обіди досі найчастіше дотримуються традиції
і готують борщ, капусняк, голубці, горох варений, який називають на обіді
“Сльози Божої Матері”. В останнє десятиліття до поминального обіду вхо­
дить і варена товчена картопля, яку раніше ніколи не готували як обрядову
страву. В піст на поминальні обіди готують і пісні страви.

Географічне розташування України у лісостеповій, степовій, лісовій і
гірській зонах сприяли виникненню локальної специфіки в системі харчу­
вання. Однак чітко простежується загальноукраїнська основа всіх обрядо­
вих, ритуальних форм вживання їжі.

Основною в харчовому раціоні населення України була рослинна їжа.
Продукти тваринного походження частіше використовували у святковому
харчуванні. Дотримання постів, сімейних та календарних свят зумовили
стійкість культурно-побутових етнічних традицій. Під впливом відродження
національних культур у світі українці в містах також стали поширювати
страви української національної кухні в ресторанах та різних закладах хар­
чування.

Спостерігається певна тенденція дотримання традиційних страв на
Різдво, Великдень не лише в сільській місцевості, а й у великих містах.
Щоправда, цей процес значно повільніший у південно-східних регіонах Ук­
раїни, оскільки традиційна культура тут зазнала великих втрат. Руйнація
етнічної структури, асиміляція призвели до значних процесів трансформації
і в такій галузі культури, як повсякденна та ритуальна їжа.

Запитання та завдання

я Назвіть традиційні види господарської
діяльності українського народу,

я Розкажіть про найдавніші системи зем­
леробства.

я Які роботи виконували чоловіки, а які жінки,
згідно з традиційним розподілом праці в
родині?

я Якими традиційними знаряддями праці
варто було би скористатися сьогодні?
Обгрунтуйте свою думку,

я Назвіть привласнювальні форми промис­
лів. Яка з них, на Ваш погляд, найдавніша?

я Опишіть способи полювання в різних ре­
гіонах України,

я Якими традиційними знаряддями рибного
промислу послуговуються донині?

* Які центри гончарства Вам відомі?

ш Як виготовлялося гутне скло?
я Опишіть традиційну техніку виготовлення

тканини. Як оздоблювали домоткані тканини?
■ Я кі ремісничі професії, п о в ’язані з оброб­

кою дерева, Ви знаєте?
я Які традиційні ремесла досі побутують у

Вашому краї?
я Якими були в Україні наприкінці XIX — на по­

чатку X X ст. основні типи забудови
двору?

я Назвіть ознаки народної архітектури у к ­
раїнського житла X IX ст.

я Які обряди, пов язані із житлом, Ви знаєте?
я Із яких частин складається тридільний

український храм ?
я Назвіть характерні риси храмів доби у к ­

раїнського бароко.

197

Ро
зд

іл

II
I.

ТР
А

Д
И

Ц
ІЙ

Н
А

К

У
Л

ЬТ
У

РА
■ Розкажіть про роль візантійського мис­

тецтва у становленні і розвитку українсь­
кого культового зодчества.

• Розкажіть про конструктивні особли­
вості крою та декору українських сорочок,

я У чому виявляється регіональна своє­
рідність плечового одягу?

я Назвіть регіональні комплекси українсь­
кого традиційного вбрання та їхні прин­
ципові відмінності,

я Яку роль відіграють головні убори та прик­
раси у комплексі традиційного вбрання?

я Роль традиційного українського вбрання
(або його елементів) сьогодні — музейний
експонат чи елітарний аксесуар?

я Які, на Ваш погляд, функції виконує р и ­
туальна їжа під час свят та обрядів?

я Наведіть приклади запозичень із інших
національних кухонь народів світу, як і
тепер популярні в Україні,

я Як зберігаються традиції української
кухні?

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

Аркушин Г. Повір’я мисливців Західного Полісся / / Древляни. Львів, 1996.
Артюх Л. Ф. Українська народна кулінарія. К., 1977.
Асеев Ю. Архитектура древнего Киева. К., 1982.
Білан М. С., Стельмащук Г. Г. Український стрій. Львів, 2000.

Білецька В. Вишиті кожухи в Богодухівській окрузі на Харківщині / / Науковий збірник
Харківської науково-дослідної кафедри історії української культури. Харків, 1927.

Ч. VII. Вип. 1.

Ї ї ж. Українські сорочки, їх типи, еволюція й орнаментація / / Матеріали до етнології й
атропології. Львів, 1929. Т. 21—22. Ч. і.

Бойківщина: Історико-етнографічне дослідження. К., 1893.
Боньковська С. Ковальство на Україні. К., 1991.

Борисенко В. Етнографічна експедиція на Полісся 1934 року: Ніна Заглада. Рибальство / /
Родовід. 1992. № 3.

Будзан А., Кошовий О. Гутне скло / / Народні художні промисли УРСР. Довідник. К.,
1986.

Будзан А. Різьба по дереву в західних областях України. К., 1960.
Вечерський В. Архітектурна і містобудівна спадщина доби Гетьманщини. К., 2001.
Його ж. Втрачені об’єкти архітектурної спадщини України. К., 2002.
Волков Ф. Украинский народ в его прошлом и настоящем. Петроград, 1916.
Геврик Т. Дерев’яні храми України: шедеври архітектури. Нью-Йорк, 1987.

Глушко М. Рибальські снасті та способи їх застосування / / Полісся України. Вип. 2: Овруччина.
Львів, 1999.

Гонтар Т. О. Народне харчування українців Карпат. К., 1979.

Горленко В. Ф., Бойко І. Д., Куницький О. С. Народна землеробська техніка українців.
К„ 1971.

Гудченко 3. Музей народної архітектури України. К., 1981.
Гуцульщина: Історико-етнографічне дослідження. К., 1987.
Данилюк А. Г. Українська хата. К., 1991.

Дмитренко А. Бортництво на Волині / / Науковий вісник Волинського державного
університету. 1996. Вип. 3. Історія. Вип. 1.

ї ї ж. Збиральництво як допоміжне заняття населення Західного Полісся і Північної
Волині (друга половина XIX - 30-ті роки XX ст.) / / Там само. 1998. Історичні науки.
Вип. 1.

198

-

Її ж. Збирання трав і архаїчні елементи світогляду поліщуків І І Етнічна історія народів
Європи: Збірник наукових праць. Вип. 11. К., 2001.

Її ж. Збирання ягід і архаїчні елементи світоглядних уявлень українців Волині і Західного
Полісся / / Там само. Вип. 15. К., 2003.

Її ж. Місце риболовного промислу в господарській діяльності населення Західного
Полісся (друга половина XIX — 30-ті роки XX ст.) / / Історичне краєзнавство і культура.
Харків, 1997.

Ї ї ж. Продукти бджільництва в обрядовому житті Волині і Полісся: воскова
свічка / / Етнічна історія народів Європи: традиційна етнічна культура слов’ян.
К„ 1999.

Її ж. Самоловні мисливські пристосування населення Західного Полісся і Північної Волині
(друга половина XIX — 30-ті роки XX ст.) / / Науковий вісник Волинського державного
університету. 1997. Історія. Вип. 3.

Довженок В. Й. Землеробство Давньої Русі до середини XIII ст. К., 1961.
Етнографія Києва і Київщини / За ред. В. Ф. Горленка. К., 1986.
Жолтовський П. Художні металеві вироби. Альбом. К., 1959.
Захарчук-Чугай Р. В. Українська народна вишивка: Західні області УРСР. К., 1988.

Зубрицький М. Верхня вовняна ноша українського народу в Галичині / / Матеріали до
українсько-руської етнології. Львів, 1908. Т. 10.

Кара-Васильєва Т. В. Українська вишивка: Альбом. К., 1993.
Кожолянко Г. К. Народознавство Буковини. Народна їжа українців. Чернівці, 2000.
Кожолянко Я. І. Буковинський традиційний одяг. Саскатун,1994.
Косміна Оксана. Українське традиційне жіноче вбрання Київщини. Кінець XIX — початок

XX ст. К„ 1994.

Косміна Т. В. Сільське житло Поділля. Кінець XIX—XX ст. Історико-етнографічне
дослідження. К., 1980.

Костишина М. В. Український народний костюм Північної Буковини: традиції і сучасність.
Чернівці, 1996.

Лащук Ю. Покутська кераміка. Опішне, 1998.
Лащук Ю. Українські кахлі IX—XIX ст. Ужгород, 1993.
Логвин Г. Украинское искусство X—XVIII вв. М., 1963.
Матейко Катерина. Український народний одяг. Етнографічний словник. К., 1996.
Матейко К. І. Український народний одяг. К., 1977.
Могитич І. Нариси архітектури Української церкви. Львів, 1995.

Могитич І. Р. Житлові та господарські будівлі селянського двору / / Народна архітектура
Українських Карпат XV—XX ст. К., 1987.

Павлюк С. П. Народна агротехніка українців Карпат другої половини XIX — початку XX ст.
К„ 1986.

Петрякова Ф. Українське гутне скло. К., 1975.
Поділля: Історико-етнографічне дослідження. К., 1994.
Полесье. Материальная культура. К., 1988.
Пошивайло О. Етнографія українського гончарства: Лівобережна Україна. К., 1993.
Самойлович В. П. Народное архитектурное творчество. К., 1977.

Сілезький Р. Сільське поселення та садиба в Українських Карпатах XIX—початку XX ст.
К., 1994.

Скуратівський В. Т. Воскобійництво та шляхи його розвитку / / Народна творчість та ет­
нографія. 1977. № 3.

199

Його ж. Традиційні форми пасічницьких будівель і комплексів на Україні / / Там само.
1980. № 6.

Стельмашук Г. Г. Традиційні головні убори українців. К., 1993.
Таранушенко С. А. Вітряки / / Народна творчість та етнографія. 1958. № 1.
Український народний одяг. Торонто; Філадельфія, 1992.
Українці. Опішне, 1999. Кн. 1—2.
Холмщина і Підляшшя: історико-етнографічне дослідження. К., 1997.
Храми України. К., 2000.
Цапенко М. Архитектура Левобережной Украины XVII—XVIII веков. М., 1967.

Чубинский П. П. Труды этнографическо-статистической экспедиции в Западнорус­
ский край, снаряженной Русским географическим обществом. Юго-западный отдел:
Материалы и исследования / Собр. П. П. Чубинским. СПб.,1872—1876. Т. I — VII.

Юрченко П. Г. Народное жилище Украины. М., 1941.

Розділ IV

ЗВИЧАЄВО-ПРАВОВА
КУЛЬТУРА

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

СИСТЕМА СПОРІДНЕНОСТІ

Визначальне місце в соціальній культурі традиційного суспільства
посідає система спорідненості. Чим архаїчніше суспільство, тим біль­
шу роль у ньому відіграють родинні зв’язки: на них базуються не ли­

ше особисті взаємовідносини між людьми, а й економічна (господарча) сис­
тема суспільства і самоуправління.

Спорідненість — це тип соціальних зв’язків, які пов’язують людей в одну
1 групу “родичів”.

Спорідненість є не лише результатом народження дитини, процесу
біологічного, а й має на увазі певні права та обов’язки, що визначає її як
явище соціальне. Так, рідні мати й батько пов’язані з дитиною не лише
кровною спорідненістю, а й соціальною — через виконання ними певних
соціальних функцій (догляд, виховання, навчання). Кровною спорідненістю
людина пов’язана лише з однією жінкою-матір’ю (“рідною матір’ю ”) і од­
ним чоловіком-батьком (“рідним батьком”). Однак майже всі соціальні
функції батьків (виховання, опіка, навчання), а також частково біологічні
функції матері (вигодовування материнським молоком) могли виконувати
люди, не пов’язані з дитиною кровними зв’язками (молочна мати, хресні
батько й мати, мачуха, вітчим).

Система спорідненості — це класифікація родичів у визначеному порядку
за визначеним принципом.
Система спорідненості відображає соціальні зв’язки тієї чи іншої

етнічної спільноти, в основі її лежить певний принцип групування кровних
та некровних родичів. У кожної етнічної спільноти власні специфічні підхо­
ди до визначення і групування родичів, саме тому існують різноетнічні сис­
теми спорідненості. Системи спорідненості людства пройшли тривалий
шлях розвитку від класифікаційних (первинних), притаманних первісним
суспільствам, до генеалогічних (вторинних), характерних для переважної
більшості сучасних народів.

У первісних (потестарних) суспільствах спостерігається зовсім відмінний
від сучасного принцип розрізнення родичів, за яким класифікаційний
термін спорідненості означає не одного родича (індивідуальна спорід­
неність), а цілий клас, групу осіб. Наприклад, терміни батько, мати, дру­
жина можуть означати групу індивідуумів. Релікти класифікаційних систем
збереглися в найконсервативнішому явищі культури — мові, зокрема в іме­
нах спорідненості.

В Україні, принаймні від часів Середньовіччя, панує генеалогічна систе­
ма спорідненості, яка являє собою розгалужену схему у вигляді генеа­
202

Родина із с. Плисків
на Вінниччині. 1945 р.

логічного древа, за якою групуються родичі
певної особи. Встановлюється висхідна і низ­
хідна, пряма і бічна (поперечна) лінії, коліна,
ступені тощо. Генеалогічний принцип групу­
вання родичів слугував практичним завдан­
ням, зокрема: уникненню інцесту при вступі
в шлюб, визначенню права і черговості ус­
падкування, опікунства тощо.

Система спорідненості обов’язково спів­
відноситься з термінами спорідненості — назвами
на означення родичів. Наприклад, за генеа­
логічним принципом групування кровних ро­
дичів розрізняють по прямій висхідній (верти­
кальній) лінії — батько, мати, дід, баба; по
низхідній лінії — син, донька, онук, онучка, прав­
нук та ін.; по бічній (горизонтальній) лінії —
брат, сестра. Варто наголосити, що терміни
спорідненості є найдавнішими словами, які на­
лежать до спільного індоєвропейського мовно­
го фонду.

Свояцтво — спорідненість за шлюбом — пе­
редбачало вживання таких термінів, як тесть,
теща, свекор, свекруха, невістка, зять.

Українська термінологія спорідненості має
ряд термінів на означення нерідних (усиновле­
них) дітей: син-приймак, приймачка, зведенюк,
годованець.

Інститут кумівства в Україні передбачає
цілу низку термінів духовної спорідненості:
хрещений (хресний) батько, хрещена (хресна)
мати, хрещеник, хрещениця, похресник, похрес-
ниця, нанашки (південні райони України). У
тих регіонах, де існував звичай колективного
кумівства, була певна ієрархія: старші (перші)
куми, що тримали дитину під час хрещення;
молодші (другі) куми, які тримали свічки; при-
куми, поприкуми, підкуми (так називали всіх
учасників обряду хрещення і хрестин, зокре­
ма чоловіків і дружин кумів).

Термінологія спорідненості українців
ідентична до всіх слов’янських мов, хоча має і свою специфіку. Так, на
відміну від російської мови і подібно до деяких південнослов’янських мов
та говірок, в окремих діалектах і говірках української мови присутній не
один термін на означення брата матері і брата батька (дядько), а два (вуйко
і стрийко). Крім того, термін батько характерний лише для української і
білоруської мов.

Позашлюбних дітей називали байстрюк, копил, найдух, нажирована, на­
житна дитина.

З термінами спорідненості не слід плутати імена спорідненості — слова, яки­
ми називали інших родичів або за допомогою яких зверталися до них. Люди­

203

Родина із с. Сварицевичі
на Рівненщині. 1960 р.

Си
ст

ем
а

сп
ор

ід
не

но
ст

і

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Родина з Чернігівщини.
Друга половина XX ст.

на могла за своє життя нази­
вати матір 'ю і батьком цілу
групу людей: рідних батьків,
нерідних батьків, свекрів,
тестів, молочну матір, хрес­
них батьків, у військовому
козацькому середовищі бать­
ком називали козацького
отамана. Так само братами і
сестрами звали не лише
рідних братів і сестер, а й
напіврідних, зведених, двою­
рідних, троюрідних, молоч­
них братів та ін. Тобто в
мові, яка є чи не найконсер-
вативнішою галуззю культу­
ри, найдовше збереглися
ремінісценції давніх кла­
сифікаційних систем спо­
рідненості, коли один тер­
мін міг означати групу, клас
родичів.

Ось перелік окремих
імен спорідненості. Хресну
матір звали хресна, крьосна,
хрещена, мама, матка, ма­
м ус я т ь о т я , тьотка\ мо­
лочну матір — мама (арх),
тьотя. Цікаво, що терміни
спорідненості вживалися
при звертанні до чужих лю­
дей: дядьку, тьотю (на
Західній Україні — вуйку,
цьоцю), до літніх людей —
бабо, діду. До представників
молодшої вікової групи

старі люди досі вживають слово дочко, синку. В недавньому минулому в ок­
ремих західноукраїнських регіонах зверталися до всіх старших жінок — мату­
сю, а до мужчин — татусю.

Ці всі приклади свідчать про те, що імена спорідненості відображають
набагато давніший стан справ, аніж терміни спорідненості, вони зберегли в
собі ознаки колективної відповідальності батьків за дітей, дітей за батьків,
братів і сестер між собою, і навіть усіх представників старшого покоління
(матерів, батьків, дядьків) до молодшого (дітей), незалежно від наявності чи
відсутності кровної спорідненості.

Можна виокремити такі види спорідненості, як біологічну (кровну, ре­
альну) і соціальну (соціально-сімейну, фіктивну), що свідчить про
ієрархію — від “найближчих” родичів (родини) до родичів умовних (по­
братимів, земляків). В уявленні представника традиційного суспільства
204

Родина із с. Черевки
на Житомирщині. 1983 р.

Молода мати з дітьми
із с. Копачів на Київщині.
1914 р.

спорідненість пов’язана передусім з родин­
ним колом, родиною, а родинне коло охоп­
лювало як кревну рідню (рід), так і свояків,
сватів, усиновлених дітей, кумів та ін. Кож­
на людина теоретично мала батьків (рідних,
нерідних, названих, хрещених, молочних
матерів), дітей (рідних, нерідних, названих,
зведених, хрещених, молочних), братів та
сестер (рідних, двоюрідних, троюрідних,
нерідних, названих, зведених, молочних),

чоловіка чи дружину, діда і бабу, сватів, свояків, кумів та ін. Саме це ро­
динне коло було середовищем, яке для представника традиційного
суспільства було “своїм”. Це була його родина (діал. фамілія).

Однак специфікою саме традиційного суспільства є важлива роль
соціальної (фіктивної) спорідненості, яка стала грунтом для формування в
сучасних суспільствах так званої корпоративної солідарності.

• Біологічна, або кровна, спорідненість у традиційному суспільстві відпо­
відала терміну рід. На відміну від сучасних суспільств (індустріального,
постіндустріального, інформаційного), де головною цінністю є індивід, для
традиційних суспільств це — рід. Кровна спорідненість була підмурком, на
якому трималася вся надбудова родини. Щоправда, як свідчать лінгвісти,
слово “рідний” виникло порівняно пізно, принаймні набагато пізніше від
усіх термінів спорідненості — адже для первісних народів і потестарних
суспільств значно вагомішими були соціальні функції матері й батька, аніж
біологічні. Уточнення біологічної спорідненості в окремому терміні (рідний)
пов’язане з розвитком інституту спадкування. Справді, найбільше значення
кровна спорідненість мала під час майнових процедур. У звичаєвому сімей­
ному праві під час виділів і спадкування рідні діти мали переваги над
напіврідними і нерідними. Права рідних синів завжди були стабільними, а
нерідних і напіврідних — залежали від особистих стосунків у сім’ї, трудового
внеску в сімейне господарство.

У селянській родині розрізнявся рід матері (родичі з боку матері) та рід
батька (родичі з боку батька). Родом, родами збиралися на сімейних свя­
тах — передусім на весіллях і похоронах. Присутність на весіллі двох родів
(молодої і молодого) за одним столом актуалізували акт їх возз’єднання —
родичання. Недаремно в народному мовленні побутує спеціальний термін
на означення встановлення зв’язків спорідненості з іншим родом — поро­
дичатися.

Особливістю саме народного розуміння кровної спорідненості, роду бу­
ло те, що поняття рід у традиційній свідомості охоплювало всіх кревних ро­
дичів по вертикальній лінії.

205

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Проводи в армію.
Житомирщина. 1987 р.

Святий обов’язок кож­
ної людини полягав у вша­
нуванні не лише живих ро­
дичів, а й покійних. Останнє
відбувалося передусім у ком­
плексі похоронної обрядо­
вості (на похоронах, на
дев’ятинах (дев’ять днів),
сороковинах (сорок днів),
роковинах), проте цим не
обмежувалося. В народному
календарі існували загальні
спеціально приурочені до
поминання покійників дні —
“гробки” (“проводи”) через
тиждень після Великодня,
на “клечану суботу” і Русаль-
чин Великдень на Троїцько­
му тижні, на Дмитрову,
Кузьми-Дем’янову і Михай­
лову суботи, на храмові свя­
та (“меди”), а від середини
XX ст. в сільській традиції
ще й на Свято Перемоги (9
травня). Майже на всі ве­
ликі свята обов’язковими
були відвідини цвинтаря і
церковна відправа. Харак­
терними в цьому плані є
спільні трапези живих і
мертвих, які відбувалися як
на цвинтарях у спеціально
приурочені до цього дні, або
вдома (на Святвечір, на

ж Пасху тощо). Обов’язково
на могилці або на столі за­
лишали чарку горілки, шма­

точок обрядового хліба (наприклад паски), яєчко (шкаралупу від яєчка). Про
культ ушанування померлих родичів свідчать також весільні звичаї запросин
покійних на весілля, “роздавання” їм короваю, подарунків. Від другої полови­
ни XIX ст. фото всіх родичів, у тому числі померлих, стають обов’язковою ат­
рибутикою інтер’єру хати.

Цілісність роду на грунті кровної спорідненості, взаємопов’язаність між
різними поколіннями одного роду віддзеркалюється в народних віруваннях
про ненароджених дітей: зокрема широко побутувало і досі побутує переко­
нання, що за гріхи предків можуть розплачуватися нащадки. І сьогодні
вагітні жінки часто остерігаються працювати в неділю, на великі свята,
особливо уникають шити, різати, рубати, щоб не “зашити” або “не роз­
сікти” щось ненародженій дитині. Ці ж вірування, щоправда менш вираже­
но, поширюються і на батька майбутньої дитини.
206

Мати з дітьми в полі.
Полісся. 1930-ті роки

Таким чином, кровна спорідненість “згуртовує” родичів різної статі, різних по­
колінь, єднає минуле, майбутнє і теперішнє причинно-наслідковими зв’язками.

• Соціальна спорідненість виникала як у межах однієї родини (поміж нек-
ревними родичами), так і поза нею — через шлюб (свояцтво), усиновлення
(спорідненість за приймацтвом), таїнство хрещення (духовна спорід­
неність), інші соціальні інститути (братства, товариства), певні обрядові
(ритуальна спорідненість), спільне місце проживання (територіальна
спорідненість, земляцтво).

Спорідненість за шлюбом охоплювала таких членів сім’ї: дружину, чо­
ловіка, родичів чоловіка або дружини (тестя, тешу, свекра, свекруху, брато­
ву, швагера та ін.), батьків невістки і зятя (свата, сваху).

Своєрідністю традиційної соціальної культури українців є превалювання
малої сім’ї над великою, патріархальною. За порівняно високої смертності
населення відсоток неповних сімей (вдівця або вдови з дітьми) був значно
вищий, аніж у суспільствах, де переважала велика патріархальна сім’я, не­
повна сім’я продовжувала функціонувати у великому родинно-господарчо-
му комплексі. Саме тому в Україні дещо частіше укладалися повторні
шлюби, і, відповідно, частіше виникала проблема взаємостосунків мачух
(вітчимів) з пасинками (пасербицями).

До пасинків (пасербиць) звичай ставився інакше, ніж закон, який від часів
“Руської Правди” відмовляв пасинкові у праві спадкування за вітчимом. На­
родний звичай за нормальних стосунків у сім’ї послуговувався принципом:
“не той батько, що народив, а той, що виростив” (“не та мати, що вродить, а
та, що до розуму доводить”). Тож нерідні діти часто спадкували (отримували
долю майна при виділі), особливо у разі відсутності рідних дітей спадкодавців,
за правом давності (коли пасинок чи пасербиця виросли в домі з малих літ)
або за трудовим правом (коли пасинок “заробив” собі на спадщину).

В традиційних суспільствах високо цінується соціальна родинна спо­
рідненість, коли хтось із некревних родичів виконує соціальні функції бать­
ка, матері. Наприклад, для князівського середовища давньої Русі був харак­
терний інститут кормильства, подібний до кавказького інституту аталицтва.
Князівських синів виховували з певного віку кормильці, які зазвичай похо­
дили з відомих боярських родів. Постать кормильця поєднувала функції ви­
хователя, учителя, няньки, тренера, батька. Так, кормильцем князя Володи-
мира-хрестителя був Добриня, його дядько, брат його матері Малуші.

Права позашлюбних дітей (байстрюків) значно обмежувалися: ці діти пе­
реважно носили прізвище матері і спадкували тільки за нею, хоча гнучкість
звичаю давала можливість незаконнонародженій дитині взяти участь у спад­
куванні або поділі майна за вітчимом або біологічним батьком.

Превалювання малої сім’ї над великою також автоматично збільшувало
відсоток усиновлень та встановлення опіки над старими (за народною
термінологією — приймацтв).

Спорідненість за приймацтвом включала усиновлення й опіку, однак ци­
ми процедурами не обмежувалася. В українській сільській традиції прийма­
ками називали:

— зятів, які перейшли жити в дім дружини (у цьому значенні термін
приймак побутує й досі);

— усиновлених неповнолітніх дітей-сиріт, напівсиріт, дітей із бага­
тодітних бідних сімей (в такому разі і діти, й батьки іменувалися названими)',

207

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

— молоде подружжя, що його приймала до себе на господарство бездітна
подружня пара похилого віку або вдівець (вдова);

— старих, непрацездатних самотніх людей, котрих брала до себе догля­
дати сім’я, а після їхньої смерті успадковувала рухоме чи нерухоме майно
(старих, що “доживали віку” в іншій сім’ї, називали ще годованцями)',

— неповнолітніх дітей (недолітків), яких брали на виховання у сім’ю до
повноліття (такі діти ще називалися прибраними), вони працювали в сім’ї на
“дитячих роботах”, а після досягнення повноліття отримували від прийом­
них батьків у винагороду щось із майна;

— робітників, які тимчасово проживали в сім’ї часто зі своїм майном
(переважно господарчим реманентом, рідше худобою). Щоправда, не завж­
ди тоді виникали стосунки спорідненості.

Відомий український етнограф В. Кравченко записав на Поліссі такий
звичай усиновлення дітей при живих батьках: у хаті рідних батьків дитини
збиралися їхні близькі родичі, а також майбутні названі батьки, обговорюва­
ли і підписували угоду, затим сідали за стіл і “пили по чарці” , висловлюючи
усні побажання. Після могорича рідні батьки благословляли свою дитину,
давали їй у руки хліб і сіль і казали: “ Іди собі з Богом, і нехай тобі стрінеть­
ся все добре. Шануй своїх нових батька й матір, як нас шанував/ла”. Дити­
на кланялася батькові й матері, брала хліб і сіль та вирушала у свій майбутній
дім у супроводі рідних батьків. Тим часом названі батьки швидко йшли до­
дому і виходили вже назустріч з хлібом-сіллю й словами: “Зустрічаємо тебе
з хлібом і сіллю. Дай Боже, щоб ти шанував нас, як цей святий хліб” . Дити­
на кланялася новим батькам, цілувала хліб і їхні руки, приймала від них хліб,
а свій віддавала їм. Потім усіх запрошували до хати і частувалися.

Усиновлені (названі) діти мали статус рідних. Вони мусили шанувати
своїх нових батьків, а після їхньої смерті успадковували господарство. У разі
неповаги дітей до названих батьків ті могли позбавити їх спадку. Що ж до
спадкування у своїй корінній родині, то переважно вони втрачали свою до­
лю спадку. Якщо усиновлювали дитину при народженні, її хрестили і запи­
сували вже на нових батьків, причому в давні часи вимагалася згода громади.

Духовна спорідненість виникає після здійснення обряду хрещення: • між
хрещеними батьками і похресником (похресницею); • поміж кумами (хре­
щеними батьками поміж собою, поміж хрещеними і біологічними батьками
дитини). Духовні батьки (хрещена мати і хрещений батько) виконували низ­
ку важливих соціальних функцій щодо дитини. Вони вступали в опіку над
дитиною (в роль “соціальних” матері й батька) майже від її народження.

Інститут кумівства цілком відповідав традиції, залишеній у спадок кла­
сифікаційними системами спорідненості, коли кожен клас родичів (наприк­
лад, “матерів”) мав певну відповідальність перед поколінням “дітей” і щодо
нього соціальні функції батьків, незалежно від біологічного походження. Ко­
лективна опіка над дитиною давала їй більше шансів на виживання. В Україні
навіть існував звичай колективного кумівства, коли брали не одну, а кілька
пар кумів (Волинь, Карпати), часом серед них були повитуха та її чоловік.

Кумів обирали на основі особистих симпатій, проте за певними прави­
лами — переважно із близької або далекої родини. Часто запрошували в ку­
ми друзів або сусідів, і нерідко одна й та сама пара кумів хрестила всіх дітей
у сім’ї. Адже “кого люди за людей мають, з тим кумаються” , хоча звичай
передбачав і виняткові ситуації. У критичних випадках, наприклад, коли ди­
тина народилася дуже слабкою або якщо в сім’ї весь час помирали діти,
208

кумів брали за іншим звичаєм: кликали перших зустрічних дорогою до
церкви (на Поліссі такі куми називалися стрітні, нагальні, божі куми) або
неповнолітніх брата і сестру новонародженого.

Як зазначають етнографи, в сільській православній традиції хрещені бать­
ки були неначе посередниками між хрещеником і світом святих, вважалося, що
їхні молитви мають чудодійні властивості. До соціальних функцій хрещених
батьків входили ритуальні обов’язки (вони несли до “хреста” дитину і відбува­
ли обряд хрещення), хрещений батько платив за хрещення і натільний хрестик,
а хрещена мати дарувала хрестильну сорочку або відріз полотна (крижмо). Цю
тканину берегли, і вона служила людині оберегом протягом усього життя.

На духовних батьків покладалися також виховні, навчальні функції, во­
ни були відповідальні перед Богом за виховання взірцевих православних
християн. Хрещені батьки несли відповідальність за моральні вчинки своїх
похресників нарівні з рідними батьками. Вважалося, що Бог карає хреще­
них батьків за погану поведінку дитини. Похресники і хрещені батьки
обмінювалися подарунками на всі календарні свята, річницю народження
дитини, весілля. Причому, на відміну від сучасних звичаїв, колись більше
дарували від імені дитини хресним батькам, а не навпаки.

Між кумами (рідними батьками дитини і духовними батьками) встанов­
лювалися певні стосунки взаємодопомоги, взаємопідтримки, притаманні
для соціальної спорідненості. Хрещені батьки брали участь у матеріальному
забезпеченні дитини — від символічного (на хрестини хрещені батьки дава­
ли дитині гроші “на зубок”, “на мило”), до обдаровування похресників
часткою свого майна, внесення їхніх імен у свою духівницю, заповіт, відпи­
сування їм частки спадщини.

Церква забороняла шлюби поміж кумами, хрещеними батьками і пох-
ресниками, цього правила переважно дотримувалися й у звичаєвій традиції.

У традиційному суспільстві на різних етапах етнічної історії побутували
й інші форми соціальної спорідненості. Загалом кажучи, чим архаїчніше
суспільство, тим актуальнішою є соціальна спорідненість.

Братство, сяберство, побратимство, посестринство становлять фіктивну
соціальну спорідненість у межах однієї статево-вікової або професійної групи.
Взаємовідносини спорідненості в такому разі могли виникати як на грунті
військовому (давні побратимства), церковному (церковні братства, сестрин­
ства), професійному (цехові, шкільні братства), трудовому (сяберства, братства,
побратимства). Тобто до цього типу спорідненості зараховують певні соціальні
групи, зорганізовані за принципом родинної спільноти, усередині яких вжива­
лися імена спорідненості (брат, сестра, батько, мати), а також дотримувались
етикетні норми та виконувалися соціальні функції, подібні до родинних.

Так, один із найдавніших жанрів фольклору — чарівні казки, які дослід­
никами трактуються як джерело для реконструкції ранніх етапів історії
людства, — широко використовує мотив побратимства. Переважно це було
бойове братання двох (кількох) героїв задля досягнення якої-небудь мети (бо­
ротьба зі злими силами, здобування нареченої тощо). Обряд братання, з пог­
ляду системи спорідненості, перетворював представників різних родів на ро­
дичів, причому різні процедури з кров’ю (наприклад, побратими робили шаб­
лями або ножами розрізи на шкірі і прикладалися кривавими ранами) іміту­
вали кревну спорідненість, а це тягло за собою певні наслідки: тепер вони до
смерті мусили допомагати один одному, виручати у скрутних ситуаціях, ні за
яких умов не зраджувати тощо. Коли ж таке траплялося, то, подібно до по­

209

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

рушення усної присяги, людину чекала кара Божа, оскільки немає більшого
гріха, аніж злочин проти кревної рідні. Саме тому обряд братання за доби Се­
редньовіччя здійснювався перед вівтарем і освячувався священиком.

На таких принципах братання трималися товариства козаків Запорізької
Січі, шкільних братських шкіл, кобзарсько-лірницьких цехів, чумацьких ва­
таг тощо, тобто колективів, які потребували взаємопідтримки, взаємодопо­
моги, взаємовиручки у скрутні моменти. Під час обряду братання здійсню­
вався обмін зброєю, предметами особистого вжитку, присягами, рукопотис-
ненням, обіймами.

Принцип братання, тобто встановлення соціальної спорідненості, лежав
в основі діяльності парубоцьких товариств, які також організовувалися за
принципом родинної спільноти.

Ще однією регіональною формою фіктивної соціальної спорідненості в
Україні були сяберства, поширені на Поліссі. Термін сяберство походить від
слова сябр — брат, тобто за значенням він тотожний поняттю братство.
Практично це була трудова спілка поміж близькими або далекими родича­
ми чи сусідами задля виконання важких робіт під час розчищання від лісу
нових ділянок землі під оранку. Однією малою сім’єю це було важко зро­
бити, тому для таких робіт чоловіки об’єднувались у групи, а засади
спорідненості (хай навіть фіктивної) в межах такої групи були необхідними,
оскільки після розчищення земельної ділянки виникала спільна земельна
власність, а це потребувало розподілу робіт і урожаю по справедливості, як
поміж справжніми братами. Таке трудове товариство називалося сяберство,
члени його були сябрами, а власність — сябриною.

Ритуальна спорідненість передбачала встановлення фіктивних родинних
відносин поміж неродичами внаслідок (або на час) певних обрядодій. У цьо­
му разі зв’язки спорідненості гуртуються навколо того чи іншого ритуалу,
свята (весілля, родин, календарного обряду тощо). Цей тип спорідненості
займає особливе місце у сільській “павутині” спорідненості. Наприклад, ба-
ба-пупорізка, яка приймає пологи, і є головною виконавицею пологового
обряду, стає неформальним членом родини новонародженого. Її відвідують
на свята жінки й діти, щедро обдаровують, кличуть у гості тощо. Новона­
роджений ставав “онуком” акушерці (“бабі”). Навіть термін на означення
процесу прийняття пологів — “бабувати” — розуміється як “бути бабою”.

До ритуального виду спорідненості належать також весільні чини — по­
саджена мати, посаджений батько на так званому сирітському весіллі, бать­
ко і батькова (південні та південно-західні райони України), нанашки (ук­
раїнсько-молдовське узграниччя), брати (Тернопільщина, Хмельниччина).

Земляцтва належать до так званої територіальної спорідненості, вони
особливо актуалізуються за межами етнічних земель, у діаспорі.

СТАТЕВОВІКОВА СТРАТИФІКАЦІЯ

Я к і спорідненість, статевовікова стратифікація — явище і біологічне, і
соціальне. Зі статтю людина народжується, а вік пов’язується з її фізич­

ним зростанням. Вік і стать людини в різних суспільствах ставали базою для
витворення традиційних субкультур — дитячої, жіночої, молодіжної, а також
210

спеціальної ієрархічної системи статевовікових груп. Із соціальної точки зо­
ру, належність до певної статевовікової групи відіграє надзвичайно важливу
роль у житті кожного індивідуума у традиційному суспільстві, стать і вік
визначають поведінку людини, її права та обов’язки, етикетні правила по­
водження з представниками інших статевовікових груп.

Існує ієрархія соціальних груп за віком і за статтю. Так, у всіх тра­
диційних суспільствах чоловіча стать стоїть на вищій ієрархічній сходинці,
ніж жіноча, відповідно — вікова група дітей є найнижчою. Проте кожна
культура має свою соціальну специфіку. Наприклад, у матрилінійних
суспільствах, де відлік родоводу ведеться по жіночій лінії, статус жінки де­
що вищий, аніж у патрилінійних; в одних суспільствах найвищий статус має
вікова група старих людей (аксакалів, старійшин), в інших (в тому числі ук­
раїнців) — вікова група людей середнього віку (чоловік, молодиця). Всі ці
явища залежать від етнічної специфіки статевовікової стратифікації.

Статевовікова стратифікація — це ієрархічна система різних вікових груп
І обох статей і соціальних відносин між ними.

Слово “стратифікація” (від “страт” — шар) означає, що кожна наступна
вікова група формує свою субкультуру не “з чистого аркуша” , а на грунті
вже здобутого соціального досвіду в попередній статевовіковій групі.

Вік людини в традиційному суспільстві не визначався роками. Для цього
існували спеціальні терміни чи термінологічні звороти, наприклад: молодиця,
піддівка, “вже пастушок ”, “їсть першу паску”, лазунець тощо. Ось як дослідник
етнографії дитинства Марко Грушевський пише про різні вікові сходинки, які
долає у перші роки життя дитина: “...гуляка (хлопчик приблизно чотирьох
років, який уже добре ходить і заглядає в кожен куточок. — М. Г.), стає на ста­
новищі (тобто корисним. — М. Г.) у сім’ї, стає підпасичем, а як зуби почнуть
випадати (визначення віку дитини народними засобами. — М. Г.), то й пасту­
хом”. Отже, терміни віку — це терміни на означення не кількості років, а
вікових груп людини. Вік у традиційному суспільстві визначався за фізич­
ними характеристиками (зріст, зморшки), фізіологічними (місячні у дівчат),
психологічними (готовність брати шлюб), соціальними (через шлюб), тобто
існували в народних уявленнях певні стереотипи щодо того, як повинна
виглядати людина в тому чи іншому віці, які навички і розумові здібності
вона повинна мати.

Наведемо найпростішу і водночас універсальну схему поділу суспільства
на вікові групи:
• діти,
* неодружена молодь,
. одружені чоловіки й жінки,
. літні люди.

Однак у кожній етнічній культурі є свої підгрупи в межах згаданих груп.
Чим архаїчніше суспільство, тим рясніший поділ груп на підгрупи. Найбіль­
ше підгруп містить вікова група дітей — чим менший вік, тим дрібніші
підгрупи, — що зумовлено самим багатоступеневим характером зростання
дитини від немовляти до підлітка.

Так, перша вікова група дітей — новонароджені: в народі вони називали­
ся нарожденя(точко), пискля(точко), маля(точко), новородок. Наступна віко­
ва група дітей — до року: дитину в пелюшках називали немовля, опелінок, ля­
ля, ляльочка, лялюся', старшу — плазун, плазунчик, плазунець, лазуночка, сміяка

211

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Україночки з м. Надвірна
на Івано-Франківщині.
1985 р.

(сміюн), гуляка, зіпака,
плакса, плакуха, дід, дідуган,
бабуся (поки беззуба), зу-
бань (після першого зуба),
белькотун (белькотуха), со-
котун, воркотун, гудун, си-
дун (сидуха). Наступний
період — від одного до
п’яти років. Коли дитині

виповнювався рік, її називали годовичок, “їсть першу паску”. У ході набуван­
ня нею певних навичок її назви змінювалися: ходун, дибун, дибака, дибуна,
дибуня, дибунець (від одного до двох років), друга паша, друге літо, шавкотун,
щебетун, німець, німе, мовчун (від двох до трьох років); гулячок, гулячка,
пічкур, третяк (три-чотири роки); метунець, четвертак (чотири-п’ять
років); підпасич, підпасочок, п ’ятак, п ’ятиліток (після п ’яти). Загальні назви
для дітей до трьох років — дитя(-є), дитятко (дитєтко), дитинка (дитенка,
дитенонька, дитенойка) тощо.

У віці близько п’яти років відбувався перехід у нову вікову підгрупу (від
п’яти років до підліткового віку), яка так само мала підгрупи. Дитина отри­
мувала новий статус, який відповідав початкові виконання нею (або просто
змоги виконання) найперших господарських обов’язків. Так, у віці п ’яти-
семи років вік дітей означався термінами підпасич, пастух, нянька, швачеч-
ка, пряшечка. Хлопчика віком до десяти років називали хлопець, хлопче,
хлопченя; дівчинку — дівчє. Хлопчика старшого десяти років — хлопище, хлоп­
чище; дівчинку — дівчина, дівчище, дівчук. Дітей, що ходять до школи, —
шкільники, школярики.

У межах підлітково-молодіжної підгрупи був свій поділ. Так, щодо
ранньо-підліткового віку вживали термін недоросток, парубочок, підпарубо-
чок, півпарубка, дівочка, півдівка, піддівка. Як бачимо, на відміну від термі­
нології попередніх вікових підгруп, де кожен термін закріплював і схвалю­
вав успіхи дитини в тій чи іншій сфері (пастушок, зубань, белькотун), нас­
тупні вже мають певне зневажливе забарвлення. Це пов’язано з тим, що са­
ме в цьому віці діти ставали претендентами на вступ до молодіжної грома­
ди, і, як у кожній субкультурі (передусім молодіжній), найнижчий щабель
був найбільш “безправним” і дискримінованим. Старший за віком підліток,
що вступав у молодіжну громаду, вже звався парубок, дівка, дівуля, дівчись­
ко, легінь. Низка термінів визначала додаткові субгрупи молоді: а) яка вже
готувалася до шлюбу (дівка (дівчина) на виданні, в заплітках (бовтицях),
відданиця)', б) заручені дівчата.

Класифікація в інших вікових групах є не такою подрібненою. Наприк­
лад, заміжня жінка називалася молодицею і бабою, причому останній термін
міг означати не тільки жінку похилого віку, а й 35-річну: шлюби в тра­
212

диційному суспільстві нерідко були ранніми, тобто в означений вік жінка
вже могла мати онуків.

У віковій групі чоловіків (господарів) та молодиць також виокремлюють
дві підгрупи з дещо інакшим статусом. Перша — щойно одружені молодята,
які майже завжди розпочинали нове життя у домівці чоловікових батьків,
де, природно, головою сім’ї все ще був батько (свекор). Окрім суто госпо­
дарчих і етикетних функцій голови сімейства, він був ще й юридичним го­
ловою сім’ї, який в офіційній термінології звався домогосподарем. Саме на
ньому були записані все майно та обов’язки зі сплати податків, а невиділе-
ний одружений син був лише помічником батька і не мав господарчої та
юридичної самостійності. До цієї підгрупи невиділених одружених членів
родини належать також невиділені зяті-приймаки. Другу підгрупу станов­
лять самостійні господарі — виділені одружені чоловіки і молодиці. Маючи
власне господарство, будучи юридичною особою, чоловік ставав повноправ­
ним представником від дому на рівні громади і брав активну участь у
вирішенні громадських справ. Щоправда, він мав і більше обов’язків (зок­
рема, зі сплати податків, самостійного ведення господарства). Самостійна
господиня також мала більше прав (переважно щодо ведення господарства
і розпорядження майном), однак і більше обов’язків.

Найстарша група означалася термінами віку (старий, стара), а також
термінами спорідненості (баба, дід) у ролі термінів віку. Звертаючися до лю ­
дей старшого віку, вживали саме останні.

Перехід із однієї вікової групи (підгрупи) до іншої в традиційному
суспільстві завжди супроводжувався певними обрядами — це обряди переходу.
В етнографічній та антропологічній літературі їх ще називають ініціальними,
посвячувальними. Головними обрядами переходу в пізньому традиційному
суспільстві є вступ до парубочої (дівочої) громади та весільний обряд (перехід
із вікової групи неодруженої молоді в групу чоловіків і молодиць). Серед мен­
ших — ім’янаречення, хрестини, уводини (перший вхід матері з новонарод­
женим до церкви), пострижини (перше постриження дитини).

Обряди переходу закріплювали поетапну соціалізацію людини.
І Соціалізація — це процес засвоєння індивідом певної системи знань,
І норм та цінностей, що дають змогу йому функціонувати як повноправ-
I ному члену суспільства.

Термін “соціалізація” співвідносний з іншим терміном — “виховання”,
оскільки поняття соціалізації включає цілеспрямований вплив на особистість
різними засобами. Водночас він є ширшим, бо охоплює ще й стихійні, спон­
танні процеси, незалежні від волі вихователів впливи. Крім того, термін
“соціалізація” стосується не лише дітей та молоді, які вчаться, а й представ­
ників усіх вікових груп і має на увазі соціокультурну адаптацію того чи іншо­
го індивідуума до змінених соціальних умов: наприклад, інкорпорація жінки
в групу заміжніх жінок супроводжується також процесом соціалізації.

Соціалізація дитини в традиційному суспільстві, як свідчать етно­
графічні джерела, починалася ще з лона матері. За народними уявленнями,
майбутнє дитини, в тому числі її соціальний статус, зумовлювалися по­
ведінкою її батьків під час вагітності. Через те батьки повинні були дотри­
муватися низки суворих правил і заборон (не зачинати дитину у велике свя­
то, не працювати у свята, зачинати дитину тільки в шлюбі тощо). А пору­
шення цих табу мало непоправні наслідки: народжувалися діти-каліки, по­

213

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

зашлюбні діти, діти з розумовими вадами, тобто та категорія індивідуумів,
які в традиційному суспільстві є позастатусними — мають найменше прав і
часто зневажаються та ігноруються суспільством.

• При народженні дитини основну соціалізуючу функцію виконували: ба-
ба-повитуха в обряді ім’янаречення (цей обряд побутував паралельно зі зви­
чаєм давати ім’я новонародженому за “святцями”); священик, який здій­
снював таїнство хрещення; хрещені батьки, котрі були головними дійовими
особами на обряді хрещення. Під час перерізання пуповини, першої купелі
дитини, приготування крижма до хрещення використовувалися інструменти,
пристосування (гребінь, голка, веретено, рубанок, сокира тощо), книга — та­
ким чином у символічний спосіб проектувалася майбутня трудова діяльність
людини. Отже, соціалізація на цьому етапі носила символічний характер.

• У перші роки життя головні обов’язки по догляду за дитиною і підготов­
кою до її інкорпорації в суспільство — здебільшого за допомогою вербаль­
них (колискові пісні) та ігрових (забавлянки) засобів — виконували мати,
баба (переважно батькова мати), старші діти (частіше дівчатка). Найбільш
поширеними і знаковими соціалізаційними обрядодіями в ранньому ди­
тинстві були: “перерізування пут” (малювання хрестика ножем на підлозі
поміж ногами дитини, яка зробила свій перший крок); перекидання першо­
го зуба, що випав, через плече “мишці”; “розв’язування розуму” (розв’язу­
вання власної засушеної пуповини у віці близько п’яти років), “підперізу­
вання” (поясом), удягання перших штанців, першої спіднички (приблизно
в п’ять років), “садження на коня”. Ці обрядодії, також символічного ха­
рактеру, готували дитину до входження в соціум.

• Важливий момент входження дітей та підлітків у соціум села — набуван­
ня ними перших трудових навичок. Початок цього етапу вже пов’язується з
віком п’яти-семи років. Найменші діти починали “ганяти горобців” , “сочи-
ти” курей, бути “на побігеньках” , пасти домашню птицю, свиней, телят;
трохи старші (приблизно 11—12 років) — овець; у підлітковому віці — корів
та волів; коней доручали пасти вже досвідченим у пастухуванні хлопцям-
підліткам. Дівчата, окрім того, допомагали матері по дому, набували нави­
чок шиття, вишивання, ткацтва, долучалися до роботи в городі й полі.
Хлопців, природно, більше зорієнтовували на освоєння чоловічих видів
робіт, залучення до яких було батьківським обов’язком. В Україні поширю­
валося дитяче наймитство. Як правило, малі діти служили за харчі й одяг,
старші могли отримувати мінімальну платню за виконання простих видів
робіт (переважно випас худоби). До вступу в парубочу (дівочу) громаду за­
роблені гроші діти віддавали батькам. Дитячі ігри (“А ми просо сіяли” ,
“Дідусь М акар”, “Редька” , “Ш евчик”) також мали яскраво виражену трудо­
ву орієнтацію.

Діти й підлітки брали активну участь в обрядовому житті села, ба біль­
ше, вони фактично були головними виконавцями обрядів разом зі стате-
вовіковою групою молоді. Обрядові ролі дітей і підлітків чітко визначалися
в календарній обрядовості й пов’язувалися передусім із початком, так би
мовити “дитинством”, календарного року (зимова, весняна обрядовість),
тобто з “дитячим” періодом, народженням нового року і пробудженням
природи. Зокрема, діти колядували (чим менші діти, тим раніше вони роз­
214

Сестрички і братик
із с. Дмитренки па Київщині.
1960-ті роки

починали коляду), щедрували, засівали (хлоп­
чики виконували роль “полазника”), співали
веснянки (гаївки), водили хороводи — це був
комплекс тих обрядодій, які мали ініціальну
символіку, тобто символіку започаткування.

У весільному обряді діти й підлітки могли
виступали весільними чинами (“світилками”,
молодшими дружками, дружбами) та виконав­
цями важливих обрядодій (продавання коси
нареченої, розплітання коси нареченої тощо).

• Підлітки й молодь об’єднувались у молодіжні (парубочі та дівочі) грома­
ди. Це був важливий соціалізуючий етап у житті людини, бо окрім розши­
рення обсягу й кількості трудових і ритуальних обов’язків, розширення
прав, він уже знаменував собою входження молодих людей у сільський
соціум, у громаду вже як повноправних членів. Дослідники називали мо­
лодіжні громади школою соціалізації молоді, інститутом її підготовки до сі­
мейного життя, основним інститутом організації дозвілля молоді й регулю­
вання статевих взаємин, важливим учасником духовного, церковного жит­
тя. До цього можна додати — середовищем для витворення особливої мо­
лодіжної субкультури.

Функції молодіжної громади в різний час і в різних регіонах були такими:
ж Допомога церкві. В багатьох місцевостях парубоцькі громади називали­
ся парубочими братствами при церкві. Члени братства збирали внески на
придбання для братської церкви свічок, образів, оздоб, атрибутів, на опла­
ту за світло. Так, зібрані під час колядування продукти молодіжні гурти про­
давали (за винятком певної частки “на харчі”), а вторговані гроші здавали
“на церкву” (на придбання церковних речей), “на старців”, які жебракува­
ли при церкві, тощо. Члени парубочих або дівочих братств прислуговували
під час служб Божих — стояли біля плащаниці, тримали церковні хоругви,
брали участь у процесіях (парубки носили хрести, а дівчата образи).
* Активна участь у календарній обрядовості села. Молодіжні партії, гурти,
ватаги, табуни організовували урочистості на селі: проводили підготовчу ро­
боту, виготовляли обрядові символи й атрибути — “звізди” , “вехи”, “маре­
ни”; виконували обрядові дійства і театралізовані вистави. Серед них — ко­
лядування на Різдво, щедрування на Щедрий вечір, маланкування на Ма-
ланки, веснянки та гаївки, хороводи на Великдень, купальські обряди та за­
бави, святкування Андрія. Це були сплановані молодіжною громадою акції.
В межах святкових періодів діяли певні звичаєві правила щодо дисципліни,
ієрархії, взаємодопомоги, етикетної поведінки, моральних відносин.
ш Проведення досвітків, вечорниць, вулиць, музик. На відміну від ка­
лендарно-обрядових свят, які відігравали важливу роль у громадському

215

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Парубок.
Полтавщина.
Початок XX ст.

житті села, консолідували всю громаду на
час свят, то ці акції вже були позаобрядови-
ми і мали характер дозвілля молоді. Особ­
ливістю, скажімо, вечорниць і досвітків, які
проводилися взимку, була трудова діяль­
ність, яка, щоправда, стосувалася тільки
дівчат, котрі під час них пряли, вишивали.
Для хлопців це була гарна нагода позалиця­
тися. Різні необрядові форми дозвілля мо­
лоді багато важили для визначення под­
ружньої пари.

* Активна участь у весільній обрядовості. Для молодіжної громади весілля
завжди було подією, її члени обов’язково були весільними чинами (старшим
боярином, боярами, старшим дружбою, дружбами, старшою дружкою,
дружками). Важлива обрядодія — Дівич-вечір, у якому брала участь пере­
важно молодь, напередодні підготувавши весільне деревце. В багатьох
місцевостях України побутував звичай частування молоді у старшої дружки.
Під час складання почту молодого і молодої весільні чини від молодіжної
громади були на першому місці обабіч (або відразу після) молодих. Усі
весільні процесії (запросини на весілля, рух поїзда молодого до церкви і з
церкви) завжди супроводжували представники молодіжної громади. Попри
те що весільні обрядодії і функції, здійснювані молоддю, не мали юридич­
ного значення, вони відігравали важливу звичаєво-правову роль, а саме: ви­
магали санкціонування шлюбу молодіжною громадою, представляли її на
весіллі і навіть несли відповідальність за цнотливість молодої, що, зокрема,
виявлялося в контролюючих обрядодіях після шлюбної ночі.
* Морально-етичні обов’язки, серед яких — відповідальність за поведінку
сільської молоді, догляд за моральністю дівчат. Стосовно останнього можна
сказати, що саме в осередку молоді найраніше дізнавалися про втрату цно­
ти однієї з дівчат, тож повідомляли її батькові про це через символічні дії:
вимазували паркан дьогтем, гноєм, знімали ворота.
я Виконання фінансово-господарчих завдань громади (збирати грошові
внески, робити витрати згідно з ухвалою громади) та адміністративно-судо-
вих (доля учасників суперечок і бійок вирішувалася на суді). Парубочі гро­
мади контактували з місцевою владою (волостю, старшиною, поліцією), за­
безпечуючи виконання їхніх настанов, налагоджували стосунки з місцевим
поміщиком або управителем щодо користування поміщицькими землями,
випасами.

Через молодіжні громади проходили всі, це був обов’язковий інститут
соціалізації. Приймали до парубочої громади за умови досягнення певного
віку, дозволу батька, отримання могорича. Вік вступу в молодіжну громаду
216

коливається, за різними даними, від 14 до 18 років. Згода батьків була
потрібна хоча б із тієї причини, що саме батько давав гроші на “могорич”,
окрім того, за звичаєм, не дозволялося двом синам водночас “парубкува­
ти” . Прийом до громади відбувався переважно в осінній період, після
жнив: на другу Пречисту (21 вересня), Покрову (14 жовтня), Кузьми й
Дем’яна (14 листопада), хоча є свідчення, що приймали й під час жнив, на
косовицю та інші великі свята.

При вступі нового члена в парубочу громаду застосовували більш або
менш ритуалізовані звичаї (так звані парубочі ініціації), які могли варіюва­
тися від місцевості до місцевості. До них слід віднести: перевірку селянсь­
ких навичок і знань (наприклад, у косовицю); ініціаційні випробовування
сили, спритності, кмітливості в ритуальних бешкетах; ритуальні знущання;
урочисті обрядодії (ритуальні поклони, величальні пісні, танець з дівчиною,
об’їзд на білому коні, “коронування”); могорич (требу, жертву).

Залежно від місцевості й сільських традицій, у парубочій громаді була
досить жорстка організація: на чолі стояв отаман (староста, старшина), яко­
го обирали за особистими якостями, а також заможністю. Протягом пере­
бування в товаристві сплачувалися внески (паї).

Вступ до громади означав підвищення статусу в родині і поза нею. Зі
справжнім парубком у сім’ї вже рахувалися, радилися щодо господарства,
він уже мав право не віддавати зароблені гроші в сімейний бюджет, а вит­
рачати їх на власний розсуд або ж збирати на майбутнє. Однак головне: він
ставав кандидатом на одруження.

Дівочі громади були менш формалізовані й не так жорстко структуро-
вані, як парубочі. їхня діяльність так само пов’язувалася з церковним жит­
тям, із календарною та весільною обрядовістю.

• Факт одруження знаменував перебування людини у віковій групі чо­
ловіків (господарів) та молодиць, а весілля було перехідним обрядом, який
фіксував вихід із статевовікової групи дівчат і парубків і вступ до групи од­
ружених, що мала в традиційному українському суспільстві найвищий ста­
тус. Тому весільний обряд містив низку символічних обрядодій соціа-
лізаційного характеру (що переважно стосувалося нареченої), які закріплю­
вали інкорпорацію нової подружньої пари в сільську громаду як дорослих її
членів. Найзначнішою серед них є зміна “дівочої” зачіски на жіночий го­
ловний убір (розплітання коси, знімання вінка, “покривання” молодої хуст­
кою, вдягання очіпка), частково обряди долучення до нового сімейного вог­
нища (прибирання у понеділок після весілля хати свекра, приготування
страви).

Після весілля розривалися формальні зв’язки молодят з молодіжною
громадою (за винятком першої коляди після весілля, що відбувалося восе­
ни, тоді молодята ще колядували разом з молоддю), жінка змінювала стиль
одягу (передусім це стосувалося головного убору). Якщо для молодіжного
етапу актуальніший зовнішній, позасімейний, громадський простір, то для
одружених таким стає власна домівка, родина, сім’я. Отже, соціалізація
щойно одружених виявлялася не лише в зміні господарчих функцій (вони
більше зосереджувалися на власному домі), а й у зміні поведінкових моде­
лей (одружений чоловік і жінка повинні були мати поважну поведінку).
Інкорпорація жінки в групу молодиць пов’язувалася ще з підготовкою до
материнства і народженням першої дитини.

217

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Чумак. Звенигородщина.
Кінець XIX ст.

Під час переходу одруженої молоді в статус
самостійних господарів, уже відбувалась інкор­
порація чоловіка в громаду як адміністративно-
територіальну одиницю. Він ставав домогоспо-
дарем, власником двору, платником податків,
тобто повноправним членом громади.

Змінюється й ритуальна практика чоловіків і
жінок. Календарно-обрядова діяльність перено­
ситься із зовнішнього простору (молодіжні гур­

ти, обходи, процесії) в родинний: жінка забезпечує виконання всіх зви­
чаєвих принципів, посту, святкувань, дотримання календаря, табу на дні
тижня. Чоловік у родинному колі на великі свята виконує роль хранителя
традиції. Що стосується родинної обрядовості, то молодиці у весільних об­
рядах мають право бути коровайницями, свашками, свахами, чоловіки —
сватами.

• Перехід в останню вікову групу — літніх людей — в українському тра­
диційному суспільстві не супроводжувався спеціальними обрядами. Ук­
раїнська соціальна культура не має геронтологічних традицій, за якими гру­
па найстарших мала найбільше привілеїв у суспільстві. Вона посідала
ієрархічну сходинку, нижчу від самостійних господарів. Це пов’язано з тра­
дицією подільності сім’ї: батько поступово виділяв зі свого господарства
всіх синів і здебільшого ще за життя передавав права господаря найменшо­
му синові, який лишився на корені. Тобто за формальними ознаками (від­
повідальність за господарство, юридичні функції) літні люди втрачали ста-
тусні привілеї, однак автоматично набували авторитету як носії життєвої
мудрості, як порадники. Специфіка селянської праці сприяла тому, що го­
ловними вихователями в домі були бабусі й дідусі. Старші люди вчили мо­
лодших правильного виконання обрядів. Власне виконавицями весільних
пісень є літні жінки “баби”. В обрядовому житті виокремлюється низка свят
саме для літніх жінок (“розигри”, “гоніння шуляка”). Але найбільша участь
літніх людей у поховальній обрядовості: обмивати покійника слід було лю­
дям, які вже не збиралися народжувати дітей; переважно старі сиділи біля
покійника вночі (чатували, чували).

Таким чином, вікова стратифікація суворо регламентувала поведінку і
життя людини традиційного суспільства.

Не менш важливою була статева стратифікація, яка, за словами
дослідників, визначала соціальні (в тому числі ритуальні) та економічні ста­
теві ролі, відмінність у поведінці чоловіків і жінок, уявлення про чоловіче й
жіноче начала в культурі (статевий символізм), регулювала норми сексуаль­
ної поведінки, обряди й ритуали, пов’язані з формуванням статевої ідентич­
ності, статевим дозріванням, одруженням.
218

Тендерні ролі — це комплекс функцій — репродуктивних, трудових, сі­
мейних, громадських, ритуальних, — які належать певній статі в сус­
пільстві. У традиційній культурі межа між “чоловічою” і “жіночою” сфе-

I рами має більш чіткий і категоричний характер.
Передусім варто наголосити, що в народних світоглядних уявленнях

анатомічна відмінність між чоловіком і жінкою водночас означала дані Бо­
гом їхні соціальні ролі.

Що ж до побутового аспекту тендерних відносин, то статева дифе­
ренціація мала господарську доцільність: у землеробській праці виявлявся
розподіл трудових функцій між жіночою (“бабською”) та чоловічою робота­
ми, які дуже схожі в різноетнічних землеробських суспільствах. Представ­
ники обох статей працювали як у полі, так і у своєму дворі, домі, викону­
вали як внутрішньосімейні функції, так і громадські.

• Суто чоловічими роботами вважалися: в полі — орати, сіяти, волочити,
косити, звозити снопи, складати їх на току в стіжки, молотити; вдома — дог­
лядати за кіньми, волами, за садком, бджолами, огорожею, возити зерно на
млин, ремонтувати і купувати сільськогосподарський реманент (віз, сани,
плуг, борони), возити дрова та будівельний матеріал з лісу, каміння для
будівництва, майструвати, плести мотузки, постоли, копати й чистити ко­
лодязь. Із додаткових занять — рибальство, мисливство. Як домогосподар
чоловік мав обов’язок сплачувати податки і репрезентувати свою сім’ю у
світській та церковній владі.

• Жіночими роботами були: в полі — жати жито (пшеницю), в’язати в сно­
пи, складати в копи, гребти сіно; вдома — куховарити, заготовляти продук­
ти на зиму (сушити гриби, фрукти, ягоди, квасити капусту, огірки, яблука,
варити варення), поратися на городі (сапати або “сікати”, підгортати, копа­
ти картоплю), готувати корм для птиці, худоби, свиней, доглядати за до­
машньою птицею, тваринами, доїти корів, прати, золити, прасувати, шити,
ткати, прясти, вишивати, прибирати в хаті, доглядати за дітьми.

Щоправда, специфіка української патріархальної дійсності — превалюван­
ня малої сім’ї — спричинювала частішу, ніж у великій патріархальній сім’ї,
взаємозамінність жінок на чоловічій роботі (“оре вдова воликом чорнень­
ким”), і навпаки (переважно в догляді за дітьми). Природно, взаємозаміна тен­
дерних ролей не схвалювалася традиційним суспільством, це були виняткові
або трагічні ситуації (наприклад, вдівство, хвороба одного з подружжя, пияцтво
тощо). Саме тому з чоловіків, які допомагали жінкам, часто підсміювались, а
жінок, змушених виконувати чоловічу роботу, відповідно жаліли.

У ритуальному житті українського патріархального села також спостерігав­
ся статевовіковий поділ, причому в цій сфері він був ще жорсткіший, аніж у
трудовій. Взаємозамінність тендерних ролей тут не припускалася. Дівочі й па­
рубочі гурти, як правило, по-різному і в різний час виконували свої ритуальні
обов’язки в циклі зимових свят. Так, переважно парубки колядували, малан-
кували, малі хлопчики “засівали”, а дівчата щедрували. В обрядах весняного
циклу тендерна диференціація виявлялася не в роздільному виконанні обря-
додій, а в утворенні двох суперницьких таборів у межах того чи іншого обря­
дового комплексу. У зв’язку з цим варто згадати молодіжні ігри, пісенні
жартівливі перепалки, ритуальні бешкети хлопців щодо дівчат і навпаки. У ві­
ковій групі одружених жінок і чоловіків також існував статевовіковий поділ у

219

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

ритуальній діяльності. Головну роль у дотриманні звичаїв відігравала жінка,
хоча в найурочистіші моменти обряду головною фігурою ставав чоловік. Так,
кожна стать мала свої обов’язки по дому з підготовки до свята, які могли зво­
дитися до знайомих трудових, проте з обрядовим ухилом: буденне куховарство
перетворювалося на урочисте приготування обрядових страв, прибирання ха­
ти на “клечання” — виготовлення обрядових атрибутів (писанок, крашанок,
букетиків, вінків, “шутки”, страсної свічки). Урочисті сімейні трапези чоловік
розпочинав молитвою і керував обрядовим вживанням їжі (святої вечері, “свя­
ченого”), крім того, він мав низку інших обрядових обов’язків (обійти і окро­
пити святою водою худобу, пасіку, обв’язати фруктові дерева “дідухом”, вила­
мати деревце і гілки для клечання). У сімейній обрядовості (народження ди­
тини, весілля, похорони) головну роль також виконували жінки. Зокрема, на
весіллі, за спостереженнями Хв. Вовка, головною фігурою була мати молодої.

Роль чоловіків у ритуальному житті була значно скромніша, їхня діяльність
спрямовувалася переважно на громадську і звичаєво-правову сферу. Попри те,
що розпорядницею обрядової сторони весілля завжди була жінка, чоловік був
головним при укладенні шлюбної угоди своєї дитини (угоди на шлюб, госпо­
дарської угоди, угоди на весілля). Всі юридичні і звичаєво-правові моменти
щодо купівлі-продажу, позик, трудових угод також входили в компетенцію чо­
ловіків.

Особливо сильно відчувається перевага чоловічої статі над жіночою у май­
нових питаннях (поділ, виділ майна, спадкування). Здебільшого лише сини
мали право спадкувати за батьком — отримувати у спадок землю, нерухомість,
причому в рівних частинах. Що стосується доньок, то єдине майнове право,
яке мали вони в сім’ї батька, — це право на отримання приданого, тобто час­
тини рухомого майна. їхня участь у спадкуванні була нестабільною і непев­
ною. І навіть коли донькам наділялася частка нерухомого майна, то вона бу­
ла умовною (формальною, символічною). Наприклад, якщо в родині не було
синів, нерухомість записувалася не на доньку, а на зятя, тобто на представ­
ника чоловічої статі. Таким чином, у звичаєво-правовій культурі патріархаль­
ного села завжди чоловіча стать мала переваги над жіночою.

Українське звичаєве право демонструє відмітну рису, яка свідчить про де­
що вищий статус жінки, аніж в інших культурах. Специфіка подільності
сімейств в Україні спричинила ситуацію, за якої після смерті домогосподаря
його права переходять не старшому синові (за “класичним” патріархальним
правом), а його дружині, тепер уже вдові. Тобто дружина ставала головною
правонаступницею домогосподаря (головою сім’ї) за умови, якщо вона була в
змозі керувати господарством, виконувати повинності і сплачувати податки.

СІМ ’Я І ШЛЮБ

Сім’я — мінімальне соціальне об’єднання, яке засновується на шлюбних,
кровних зв’язках, — існує в усіх людських суспільствах.
Вважається, що єдиною універсальною характеристикою різних типів

сімей, у тому числі сучасних нетрадиційних або альтернативних, є взаємо­
допомога, що, по суті, забезпечує соціальне співіснування людей.
220

Українська традиційна сім’я моногамна (за формою шлюбу), переважно
нуклеарна (або мала), патрилокально/вірілокальна.

Мала (нуклеарна) сім’я складається з однієї шлюбної пари та її дітей. Якщо
в такому сімейному об’єднанні є кілька поколінь (батьки, діти, внуки), і/або
неодружені сини (доньки), то вона називається складною малою сім’єю.

Лише на Бойківщині та Закарпатті в XIX — на початку XX ст. існували
також великі (або розширені, о б ’єднані) сім’ї, до складу яких входило кілька
братських сімей, тобто коли під одним дахом жило кілька шлюбних пар з
дітьми.

Патрилокальність сім’ї або шлюбного поселення означає, що після
весілля молоде подружжя починає жити в домі батька чоловіка. Власне, з
цього і починалося сімейне життя молодої пари. Однак через деякий час
батько виділяв нову подружню пару на нову садибу, відокремивши (або ку­
пивши) для них частку землі та майна. У цьому разі шлюбне поселення вже
є вірілокальним (від “вірі” — чоловік), а сім’я вірілокальною.

Подільність сім’ї — генеральна ознака соціальної культури українців, на
якій грунтується українське звичаєве право і народна економічна культура.
Вона виявляється в тому, що з кореневої сім’ї поступово виокремлюються
дочірні нуклеарні сім’ї, які утворилися внаслідок одруження одного із синів.
За українською сімейною традицією, старші сини виділялися на окреме гос­
подарство, а “на корені” залишався менший син із сім’єю. Батько роз­
поділяв свою землю і майно так, щоб усі сини отримали всього порівну. У
складній малій сім’ї в родині залишався один одружений син з батьками та
неодруженими сестрами і братами.

Основними функціями традиційної сім’ї є відтворювальна (природно-ре­
продуктивна), виховна і, частково, соціалізаційна. Це означає, що за народ­
ними світоглядними уявленнями, людина брала шлюб і створювала сім’ю
задля продовження роду. Бездітні шлюби вважалися нещасливими — як Бо­
же покарання за гріхи чоловіка чи жінки або навіть як спокута за гріхи їхніх
предків. Виховна і соціалізаційна функції частково перекриваються, хоча не
є тотожними. Якщо перша спрямована на індивідуалізацію дитини, то дру­
га забезпечувала її поступове входження в соціум, робила з неї повноправ­
ного члена суспільства. У процесі реалізації основних функцій забезпечува­
лася низка інших, другорядних. Зокрема, через виховну і соціалізаційну
функції реалізувалися функції етнокультурної трансмісії та емоційно-психо-
логічна. Вони є другорядними, оскільки не завжди визначають сутність
сім’ї. Репродуктивна функція нероздільно пов’язана із сексуальною. Хоча
господарча (економічна) функція не завжди виступає в комплексі основних,
проте на певних етапах розвитку суспільства, передусім пізньотрадиційному
на стадії натурального господарства, вона є надзвичайно важливою, бо до­
помагає індивіду елементарно вижити в складних економічних умовах.

Українці — в основному аграрний народ, тому сімейне господарство і
виробнича діяльність українського селянина, української селянської родини
зосереджувалася на землеробстві, і лише в окремих карпатських регіонах —
на скотарстві.

Двір — це основний осередок селянського господарства, сімейно-трудо-
ве об’єднання осіб, які спільно провадять господарчу діяльність.
Трудова діяльність української селянської сім’ї оберталася навколо землі,

яка в Україні традиційно належала двору. Подвірна земельна власність — це
221

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

земля, що перебувала у власності двору (в основному однієї сім’ї). За приз­
наченням і способом використання така земля розподілялася на три кате­
горії: садиба (земельна ділянка, де розташовувалися житлові й господарчі бу­
дови, подвір’я, присадибна ділянка — “город” , сад, квітник тощо); “поле”
(тобто орна земля) та угіддя (луги, сінокоси, пасовиська, ліс). Угіддя не
завжди перебували у подвірній власності, а переважно — у громадській, і се­
ляни лише мали право користування ними.

Праця селянина в традиційному суспільстві базувалася на статевовіково-
му та календарному розподілі робіт. Це означає, що належність до певної
статі й вікової групи визначала трудові обов’язки людини (існувала чо­
ловіча, жіноча, дитяча робота), а крім того, робота селянина підпорядкову­
валася сезонним календарним змінам. З огляду землеробської праці,
найбільш інтенсивними були рання весна (орання, засівання), кінець літа
(сінокіс, жнива). Решту часу присвячували догляду за городами, домашньою
птицею, худобою, пасіками, ремонту знарядь праці та будов, майструванню,
хатній роботі тощо. У вільний від інтенсивної землеробської праці час ак­
туальними були додаткові види господарчої діяльності — збирання грибів,
ягід, рибальство, мисливство.

Дозвілля української сім’ї підпорядковувалося загальному церковному
календарю і календарно-обрядовому циклу, тобто мало загальногромадсь-
кий характер. Крім того, в кожній родині були свої внутрішні форми обря­
дової діяльності й дозвілля, які зосереджувалися передусім навколо обрядів
життєвого циклу (народження дитини, одруження, смерті).

• Майнові сімейні звичаї в традиційній українській сім’ї мали свою спе­
цифіку. В правосвідомості українського селянства XIX ст. переважало уяв­
лення про цілісність сімейної власності, про її спільність, яке грунтувалося
на патріархальних традиціях: хоч майно і спільне, воно називалося
“батьківським”. Поділ на “рухоме” і “нерухоме майно” для народної пра­
восвідомості не характерний. їй притаманне не абстрактне, а конкретно-
прикладне бачення свого майна: предметно (хата, господарчі будови, зем­
ля), за статевою належністю, відповідно до розподілу робіт за статтю
(“жіноче” , “бабське” і “господарське” , “хазяйське”, тобто чоловіче майно);
за походженням (яким чином майно потрапило у двір) та ідеальною належ­
ністю майна (“батьківщина” , “материзна”) тощо. Народна традиція
розрізняла не лише жіноче і чоловіче майно, а й материнське та батьківсь­
ке. Якщо під терміном “жіноче”, як правило, мали на увазі предмети жіно­
чого користування, незалежно від їхнього походження (подаровані, куплені
чи зароблені будь-ким із членів родини), то “материнське” майно (“мате­
ризна”) — це: посаг (переважно рухоме майно, худоба, гроші, зрідка неру­
хомість); особисті речі (одяг, взуття, прикраси), придбані для неї чоловіком
(із сімейного бюджету) за час заміжжя; майно, зароблене нею особисто за
час заміжжя (насамперед гроші, предмети особистого користування).
Батьківське майно (“батьківщина” , “отчизна” , “дідизна”) має ознаки спад­
кового майна, яке передається по чоловічій лінії.

У народному побуті особливим типом майна було “придане” (“посаг”) —
Н в сімейне майно, яке виділялося зі спільного сімейного майна однієї родини і
щ к передавалося за шлюбною угодою іншій родині за нареченою (невісткою)
Я г або нареченим (зятем-приймаком) у власність чи користування. Придане

могло становити не лише сімейне (батьківське та материнське) майно, а й
222

речі та кошти, зароблені особисто молодим чи молодою, тобто особисте май­
но. Зі своїм “посагом” (речами особистого користування, інструментами,
знаряддями праці, хлібом, тобто насінням) приходив приймак-робітник у
двір господаря, і це майно під час спільного проживання і господарювання
“працювало” на спільне господарство.

Майновий статус різних членів селянської родини в Україні виявляє всі
ознаки статевовікової стратифікації, а також базується на системі спорідне­
ності.

Система спорідненості актуалізувала не лише біологічні зв’язки і
спорідненість за шлюбом, а й соціальну спорідненість (трудову спілку). Ук­
раїнське село визначеного періоду належало до типу патріархального. Це оз­
начає, що найвищий статус мала особа чоловічої статі, яка була главою сім’ї
(“домогосподарем”), за народною термінологією — “господар”, “хазяїн” ,
“газда” або просто “батько” . Щоправда, він не був повним власником сі­
мейного майна, а лише його розпорядником, але родове майно (“батьківсь­
ке”) переходило по чоловічій лінії. Стандартний патріархальний варіант
сімейних поділів (виділів і спадкових поділів) уважав синів головними пре­
тендентами на сімейне (“батьківське”) майно. Майно ділилося поміж сина­
ми порівну. “На корені”, тобто на батьківському осідку, залишався наймен­
ший син. Він же й доглядав батьків до смерті. За відсутності або непов­
ноцінності синів (у фізичному, моральному плані) першочергове право на
сімейне майно мали інші члени родини. І в цій ситуації перевага віддавала­
ся нерідній особі чоловічої статі (приймакові будь-якої з категорій, в основ­
ному зятю-приймаку) перед кровним родичем жіночої статі (донькою). Зви­
чайно ж, це робилося за умови спільної трудової діяльності спадкодавця і
спадкоємця в тому самому господарстві, тобто тривалої трудової діяльності
приймака у господарстві спадкодавця. В цьому разі спрацьовувала не
біологічна спорідненість, а соціальна (за приймацтвом). Цей звичай зумов­
лювався передусім господарською доцільністю.

Основними майновими процедурами в українській селянській родині XIX ст.
є виділ (батьком частки господарства синові, або посагу за донькою) і спадко­
вий поділ (поділ майна після смерті домогосподаря між спадкоємцями).

При здійсненні основних майнових процедур (виділі майна, спадковому
поділі) за патріархальним правом чоловіча стать мала перевагу над жіночою;
повнолітні над неповнолітніми і перестарілими; рідні (в межах однієї роди­
ни) над напіврідними, нерідними, “законні” родичі над фіктивними. Сто­
совно сімейного статусу відомо, що виділялися лише одружені сини та
доньки, які виходили заміж. Неодружена молодь не виділялася. Народна
традиція враховувала і суб’єктивні чинники: працездатність і працьовитість
особи, її моральні якості.

Спадкування за звичаєвим правом українців у більшості випадків поля­
гало не стільки в поділі спадкового майна (адже задовго до смерті домогос­
подаря майно через виділи передалось одруженим дітям), скільки в право-
наступності: важливим було питання, хто посяде в сім’ї місце глави. І, як
правило, це місце посідала вдова покійного. Правонаступництво старшого
сина після смерті батька-домогосподаря спостерігалося в тих районах, де по­
бутувала велика патріархальна сім’я, зокрема, на Бойківщині та Лемківщині.

Сама ж процедура “спадкувального поділу” ідентична із сімейними
виділами. Тут також була актуальною статевовікова стратифікація: він пе­
редбачав перевагу чоловічої лінії над жіночою; низхідної лінії над вис­

223

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

хідною; працездатних осіб
над непрацездатними; пов­
нолітніх над неповноліт­
німи; одружених над неод­
руженими; як у сімейних,
так і спадкових поділах бра­
ли участь невиділені члени
сім’ї.

Якщо взяти до уваги інші аспекти сімейних поділів, то вони були полю­
бовними (мирними) і конфліктними (примусовими); у формі виділів чи то­
тальних розділів; здійснювалися на основі звичаю, на основі закону, за во­
лею чи особистим бажанням (заповітом) домогосподаря.

Примусовий виділ батьком сина відбувався тоді, коли домогосподар
хотів відлучити з дому непокірного сина або сина-п’яницю без будь-якої ви­
нагороди майном або його символічною часткою. Частки спадку позбавля­
лися виділені члени родини, двічі до поділу майна не допускалися.

Батько починає обід.
Київщина. Кінець XIX -
початок XX ст.

• Окрім майнових, існували також моральні та етикетні сімейні звичаї,
що регулювали поведінку кожного члена сім’ї стосовно один одного
відповідно до місця, яке вони за звичаєм посідали в сімейній ієрархії. На
чолі родини стояв батько. Однак, на відміну від майнових звичаїв, де роль
його як голови простежується чіткіше у зв’язку з тим, що він офіційно в усіх
письмових документах значився як домогосподар, з погляду внутрішнього
сімейного розпорядку дуже часто виявляється паритетність батька й матері.
Саме вони стояли на чолі сімейного осередку. Пошана до батьків у народній
культурі українців була сакралізованою: їхнє благословення або навпаки —
прокльон — мали велику магічну силу. Благословення батьків на шлюб, на
укладення господарчої угоди, на акт купівлі-продажу носило навіть юридич­
ний характер, тобто без нього такі угоди вважалися нелегітимними і не виз­
навалися громадою.

Сімейний етикет особливо ревно дотримувався під час свят або інших
урочистих подій, під час укладення угод. Існує безліч локальних варіантів
поведінкових моделей під час сватання, весілля, від’їзду в дорогу. Проте
спільними були такі етикетні жести, рухи щодо батьків, як: поклони з
прикладанням руки до серця або схиляння голови, ставання на коліна,
цілування руки, “чоломкання”. Побутували етикетні правила вживання їжі:
на чолі столу сідав батько, він перший починав трапезу, йому належало
право першої ложки. Лише після того, часто в певній послідовності (по
старшинству) до страви долучалися інші члени сім’ї. Століттями дотриму­
вався і мовний етикет у сім’ї: батьків називали на “ви” , намагалися не пе­
речити їм.
224

Селяни з Вінниччини.
Кінець X IX — початок XX ст.

До дітей ставилися су­
воро. Українська етнопеда-
гогічна культура знає засіб
“різки”, “дубця” у вихо­
ванні дітей. Специфічною
для української сімейно-
етикетної традиції була
більша самостійність дітей

у вирішенні важливих особистих питань, зокрема вибору подружньої пари.

• Шлюб та шлюбні відносини характеризувалися певними особливостями.
У XIX ст. в українському селі існували такі основні форми укладення шлю­

бу: за домовленістю між батьками; за домовленістю між молодими. Перша
форма в усе ще патріархальному середовищі була нормою, а друга — винят­
ком. Для XIX ст., принаймні його першої половини (до відміни кріпосни­
цтва, в умовах домініального, або так званого панського права), характерна
була ще й третя форма укладення шлюбу — за рішенням землевласника,
ж Укладення шлюбу за домовленістю між батьками мало в українському
патріархальному середовищі два варіанти: за згодою молодих (тобто коли
вибір партнера і укладення шлюбної угоди здійснювалися батьками, а мо­
лодих лише питали згоди на шлюб) і за ініціативою молодих (коли молоді
самі обирали собі пару і повідомляли батьків, а ті вже укладали між собою
шлюбну угоду). За спостереженнями дослідників XIX ст., в Україні батьки
чи не найбільше, порівняно з усією територією Росії, прислухалися до ба­
жання своїх дітей. Наскільки поважалися права батьків, настільки ж пова­
жалися і права дітей на шлюб: якщо не було згоди дітей, батьки не мали
права приневолювати їх до шлюбу.

В Україні перешкоджання закоханим взяти шлюб щонайменше засуджу­
валося, а часом вважалося навіть гріхом.

Незалежно від того, чи укладення шлюбу відбувалося без участі моло­
дих, за згодою молодих чи за ініціативою молодих, завжди всі рішення, які
мали юридичні наслідки, приймалися не самими молодими, а їхніми бать­
ками (посередниками або представниками). Це пояснюється передусім тим,
що неодружена молодь до шлюбу не мала господарчої самостійності, тож не
могла самостійно представляти свої інтереси в угоді, яка значною мірою бу­
ла матеріальною.
ж Укладення шлюбу за домовленістю між молодими передбачало або од­
руження самостійних у господарчому плані осіб (вдови чи вдівця), або
таємне одруження всупереч волі батьків. Останній вид укладення шлюбу не
був поширеним. Самовільне одруження каралося певними санкціями з бо­
ку батьків: позбавленням спадщини, приданого, позбавленням батьківсько­
го благословення.

225

* Третій варіант укладення шлюбної угоди — “домініальний” — зумовлював­
ся тим, що шлюбна угода між селянами, які були “прикріплені” до певного
поміщика, безпосередньо впливала на його власне господарство: наприклад,
якщо селянин одружувався на селянці із сусіднього села, та ще яке належало
іншому поміщику, останній втрачав робочу силу. В таких випадках поміщи­
ки мали укладати між собою угоду на обмін, і лише після цього можна було
селянам одружуватися. Тобто шлюбу селян-кріпаків, що належали різним
поміщикам, передувала угода між самими землевласниками, здійснювався
обмін “душами”. Часом поміщики одружували поміж собою своїх селян. У
такому разі землевласник, за звичаєм, зобов’язувався наділити свою наймич­
ку приданим, а наймитові, якого він одружував, виділити землю, худобу для
господарства, справити весілля та оплатити послуги священика.

Умовами взяття шлюбу, за звичаєм, були: певний вік молодих; від­
сутність між ними спорідненості (кровного і свояцтва).

Ці дві умови цілком відповідали нормам церковного шлюбного права та
офіційного права. Інша річ, який саме вік вважався шлюбним. Так, за за­
коном Російської імперії шлюби не допускалися, якщо женихові було мен­
ше 18, а нареченій — менше 16 років. Народна ж традиція схвалювала ранні
шлюби. Як уже наголошувалося, вік у народній традиції визначався не за
роками, а за фізичними даними особи, враховувалася передусім статева
зрілість. Дівчина, якій було більше 20 років, уважалася вже “застарілою” для
шлюбу. Батьки нерідко намагалися віддати доньку раніше заміж, “щоб не
набігала чого, щоб дурнички якої не вхватила” . Щодо парубків, то орієнти­
ром була не лише статева зрілість, а й, зважаючи на подільність сімей, по­
тенційна спроможність молодого чоловіка вести господарство самостійно.

Що стосується спорідненості, то закон не допускав шлюбів у ступенях
спорідненості і свояцтва, заборонених церковним правом: між кровними
родичами прямої лінії, бічної ліній (до четвертого ступеня включно), між
двоюрідними родичами (також до четвертого ступеня включно). Шлюб у
п’ятому, шостому і сьомому ступенях двоюрідної спорідненості допускався
лише з дозволу єпархіального начальства. Перешкодою для шлюбу була, за
церковним правом, і духовна спорідненість як поміж хрещеними батьками
і похресниками, так і між кумами.

У селянському побуті також уникали шлюбів з родичами, оскільки селя­
ни були переконані, що такі шлюби нещасливі. В селі усі ці умови контро­
лювалися місцевим священиком, який повинен був за метричними книга­
ми з ’ясувати точний вік молодого (молодої) і відсутність між ними
спорідненості. У народі, як правило, дотримувалися заборони на шлюб між
хрещеними батьками і похресниками (часом навіть до четвертого коліна),
проте у разі такої спорідненості між кумами це правило могло ігнорувати­
ся. Практикувалися шлюби між родичами, спорідненість між якими виник­
ла внаслідок засиновлення.

Шлюбна угода укладалася поетапно, за структурою вона кількарівнева або
кількаступінчаста, побудована за принципом ієрархічності. Кожен наступний
рівень не лише закріплював угоду, укладену на попередньому рівні, а й
піднімав її в статусі, в т.ч. юридичному, на вищий щабель. Укладалися угоди
поміж молодими, поміж батьками, поміж молодими і молодіжною громадою,
поміж родинами молодих і сільською громадою, поміж молодими і церквою
(Богом). Всі ці відносини були тісно переплетені в одному шлюбному до-
говірно-зобов’язальному звичаєвому комплексі, структура якого передбачала
226

переплетення різних угод з різним юридично-символічним наповненням.
Одні з цих угод були чисто символічними (наприклад, між молодими і мо­
лодіжною громадою) і виявляли себе лише в обрядових сюжетах, інші ж (ук­
ладення угоди між двома родами) мали суворий юридичний характер.

Етапи укладення шлюбної угоди були такими:
» Перший етап пов’язаний з домовленістю між молодими про наміри взя­
ти шлюб, це було тією базою, на основі якої складалися подальші до­
говірно-зобов’язальні відносини. Ця домовленість мала значною мірою ви­
рішальне значення, проте аж ніяк не юридичне. Молоді давали одне одно­
му “слово”, “присягали” або “умовлялися” тощо. Це перший рівень угоди
або перша сходинка ієрархії договірно-зобов’язальних шлюбно-весільних
відносин. Укладення угоди на цьому рівні не гарантувало, що ця угода бу­
де скріплена і доповнена на наступному рівні. Розірвання угоди на цьому
рівні не мало ніяких юридичних наслідків. Могли бути лише моральні
санкції про сторони, що порушили “слово”.
* Другий етап шлюбно-весільної угоди відповідав такій структурній частині
весільного обряду, як “сватання” з усіма його підрозділами: “розвідини”,
“вивідки”, “змовини”, “заручини”, “оглядини”, “торочини” і т. д. На цій
сходинці шлюбно-весільної ієрархії, по-перше, скріплювалась угода, укладе­
на між молодими: якщо батьки (родина) молодого були згодні на шлюб, во­
ни засилали сватів (або ж посилали на “розвідки” посланця). На “розвіди­
нах” або на самому сватанні батьки молодої повинні були дати відповідь на
пропозицію. Якщо відповідь була позитивна, тобто давалася принципова
згода на одруження, переходили до розгляду таких моментів: умови, на які
йде молода (і конкретніше — що дає батько за сином), і придане молодої (що
дають за донькою). На цьому ж етапі укладалась угода про весілля: термін,
витрати, подарунки родичам. При тому, що шлюбна угода на цій сходинці
практично ухвалюється, вона поки що не має ніякої сили: шлюб ще не
дійсний. Що стосується весільної угоди, тобто угоди про весілля, то вона вже
практично вступає в дію: після завершення передвесільних обрядодій (сва­
тання і т.ін.) починається активна підготовка до весілля. Розірвання угоди на
цьому рівні вже несе юридичну відповідальність. Той, з чиєї вини розри­
вається угода, сплачує матеріальні і моральні збитки.
* Лише на третьому етапі — вінчально-весільного комплексу — відбувається
скріплення угоди про шлюб, що була укладена в передвесільному циклі весіль­
ної обрядовості: шлюб визнається громадою (весільний обряд), у тому числі
молодіжною, і церквою (вінчання). Всередині весільно-вінчального обрядово­
го комплексу є обрядодії більш значні в юридичному відношенні і менш
значні. При тому, що головною санкціонуючою обрядодією був посад молодих
(за звичаєм) і вінчання (за церковним правом), однак угода вступає в дію з то­
го моменту, коли молода (з усім своїм приданим) переїжджає до молодого.

Отже, договірно-зобов ’язальний шлюбний комплекс мав таку структуру:
— угода про шлюб і вироблення взаємних зобов’язань, пов’язаних з май­

бутнім шлюбом (придане; умови, на які іде наречена в нову сім’ю);
— угода про весілля;
— взаємні зобов’язання між батьками та родинами молодих щодо вит­

рат, подарунків тощо;
— угода зі священиком про вінчання;
— угода з людьми, яких наймають на весілля (куховарки, музики).

227

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Розірвання шлюбної угоди в селянському середовищі траплялося, хоча й
не часто. Якщо весілля і вінчання з тих чи інших причин не відбулося,
шлюб не вважався дійсним. А винна сторона повинна була компенсувати
матеріальні збитки, зазнані в ході укладення угоди протилежною стороною
(переважно видатки на частування під час сватання і на купівлю подарунків,
часом в подвійному розмірі), а також моральні збитки протилежній стороні.
Причому компенсація ображеній нареченій зазвичай була вищою, аніж на­
реченому, сплачувався ще й штраф за “сором”. Стосовно господарчих до­
мовленостей (переважно щодо посагу та обіцяних подарунків), то їх годи­
лося виконувати до року.

ГРОМАДА І ГРОМАДСЬКИЙ ПОБУТ

Термін громада в українському народному термінологічному словничку є
полісемічним. Він має кілька сталих значень:
1) громада як адміністративно-територіальна одиниця (містечко, село),

яка мала свій орган самоуправління. Окрім терміна “громада”, на означення
цього явища існували в різних регіонах і інші терміни, зокрема “гміна” (в Га­
личині), “общество” (в Російській імперії);

2) “громада” як сукупність мешканців одного населеного пункту;
3) як синонім до терміна “товариство” — група, спілка селян, які об’єд­

нуються задля спільного, гуртового, колективного виконання якихось робіт,
в т. ч. гуртової обробки спільної ділянки землі, або вирішення якихось
справ, що стосуються всіх мешканців села (громадою у значенні разом);

4) в поліконфесійних та поліетнічних середовищах — як група селян, що
сповідують ту чи іншу релігію (наприклад, греко-католицька, православна
та римо-католицька громади в селах західноукраїнського регіону) або зем­
ляцтва (наприклад, вірменська громада у Львові).

Громада як територіально-адміністративна одиниця, подібно до інших
явищ народної соціальної та звичаєво-правової культури, має історичний
характер. У своїй діяльності в різні історичні періоди вона керувалася як
офіційними нормами права, положеннями, інструкціями тощо, так і зви­
чаєво-правовими нормами. Хоча функції громади в різний час і в різних
регіонах України були приблизно однаковими: розпорядження громадською
власністю, організація виконання громадських робіт тощо, проте повнова­
ження і форми самоуправління значно варіювалися. Зокрема, особливо яск­
раво звичаєвість інституту громадського самоуправління виявила себе за ко­
зацької доби, а також під час освоєння Лівобережної України та Слобожан­
щини на засадах так званого осадного (колонізаційного) звичаєвого права.
Якщо на Лівобережній Україні у XVIII ст. козацька (селянська) громада ма­
ла досить значні свободи у самоуправлінні, то в цей самий час на Правобе­
режній Україні селянська громада, особливо, в поміщицьких селах, була
практично нівельована, повністю позбавлена навіть номінальних прав і
підпорядковувалася владі землевласника та його економії. У цей же історич­
ний період в західній Україні життя громад майже повністю перебувало під
контролем уряду і регламентувалося цісарськими патентами. Після аграрних
228

Громада.
Київщина. Кінець X IX ст.

реформ 1848 і 1861 pp.
діяльність громад на всій
території українців пов­
ністю контролювалася уря­
довими органами.

Органами громадського
самоуправління (номіналь­
ного чи фактичного) були в

різних регіонах і в різний час: сільська управа, сільська рада, громадська р а ­
да, гмінна рада, гмінна влада, громадський уряд. Вищим органом самоуп­
равління був сільський сход, за давніших часів — віче. На чолі громади стояв
війт, староста, старшина, отаман (місцевими назвами у Карпатському
регіоні були також солтис, князь), а також радні, судні, присяжні, возний. У
громаді завжди був свій писар.

Серед функцій, притаманних сільській громаді як територіально-адмі-
ністративній одиниці, можна виокремити стабільні та змінні.

До стабільних функцій належать, по-перше, піклування про громадську
власність, до якої входила як нерухомість (громадський ставок, колодязь,
гребля, будівлі — будинок сільської управи, школа, магазин, млин, хата-чи-
тальня тощо), так і рухоме майно (передусім громадська каса). Заради
підтримання у належному стані будівель, а також мостів організовувалися
громадські роботи, в яких брали участь усі мешканці певного населеного
пункту. Так само громада організовувалася у разі стихійних лих для віднов­
лення не лише громадських будов, а й приватних осідків окремих селян.

По-друге, це розпорядження громадськими землями, лісами, водойми­
щами. В межах Російської імперії, незалежно від категорії, під яку підпада­
ли селяни (козаки, колишні монастирські, військові поселяни тощо), “гро­
мадськими” вважали такі угіддя:

— “незручна” земля (під дорогами, мостами);
— земля, надана громадам під пасовиська (громадські пасовиська), гро­

мадський ліс, ставок;
— резервна земля (“пустирі”, “пустки”, “пустища”), яку тримали для но­

вих членів громади і могли також використовувати під тимчасові пасовиська;
— земля, що перебувала під громадськими будовами чи установами

(сільська управа, хлібні магазини, громадська корчма) або іншими об’єкта­
ми спільного користування (криниця).

По-третє, до функцій громади входила організація- випасу громадської
худоби громадськими пастухами, охорони полів польовими, лісів — лісни­
ками, гайовими.

По-четверте, стабільними повноваженнями громади була письмова фік­
сація актів сімейних поділів, заповітів, угод купівель-продажу тощо.

До нестабільних функцій громади можна віднести судові (винесення ви­
229

Гр
ом

ад
а

і
гр

ом
ад

сь
ки

й
по

бу
т

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Жнива на Волині.
Кінець XIX ст.

року і покарання селян за
тяжкі злочини — крадіжку,
вбивство тощо), розв’язан­
ня межових земельних супе­
речок, розв’язання сімейних
конфліктів, встановлення
опіки над сиротами та пе-
рестарілими, продаж гро­

мадської землі тощо. Змінними вони є з тієї причини, що, по-перше, судові
функції в поміщицьких селах покладалися на землевласника, у державних,
принаймні з XVIII ст. — на суди; по-друге, продаж громадської землі практи­
кувався регіонально і тимчасово; по-третє, сімейні справи (в тому числі про
опікунство) здебільшого намагалися розв’язати родиною — такою була спе­
цифіка української звичаєво-правової культури.

Такою була діяльність в межах громад як адміністративно-територіаль­
них одиниць.

Сфера ж діяльності громади як сукупності мешканців одного населеного
пункту майже повністю будувалася на засадах звичаєвого права. За су­
купністю узвичаєних норм, якими керувалася певна спільнота для задово­
лення своїх соціально-економічних і культурних потреб, в етнологічній науці
закріпився термін “громадський побут”.

Громадські трудові звичаї в Україні відзначаються різноманітністю та
варіативністю. Це зумовлено соціальною структурою господарства, зокрема
поділом стану селянства на різні категорії (тяглі, піші, халупники), внас­
лідок чого виникала економічна потреба взаємодії і кооперації поміж різни­
ми селянськими, з одного боку, і селянськими та поміщицькими господар­
ствами (економіями), з другого. Крім того, навіть у XIX ст., особливо в
“старих українських регіонах” , сільське господарство все ще перебувало на
дуже відсталому рівні. Тож селяни користувалися старими звичаями,
відповідними до консервативних форм господарювання в умовах натураль­
ного господарства. На селі побутували різні типи трудових громадських зви­
чаїв, які можна розбити на:

— звичаї сусідської взаємодопомоги;
— звичаї, базовані на праві користування і володіння (в т. ч. звичаї ви-

найму);
я Звичаї сусідської взаємодопомоги передбачали рівнозначний/рівноправ­
ний обмін працею або послугами між двома (кількома) суб’єктами, коли
обидва (всі) суб’єкти спільно почергово виконували (переважно ту саму) ро­
боту спершу в господарстві одного, потім іншого і т. д. Так, відбування то­
локи в одного селянина (наприклад, відбудова хати після пожежі чи зруй­
нованої внаслідок стихійного лиха) не вимагало обов’язкового “відробітку”
в кожного з учасників толоки, а лише у випадку виникнення подібної си-
230

туації. Тому толоки були в принципі безвідробіткові (у Карпатському регіоні
вони називалися “за любов”, “за дякую”). Обов’язковою умовою безвід-
робіткових толок було частування за рахунок господаря, у якого збиралися
на роботу. Характерною ознакою “сусідських” звичаїв було те, що вони
функціонували переважно у середовищі однорідних у майновому відно­
шенні та рівноправних (з погляду юридичних відносин) осіб, на відміну від
звичаїв щодо найму, котрі передбачали наявність двох нерівноцінних
сторін, одна з яких тією чи іншою мірою залежала від іншої.

П. Чубинський вважав, що явища спільної праці треба кваліфікувати не
стільки економічними відносинами, скільки виявом сусідської симпатії й
допомоги. Трудові звичаї колективної взаємодопомоги більш характерні для
незаможних селян, які не могли найняти робітників для виконання тих чи
інших, переважно трудомістких, видів робіт. Останні можна поділити за
сферою застосування на землеробські, скотарські, за періодичністю засто­
сування — на почергові, одноразові.
ж Класичним прикладом землеробських громадсько-трудових звичаїв є
“супряга” (“спряжка” , “толока”), яку знали практично всі регіони України
на всіх етапах аграрної історії. П. Чубинський подав такий опис “супряги”:
щоб скласти плуг, треба три пари волів; господар, котрий мав дві пари,
підшуковував, у кого є третя. Домовившись між собою, селяни працюють:
тому, хто має дві пари, орють дві частини землі, а тому, хто має одну, — тре­
тю частину.

Звичаї колективної взаємодопомоги побутували і в середовищі ре­
місників та промисловців. Так, серед пасічників існували “спайки” (Слобо­
жанщина, Поділля), “братчини” (Полісся) — об’єднання односельців-пасіч-
ників, які почергово вели нагляд за вуликами, добуті щільники під час ви­
качування меду розподілялися порівну або відповідно до внесеної пайки.

Сусідські трудові взаємовідносини почерговості були оптимальними в
деяких формах випасу худоби без постійного пастуха, зокрема випасу “на
очерідь” (“на ряд”), відомого по всій території України. Цікавий скотарсь­
кий звичай “зганяти салаш”, описаний М. Зубрицьким у с. Кіндратів
Турківського пов. (Бойківщина). Селяни-сусіди, поля яких межували, по
черзі будували на полі кожного переносну кошару і там спільно за певною
черговістю випасали і доїли овець, а також розподіляли продукти виробницт­
ва. Переробкою молока займався той, на чиєму полі в цей час перебувала
отара. Такий почерговий випас, окрім вигоди у трудовій кооперації, мав ще
й додаткову користь — почергове угноєння землі кожного з господарів.
* Толока — це ще один звичай сусідської трудової взаємодопомоги се­
лянських господарств. Її влаштовували при будівництві житла і господарсь­
ких споруд, при вивезенні дерева з лісу, гною на поля, під час жнив, косо­
виці трав тощо; на волинському Поліссі багатодітні селянки збирали жіно­
чу толоку для прядіння льону, конопель, копання картоплі, на Закарпатті
толокою лущили кукурудзу. В Західній Україні, де терміна “толока” у зна­
ченні виконання колективних трудомістких робіт не існувало, переважали
дієслівні конструкції на їх означення: “йду (або кликали) до сіна” , “на ка­
пусту”, “дерти пір’я ”, “іти до глини”, “просили до глини”, “набивати піч” ,
“капусту харити” (шаткування капусти молодіжною громадою). На відміну
від центральних районів та Лівобережної Україні, де переважно толоку влаш­
товували під час будівництва житла, цей вид толочних робіт у Карпатському
регіоні побутував значно рідше, бо кількість рук забезпечувалася сім’єю, а

231

Гр
ом

ад
а

і г
ро

ма
дс

ьк
ий

по

бу
т

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

будівництво дерев’яної хати виконувалося висококваліфікованими майстра­
ми, тому в Карпатах толоку влаштовували переважно під час сінокосів, ко­
пання картоплі, чищення кукурудзи й капусти, шаткування капусти, під час
різних робіт, пов’язаних з обробкою льону, вовни, рідше — в жнива.

У XIX ст. (особливо в другій половині) як на західноукраїнських землях,
де більш упорядкованою і плідною була діяльність сільських громад, так і на
території Російської імперії, де рух до місцевого самоврядування лише почи­
нався, поширення набули толоки під час виконання громадських робіт —
будівництва шкіл, доріг, мостів, випасу худоби громадою тощо. У таких ви­
падках договірно-зобов’язальні домовленості (тривалість, черговість і роз­
поділ робіт, а також грошових внесків) укладалися спільно сільською грома­
дою на сільському сході або в сільському правлінні. Однак, аналізуючи
діяльність сільських громад цього періоду, варто зважати на те, що громадсь­
ке самоуправління відбувалося не лише в межах звичаю, а й чинного зако­
нодавства. Стосовно толок “на церкву” (будівництво, облаштування церкви,
прибирання церковного подвір’я, допомога священикам у їхньому госпо­
дарстві тощо), то вони мали звичаєвий характер.

Отже, трудові звичаї сусідського типу відмінні тим, що здійснювалися
безвідплатно, часом на засадах обміну (“супряга”) і почерговості, а часом і
в односторонньому та одноразовому порядку.

Громадсько-трудові звичаї, базовані на праві користування і володіння, пе­
редбачали винайм одним суб’єктом землі, нерухомості, рухомості, робочої
сили другого суб’єкта. В Україні здавна практикувалися економічні відно­
сини, за якими один господар віддавав іншому рухоме або нерухоме майно
в тимчасове користування чи володіння на певних умовах.

Звичаї на праві користування вкладаються в досить просту схему: пра­
во користування надавалося: 1) за відробіток; 2) за платню: а) натуральну;
б) грошову; в) натурально-грошову. Винайм робочої сили відбувався також
за натуральну, грошову, натурально-грошову оплату. Найчастіше в народній
економічній стихії українського села XIX ст. застосовувалися комбіновані
форми договірно-зобов’язальних моделей, в основі яких лежав принцип
господарської доцільності.

Найпоширенішими формами винайму земельних ділянок на один
сільськогосподарський цикл були скіпщина та спольщина. Термін “спольщи-
на” в народному термінологічному словничку мав значення винайму землі
за домовлену частку врожаю (“з часті” , “з половини”, “з полу”), те ж саме
означало слово “скіпщина” (“з копи” , “зі снопа”). Тобто скіпщина і споль­
щина означали оренду земельної ділянки за оброчною формою розрахунків.

Оренда землі “із полу” відбувалася таким чином: якщо винаймач (поло­
винщик) виконував увесь цикл робіт на орендованій землі (орав, сіяв, зби­
рав хліб) з власним насінням, урожай ділився навпіл з господарем; із
насінням господаря половинщик отримував 1/3 або ще меншу частку уро­
жаю (за домовленістю). Звичай спольщини існував і при оренді сінокосів:
сіно збирали “із полу” (за половину урожаю) або за третю копу; на Волині
практикувалося рибальство “на спольщину”, тобто звичаї оренди приватних
водоймищ за частину улову.

Попри те, що “скіпщина”, “спольщина” були загальноукраїнськими зви­
чаєвими формами договірно-зобов’язальних відносин, існували локальні
відмінності, переважно у розрахунках. Обсяг заробленої частки був величи­
ною змінною, що залежала від попиту на землю, від того, чиїм насінням за
232

умовою засівався лан, чиїм інвентарем та чиєю худобою оброблявся. Вона
визначалася за звичаєм, який існував у селі, а той, своєю чергою, залежав від
специфічних природних та соціально-економічних умов даної місцевості.

“Спольщина” і “скіпщина” дуже часто передбачали додаткові відробітки
“спольщика” господареві. В різних місцевостях вони називалися по різно­
му: “виїмка”, “гостинець”, “басаринки”, “послушництво” , “одрібщини”,
“отбучі” .

Подібними до землеробських звичаїв скіпщини та спольщини є ско­
тарські звичаї населення Карпат. Так, форма випасу худоби “на видавок” на
Гуцульщині передбачала, що один господар наймав пастуха (“бачу” або
“югаса”) і набирав до себе отару від різних власників худоби, домовляючи-
ся з ними на певних умовах: зокрема, про кількість виданої “на видавок”
молочної продукції.

На відміну від винайму орної землі, де навіть наприкінці XIX ст. пере­
важала оброчна форма розрахунків (“з копи” , “зі снопа”, “з часті”), пасо­
виська (“толоки”, “пар”) здавалися або за гроші, або за відробіток, сіноко­
си — за грошову оплату.

Винайм робочої сили (наймитство) в Україні розвинене було завжди, що
зумовлювалося подільністю сімейств, нерівномірністю земельних наділів і,
відповідно, нерівномірністю статків селян, значна частина яких задля вижи­
вання мусила підробляти на стороні. Однак наймана праця за фіксовану
плату — натуральну, натурально-грошову чи грошову — це порівняно пізнє
явище, характерне для XIX ст. Цій формі договірно-зобов’язальних відно­
син передували архаїчніші форми, які фігурують в українських джерелах під
такими назвами, як “підсусідництво”, “приймацтво” або під дієслівними
конструкціями типу “прийти (взяти) в сім’ю” тощо.

Винайм робочої сили помітно активізувався в останній третині XIX ст.
Найми поділялися на постійні (тривалі) і строкові (тимчасові, сезонні). Щ о­
до специфіки виконуваної роботи — наймалися на сільськогосподарські ро­
боти, на випас худоби, на хатню роботу (наймички), на ремісничі (промис­
лові) роботи тощо

Найпоширенішими формами найму робітників для виконання сільсько­
господарських робіт були “зажон ” і “замолот ”. Суть зажону полягала в то­
му, що працівник за свою працю зі збирання урожаю по найму отримував
не грошову оплату, а домовлену напередодні частину зібраного хліба (тоб­
то, за народною термінологією, за “сніп”). Крім основної роботи, зажон-
щик виконував ще й додаткові відробітки.

У козацько-селянських господарствах та в економіях (тобто в господар­
ствах великих землевласників) у XIX ст. було зафіксовано дві форми зажону:

1. Зажонщик “ставав у сім’ю” і виконував усі роботи разом з господарями;
за це він отримував сніп “з кожного хліба” і харчувався весь час разом з чле­
нами сімейства. У цьому випадку його відробітки (“басаринки”) були необме­
женими й різноманітними. Практично він ставав членом сім’ї на час жнив.

2. Наймит “ставав від копи”, тобто йому вказувалася певна ділянка жи­
та і ярини. За таких умов його відробітки були фіксовані, однак госпо­
дарські харчі він отримував тільки в той час, коли “робив на господаря”,
тобто відробляв “басаринки”; коли ж наймит “робив на себе” , тобто зажи­
нав, то повинен був харчуватися самостійно.

Був і такий тип розрахунків, коли наймит працював тільки “за харчі” або
“за харчі й одяг”.

233

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Вечорниці. Київщина.
Початок XX ст.

Контингент зажонщи-
ків складали як місцеві, так
і прийшлі безземельні й
малоземельні селяни (“що
заробляли ціпом і сер­
пом”). Розмір оплати за
найману працю залежав від
віку, статі робітників, виду
робіт, місцевих “тарифів” ,

зрідка особистих якостей (професійних передусім) наймита, а також від ча­
су, коли укладено угоду.

Пастухи Карпат, залежно від виконуваних робіт і виду випасуваної ху­
доби, за свою роботу також отримували натуральну (“сембрилю”), натураль­
но-грошову чи грошову оплату (“заплату”). Натуральна оплата передбачала
насамперед розрахунки зерном, молоком тощо.

Церковне життя сільської громади мало дві форми: 1) що стосувалася всіх
мирян певної парафії (їхня участь у щонедільних службах Божих, святкових Бо­
гослужіннях); 2) церковні братства та сестринства. В останньому випадку пе­
редбачалося, що група особливо свідомих мирян опікується справами церкви і
церковного життя. Причому в селі могло бути тільки чоловіче або парубоче
братство, а могли бути братства чи сестринства різних вікових груп. До брат­
ства завжди долучалися люди з хорошою репутацією і в трудових справах (добрі
господарі), і в моральній поведінці (хороші сім’янини). Серед членів братства
розподілялися різні обов’язки: касира, ключника, “господаря” (відповідально­
го за ремонт церкви). Сестринства опікувалися прибиранням і прикрашанням
церкви (рушниками, квітами, хоругвами) на різні свята, допомогою незамож­
ним, організацією допомоги в господарстві священика (обробка землі, городу,
наприклад) тощо. На громадських засадах в церкві співав церковний хор.

Звичаї громадського дозвілля передбачають як обрядові (урочисті), так і по­
бутові форми спілкування селян поза родинним колом.

Власне, вся календарна обрядовість українських селян мала, по суті, гро­
мадський характер, бо передбачала спілкування і колективні обрядодії в ме­
жах статевовікових груп (наприклад, парубочих і дівочих громад або групи
молодиць старшого віку під час “розигрів”); урочисті процесії (“веха” , “то­
поля”, “марена” тощо), в яких брали активну (як учасники) і пасивну (як
спостерігачі) участь усі жителі села; святкові обходи (наприклад, коляд­
ників, маланкарів), які також стосувалися всієї громади села.

Ідея громадського визнання лежала в основі концепції весільного обря­
д і ду. Традиційне весілля на селі завжди мало публічний характер. Навіть як-
Д І що односельчанин і не брав активної участі у весіллі як учасник або гість,
Я р він усе одно був свідком події (переважно завдяки таким публічним обря-

додіям, що мали характер процесій — запросини на весілля, рух весільного
234

Микола Пимоненко.
Самосуд конокрада

поїзда молодого, весільна процесія до церкви), а отже, міг завжди засвідчи­
ти, що шлюб було укладено. В деяких регіонах (зокрема, на Тернопільщині)
був спеціальний весільний чин від громади — громадський староста, який
провадив усі весільні церемонії. Публічності весілля, звичайно, сприяла та­
ка церковна обрядодія, як оповіді: три неділі підряд священик оголошував
про шлюб і застерігав: хто знає про причини, за яких шлюб не може відбу­
тися, нехай повідомить. Публічний характер весілля виявлявся ще й у тому,
що на ньому, окрім родини, завжди були присутні люди, що не мали ро­
динних зв’язків з молодими (коровайниці, кухарки, музиканти, представни­
ки молодіжної громади).

Громадське дозвілля українських селян проходило також і поза обрядо­
вою сферою, зокрема, в межах статевовікових груп і територіальних осе­
редків (кутків, хуторів, слобідок тощо). Це дитячі гурти, дівочі та парубочі
громади (товариства, гурти, кумпанії). Формами дозвілля молоді були у
літній період — вулиця (юлиця), колодка, у зимовий період — вечорниці,
досвітки. Останні проводилися або в спеціально найманій (вечорничній,
досвітчаній) хаті, або по черзі у дівчат, що були на виданні. Молодиці пев­
ного кутка також збиралися на посиденьки або на лавці біля двору, або в
хаті однієї із жінок. Вишиваючи чи шиючи, вони обговорювали сімейні та
сільські проблеми. Чоловіки з цією ж метою, а також для укладення різних
господарчих угод частіше збиралися в корчмі (шинку). В усі часи і в усіх на­
родів місцями громадського спілкування були торгівельні осередки — база­
ри, ярмарки, крамнички, лавки тощо.

235

Гр
ом

ад
а

і г
ро

ма
дс

ьк
ий

по

бу
т

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

На відміну від покарання тяжких злочинів (крадіжок, убивств), які пе­
редавалися на суд (волосний, повітовий, окружний, домініальний), менші
злочини (дрібні крадіжки, аморальна поведінка) каралися в місцевій громаді
на основі звичаїв громадського осуду. Серед них — вимазування воріт нечес­
ної дівчини дьогтем, написання на них непристойних слів, “викрадення”
воріт дівчини, що втратила вінок, “покривання” (тобто вдягання на голову
замість вінка хустки, як у молодиці) дівчини, яка завагітніла (від цього по­
ходить слово “покритка”), зав’язування спідниці на голові з руками гулящій
жінці, побиття парубками гулящого чоловіка, вимазування дьогтем і вика­
чування у пір’ї коханців тощо. Злодіїв, яких ловили на гарячому, водили по
селу з мотузкою на шиї або з вкраденою річчю (наприклад, куркою) на шиї.
Такі звичаї були дуже різноманітними, проте найтяжчою формою громадсь­
кого осуду була громадська ігнорація: такі люди опинялися поза сус­
пільством — їх цуралися, не кликали на весілля, у гості, не довіряли їм, не
допомагали, не позичали гроші. Це ставало причиною того, що людина зму­
шена була покидати рідне село і вирушати світ за очі. А це означало для се­
лянина загублене життя. Такі звичаї великою мірою були інстинктом
громадського самозбереження: моральність усіх членів громади сприяла
спокійному життю.

Традиційна звичаєво-правова культура українців характеризується різно­
манітністю і багатством форм побутування. Система спорідненості україн­
ців належить до загальноєвропейського типу, хоча її специфікою є особли­
во розвинений інститут приймацтва в різноманітних формах. Основна озна­
ка звичаєво-правової культури українців — подільність сім’ї, що тягне за со­
бою ще й інші народно-юридичні наслідки, зокрема переважання майнової
процедури поділу майна над спадкуванням, досить високий статус жінки в
українському патріархальному суспільстві, відсутність геронтологічних тра­
дицій, особлива розвиненість трудових звичаїв, заснованих на праві корис­
тування і володіння.

КОЗАЦЬКА ЗВИЧАЄВО-ПРАВОВА
КУЛЬТУРА

Вагомим чинником становлення звичаєво-правової культури українсько­
го козацтва був історичний період існування Запорозької Січі. Правни-

чо-судові інституції, які витворилися й функціонували у цій “християнській
козацькій республіці” , не лише увібрали в себе тогочасні козацькі правові
норми, а й загалом стали генетичними послідовниками звичаєво-правової
культури часів Київської Русі, Галицько-Волинського, Київського та інших
українських князівств. З погляду історичної перспективи це мало неабияке
значення, оскільки з другої половини XV ст. з остаточною ліквідацією
удільних князівств на території України почали утворюватись адміністра­
тивно-судові органи тих держав, до складу яких входили українські землі
(Великого князівства Литовського, Королівства Польського, з 1569 р. — Речі
Посполитої, Угорщини, Молдавії). Попри те що уряд Речі Посполитої вба­
чав у козаках своїх підданих, а із середини XVII ст. на Запорожжя формаль-
236

но поширилася влада українських гетьманів, а згодом і зверхність московсь­
кого царя, в межах так званих Вольностей усе ж були створені і функціону­
вали своєрідні правові відносини — козацьке право, яке значною мірою
підпорядковувалося принципам військової демократії.

Основу козацького судочинства в Запорозькій Січі становили віковічні
традиції та звичаї українського народу. Як зазначав Д. І. Яворницький, “в
основі всієї козацької громади був звичай: згідно зі звичаєм [козаки] не до­
пускали в Січ жінок, згідно зі звичаєм чинили суд і розправу, згідно зі зви­
чаєм ділилися на курені і паланки, згідно зі звичаєм збиралися у відомий
час на спільні ради” .

У початковий період історії українського козацтва на етапі створення
ранніх протосічей та куренів козаки, спираючись на свій попередній
досвід, установлювали певні норми суспільного співжиття, виробляли
відповідний обставинам правовий світогляд, чинили судочинство, часом
відмінне в конкретних виявах, але тотожне в головних рисах. Це насампе­
ред зумовлювалося спільністю правових звичаїв на тогочасних українських
землях (Волинь, Берестейщина, Київщина, Поділля, Пінщина), населення
яких стало основним джерелом формування низових козацьких осередків.
Документальні матеріали XVI—XVII ст. свідчать про високий рівень право­
вої свідомості не лише зем’ян і бояр, а й українських селян, яких джерела
величаво називали “людьми” та “мужами”. Всі вони у своєму докозацько-
му житті брали активну участь в органах громадського самоврядування,
вічових та копних зборах, розв’язували різноманітні майнові конфлікти,
розслідували кримінальні справи, знали до тонкощів положення копного
судочинства, використовуючи при цьому як предковічні звичаї, так і держав­
не законодавство (судебники, статути, Магдебурзьке право). Навіть за умов
домінування останнього, зокрема наприкінці XVI ст. (при чинному Тре­
тьому Статуті Великого князівства Литовського 1588 p.), територіальні
громади (підконтрольних польській адміністрації українських земель) зби­
ралися на віча-копи не за статутними артикулами, а “водлуг давного звы-
чаю”, “права посполитого” і “водлуг копного права” . Тому в умовах запо­
розької вольниці козацькі товариства мали широке привілля для правотвор-
чості з метою регулювання усіх сторін суспільного життя козацької громади
та її зовнішніх зносин. Загалом козацьке право являло собою симбіоз ук­
раїнського звичаєвого права, елементів німецького магдебурзького (яке
потрапило в Україну через Польщу і модифікованому вигляді — хелминський
та шредський варіанти) і положень литовських статутів. Січовики судили
головно “стародавнім військовим звичаєм, словесним правом, здоровим
глуздом” і умисно уникали як посилання на першоджерела (відомості про
які найвірогідніше були втрачені), так і письмової фіксації та кодифікації
козацьких звичаїв (до сьогодні дослідникам не вдалося віднайти письмових
кодексів козацького права). З-поміж причин відсутності цих свідчень
дослідники виокремлювали такі: козацька громада не мала достатньої ча­
сової ретроспективи, щоб витворити правничі зводи; козаки недостатньо
зосереджувалися на проблемах самоорганізації через безперервні війни;
“писаних законів запорозькі козаки навіть старалися уникати, побою­
ючись, щоб вони не змінили їхні вольності” тощо. Головне ж полягало в
тому, що все козацьке право являло собою не стільки механічну суму
обов’язкових норм, скільки варіативну та гнучку модель правової по­
ведінки і мислення співвідносного з нормами моралі та релігійного віруван­

237

Ко
за

ць
ка

зв

ич
ає

во
-п

ра
во

ва

ку
ль

ту
ра

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Тимофій Калинський.
Козак верхи на коні.
Друга половина XVIII ст.

ня, а тому не могло бути ме­
ханічно втиснуте в прокрус-
тове ложе традиційного за­
конодавчого зводу. Звідси
походила й складна пое­
тапність та багаторічність
перетворення новоприбуль-
ців на повноправних ко­
заків, оскільки новобра­
нець мусив призвичаїтися
до січового життя, засвоїти

в деталях козацьке право, мораль і світогляд, пройти певні етапи духовно­
го вдосконалення, випробування й ініціації.

Січові козаки проявляли значну активність для залучення в Січ ново­
бранців, якими могли стати як дорослі чоловіки і юнаки, так і діти (за зго­
дою батьків чи хлопчики-сироти). Самі козаки оповідали схожі історії про
свій прихід на Січ. Так, Іван Присліпа казав, що рідні батьки “виховували
мене до дев’яти років — тобто навчали працювати і Богу молитися. Пізніше
взяли мене на Січ, де я при панові кошовому був молодиком, а в 20 літ ме­
не взяли й записали у військо”. А Микита Корж розповідав, що “прожив
при батьках до семи літ, забраний був на виховання своїм хрещеним бать­
ком у Січ де ... був я у послуху ... як у Січі при курені, так і в зимівнику по
господарству” .

Процедура вступу до Січі з часом обросла певними звичаями та обря­
довістю. Обов’язковим було сповідування претендентом православної христи­
янської віри, визнання основних догматів віри, знання молитов та дотриман­
ня постів. Представники інших конфесій повинні були прийняти правос­
лав’я, як це було у випадках із католиками та протестантами, або заново ох­
реститися в Січовій церкві Покрови Пресвятої Богородиці, як це робили
турки, татари, євреї. Слід наголосити, що така традиція залишалася
незмінною протягом століть.

При осягненні козацьких звичаїв молодики, джури й козачата в деталях
опановували козацьке православ’я, яке пронизувало і повсякденне побуто­
ве життя, і військово-лицарську культуру, і засади самоврядування, і прав­
ничо-судову діяльність січовиків. Незмінним правилом козацької спільноти
були щоденні молитви (вранішні і вечірні, перед початком важливої справи
та вживанням їжі тощо). У кожному козацькому курені обов’язково була по­
куть зі святими іконами й лампадкою, а січовики з благоговінням носили
натільні хрестики та іконки Богородиці, Святого Миколая Чудотворця,
архістратига Михаїла. Найпочесніше місце в Запорозькій Січі займали май­
дан та січова церква, в якій правилися щоденні літургії за православним
чернечим чином. На богослужіння зазвичай приходили старшини, старі за­
238

порожці та вільні від походів козаки. Очевидці згадували, що “з-поміж за­
порозьких звичаїв були й набожні обряди, що стосувалися християнського
закону й чеснот, бо серед козаків багато було святобливих, співчутливих до
прочан й люблячих ліпоту церковну, а особливо серед старих, які ходили до
церкви майже щоденно” . Загалом же у межах Запорозьких Вольностей
дослідники налічували понад 60 культових споруд (церков, монастирів, кап­
лиць та скитів), багато з яких було освячено на честь Покрови Пресвятої
Богородиці, Святого Миколая (спасителя тих, хто подорожує суходолом та
водою), привідця небесного Божого воїнства архістратига Михаїла, поши­
рювача християнства у Подніпров’ї апостола Андрія Первозванного. А на­
передодні зруйнування Запорозької Січі (1775 р.) козаки надумали збудува­
ти надзвичайну кам’яну церкву з білого мармуру, а також замовили культові
речі (чаші, хрести тощо), рівні за величчю предметам релігійного культу
Києво-Печерської лаври.

Суворі умови життя на прикордонні, небезпека ворожих нападів та
воєнних походів не давали можливості козакам вникати у тонкощі бого­
слов’я та регулярно відвідувати козацькі церкви. Тому більшість релігійних
відправ запорожці проводили до початку походу та по його завершенні, а в
експедиціях “сповідалися Богу, Чорному морю та своєму отаманові кошо­
вому” . Хоча в джерелах є згадки й про пересувні похідні козацькі церкви.
Особливо перед далекими небезпечними походами за козацьким звичаєм
слід було спокутувати й висповідати свої гріхи та щиро молитися в церкві.
Бо в противному разі на недбальців чекала розплата. Цю світоглядну рису
зафіксували українські думи та епічні твори, в яких козаки саме гріховним
життям та непошаною до церковних звичаїв пояснювали свою погибель:

Ой, не єсть то нас, братця, гостра шабля порубала,
Ні бистра куля постріляла,
А єсть то нас отцева й матчина молитва скарала.
Що як ми ув охотне військо виступали,
З отцем, із маткою прощенія не приймали,
Близьких сусід з хліба-солі збавляли,
Мимо церков їхали, мимо святую субору шапок не здіймали,
І на собі хреста не покладали.
То тим-то ми своє щастя й долю потеряли.

За козацькою традицією в разі крайньої небезпеки на морі чи суходолі
годилося читати спасительні молитви та обіцяти християнське подвижницт­
во. Тому, вцілівши у небезпеці, козаки виконували свої клятви: замовляли
церковні молебні, робили щедрі внески коштовностями й грішми на ко­
ристь храмів, несли чернечий послух при монастирях. За загиблими побра­
тимами січовики справляли заупокійні поминальні панахиди, сорокаусти,
записували їхні імена у церковні пам’яники та синодики. Зокрема у сино­
дику Нехворощанського монастиря у 1714 р. містилося 700 козацьких імен.
Окрім того, як писав французький історик XVIII ст. Жан-Бенуа Шерер:
“Запорозькі й українські козаки мали звичай насипати кургани, або пагор­
би, щоб ховати в них тих, хто чимось відзначився. І якщо хто-небудь заги­
нув у бою за батьківщину, то йому споруджують такий самий мавзолей,
навіть коли його тіло не було знайдене”.

У звичаях запорозького товариства було виховання поважного ставлен­
ня до священнослужителів, Київської митрополії, Межигірського київсько­
го монастиря, інших обителей, а також грецького духівництва. Козацтво

239

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

шанобливо вітало на землях Війська Запорозького різноманітних церковних
ієрархів та само регулярно відбувало на прошу до Києво-Печерського, Ме-
жигірського, Мотронинського, Самарського, Лебединського та інших мо­
настирів, а також на Афон, посилало дари до храму Гроба Господнього в
Єрусалимі.

Призвичаєння запорозької спільноти до насиченого релігійного життя
значно впливало на свідомість новоприбульців, сприяло духовному зростан­
ню козацтва, яке вже по-іншому починало дивитися на свою боротьбу, а са­
ме як на захист християнської цивілізації. А тому, закликаючи новобранців
у Січ, козаки підкреслювали саме цей аспект своєї жертовності: “Хто хоче
за віру християнську бути посадженим на кіл, хто хоче бути четвертованим,
колесованим, хто готовий перетерпіти всілякі муки за Святий Хрест, хто не
боїться смерті — приставай до нас. Не слід боятися смерті: від неї не вбере­
жешся. Таке козацьке життя” . Чимало запорожців ставало високодуховни-
ми ревнителями й подвижниками християнської віри, які своїм коштом
зводили храми, облаштовували каплиці і скити у козацьких зимівниках,
приймали духовний сан, усамітнювалися в прибережних печерах і плавнях.
Про таких українці говорили: “ Молиться, було, не так, як оце ми, грішні,
харомаркаєм, а як стане на схід, то далеко чуть, що молиться. І не такі мо­
литви, як у нас, а старинні козацькі і все про Миколу [Божого Угодника] та
про Покрову”.

Загалом на Запорожжі січові звичаї тісно переплелися із християнською
обрядовістю, й витворилася своєрідна козацько-православна культура. Як і
решта українців, козаки постували чотири рази на рік під час основних
християнських постів — Петрівського, Успенського, Пилипівського і Вели­
кого. Після останнього розговлялися пасками й крашанками, інколи сюди
додавалися варені раки.

Особливо благочестиві козаки перед Великим постом ішли на Сирному
тижні на прощу до монастирів і там проводили увесь піст за чернечим ста­
тутом. Цікаво зазначити, що козацька звичаєво-правова культура чітко су-
бординувалася з православним календарем, і тому запорожці під Великий
піст вводили мораторій на страту злочинців.

До церкви козаки заходили зі зброєю, стаючи згідно з традиційно заве­
деним порядком (для старшини і стариків були відведені спеціальні “боку-
ни”), чинно вислуховували Богослужіння, а під час читання Євангелія сто­
яли струнко, тримаючися за ефес шаблі, яку годилося трохи вийняти із
піхов, що символізувало рішучість у захисті християнства й освячення зброї.
Культове ставлення до зброї надавало козацьким церковним звичаям війсь­
кового забарвлення. Так, на Водохреще, Великодень та Покрову — січове
храмове свято — у козаків було заведено стріляти з гармат і мушкетів, а під
час хрещення хлопчиків у купіль додавали трохи пороху.

Січова церква була не лише духовним, а й самоврядним осередком, де
проходили козацькі ради, обирали кошового отамана й старшину, приводи­
ли їх до присяги, освячували союзи козаків-побратимів, приймали високо­
поважних гостей, оголошували судові вироки, зберігали козацькі реліквії та
військові клейноди.

Іншою важливою умовою перебування козаків у Січі було дотримання
високоморального аскетичного життя, що загалом доповнювало козацьке
православ’я. І якщо городові, сільські, волосні, хутірські козаки (“сидні”,
“гніздюки”) могли заводити сім’ю, то, прибувши до Коша, вони не спілку-
240

валися з жінками, а за спробу привести у Січ будь-яку жінку січовики мог­
ли засудити винуватця аж до смертної кари.

• Традиційно в Січі козаки спілкувалися української мовою, хоча
освічена старшина володіла багатьма мовами (латиною, турецькою, та­
тарською, польською та ін.). Тому необхідною вимогою вступу на Січ іно-
етнічних новобранців було опанування ними місцевої мови і звичаїв. Свого
часу Д. І. Яворницький так писав з цього приводу: “вимагалося, щоб при­
булий на Січ ... забув свою природну мову і говорив козацькою, тобто ма­
лоросійською [українською] мовою, ця умова ніколи і ніким не порушу­
валася” . Хоча надалі вчений зазначав, що ця вимога не набувала великої
актуальності, оскільки переважну більшість січовиків становили: “дуже
сильні з гарною статурою люди, й при тім головним чином природні ук­
раїнці, які називалися “лицарством” або “товариством”.

• Швидшій адаптації новоприбульців до козацьких порядків та умов жит­
тя сприяла й зміна попереднього прізвища на нове — воно на український ма­
нер відображало якусь зовнішню прикмету людини чи внутрішню рису ха­
рактеру (Бабак, Ворона, Коза, Лисиця, Баран, Корж, Часник, Шкода, Загу-
би-Колесо, Сторча-Ус, Семи-Палка, Стріляй-Баба, Не-ридай-мене-мати,
Не-пий-вода тощо). Причому новонадане прізвисько могло з часом зміню­
ватися на інше, як згадка про якийсь учинок, курйоз, подію (Пересунько
Журба —» Присліпа). Але от християнські імена, дані хлопчикам у дитинстві
при хрещені, залишалися незмінними, оскільки вони, як вважали козаки,
зв’язували людину з ангелом-охоронцем. Ті козаки, яких обирали на най­
вищі старшинські посади, мали звичай називати себе (або ж підписувати
офіційні документи) по імені та по батькові, а не за прізвиськом. Так, ко­
шовий отаман Григорій Лантух іменувався Григорієм Федоровим, Стефан
Гладкий — Стефаном Даниловим.

• Одним із завершальних етапів визнання молодика козаком був обряд
ініціації, який включав демонстрацію претендентом засвоєних козацьких
звичаїв та навичок. До останніх належали не лише військовий вишкіл, а й
перевірка сміливості, розважливості, дотепності, уміння готувати їжу й пек­
ти хліб, знання рослинного світу (лікарських, шкідливих властивостей то­
що) і тварин (повадок, імітації вчинків). Перевірялася здатність долати ви­
сокі кручі та водні перепони, перебувати під водою та вправно пропливати
небезпечними порогами Дніпра, орієнтуватися на місцевості вдень і вночі,
своєчасно реагувати на несподівану небезпеку, чітко виконувати волю това­
риства й коритися старшині тощо. І лише після цього козака допускали до
“охрещення” в бою та брали у далекий морський похід. Паралельно ново-
обранці засвоювали козацькі релігійні звичаї і духовну спадщину, героїчний
епос і різноманітні жарти, пісенно-танцювальну та музичну культуру, що
особливо дивувало чужоземців. Останні вже в XVI ст. зазначили, що запо­
рожці в Січі “невимовні штуки показували, співаючи пісні, стріляючи, на
кобзах граючи”.

З огляду на уніфікованість та всеосяжність козацьких звичаїв запорозь­
ку спільноту ототожнюють із ранніми військовими демократіями, для яких
була властива домінуюча роль озброєного ладу та усна форма кодифікації

241

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

правових норм. Окрім того,
звичаєво-правова культура
козаків характеризувалася
рівністю всіх соціальних груп
при відшкодуванні збитків та
визначенні міри покарань, а
також значною суворістю й
невідворотністю останніх аж
до смертної кари. Визначаю­
чи структурні параметри ко­
зацького права, умовно мож­

на згрупувати такі блоки суспільних відносин, на які воно поширювалося.
Насамперед це норми, що стосувалися основ козацького самоврядування та
устрою, військово-лицарські звичаї, положення про організацію судоустрою
та практики судочинства, а за галузевою ознакою — цивільні та кримінальні
правовідносини.

Протягом історичного періоду існування Запорозької Січі унормувалися
чіткі традиції та механізми реалізації колективної волі козацької спільноти.
Поважна роль відводилася загальнокозацьким січовим радам, які були не
лише вищим законодавчим та адміністративним органом, а й головною
інстанцією, що розглядала найважливіші цивільні (розподіл землі, угідь,
майна тощо) та кримінальні (важкі злочини та засудження злочинців) спра­
ви. Періодичність зібрання січових рад чітко корелювалася із козацькою
християнською обрядовістю, а тому найважливіші ради козаки приурочува­
ли до головних православних свят. У зв’язку з цим найголовнішими вважа­
лися новорічно-різдвяна, великодня та покровська ради, коли зранку коза­
ки, відслуживши церковні молебні та пообідавши, приступали до вирішен­
ня насущних проблем січового життя. Уся процедура січового парламента­
ризму була обставлена пишною козацькою обрядовістю — від шикування на
майдані, вітання, розгляду справи і до завершення ради та прийняття
рішення. Останнє, до речі, відбувалося за козацьким звичаєм методом ак­
ламації (від лат. “acclamatio” — вигук), тобто не через підрахунок голосів, а
за вигуками та репліками учасників зборів, які таким чином схвалювали чи
відхиляли оголошене рішення. При цьому не згідні з думкою переважної
більшості змушені були скоритися рішенню останньої, бо інакше меншості
загрожувало покарання аж до страти. Найважливіші моменти ради супро­
воджувалися пострілами з гармат чи мушкетів, звуками сурм та литавр, ба­
рабанним боєм з метою закріпити в самосвідомості відчуття корпоративної
рицарської ідентичності січового товариства.

З правничого погляду, січова рада мала повноваження верховного суду і
могла проводити розслідування щодо вищих посадовців Січі. Радою козаки
могли зміщувати кошових отаманів, писарів та іншу старшину, а також
242

Тимофій Калинський.
Козаки у танці.
Друга половина XVIII ст.

своїх послів, які підозрювались у неналежному виконанні обов’язків, у не­
ретельному виконанні січових рішень, у несвідомих помилках чи сплано­
ваній зраді інтересів Коша. Суворість судових рішень козацької ради могла
сягати не лише позбавлення посад і доброго імені, а часом і життя.

Загалом у межах Запорозьких Вольностей спостерігалося переплетення
адміністративних та судових повноважень як колективних інституцій (січових
рад), так і окремих посадовців (кошових отаманів, військових суддів, писарів,
осавулів, довбишів, курінних отаманів і паланкових полковників). Обраному в
Січі кошовому отаману за козацьким звичаєм належала вища адміністративна,
військова, духовна та судова влада. Зокрема, його судові рішення стосувалися
важливих цивільних справ щодо розподілу земель та угідь за конкретними ку­
ренями, грошової і матеріальні платні, здобичі, а також тих кримінальних
справ, які не знайшли вирішення в судах нижчих посадовців Січі.

Суворість покарань пояснювалася військовим характером організації За­
порозької Січі, що вимагало від кошових застосовувати досить радикальні
заходи щодо злочинців, які порушували козацькі звичаї й розхитували уста­
лені норми січового життя. Прикметною була й незмінність системи репре­
сивних заходів у Січі протягом XVI—XVIII ст., коли Запорозький Кіш та ко­
шові отамани, не вагаючись, виносили або ж санкціонували смертні виро­
ки. Загалом же судові розгляди становили значний відсоток у палітрі пов­
сякденної діяльності кошових, а тому від кваліфікованого й мудрого вине­
сення вироку залежав і їхній авторитет поміж січовиків.

Висвітлюючи територіальний аспект юрисдикції кошового, слід зазначи­
ти ту обставину, що судова влада останнього поширювалася не лише на
власне Січ, а й на всю територію Війська Запорозького, яка у XVIII ст. ся­
гала розмірів острівної Англії (охоплювала сучасні Дніпропетровську й За­
порізьку області, а також частково Херсонську, Кіровоградську, Донецьку та
Луганську). Тому типовим був випадок, коли у 1770 р. кошовий отаман Пет­
ро Калнишевський (обирався очільником Коша у 1762, 1765—1775 pp.) на­
казав “за спільним усіх вироком повісити у Протовчанському відомстві над
Ореллю [козака Брюховецького куреня злодія Зиму], де він і кривди чи­
нив”. У даному випадку чітко простежується звичаєва норма українського
копного судочинства XVI—XVIII ст. про покарання злочинця на території
тієї громади (міста чи села), де було скоєно злочин.

Другим за значенням адміністративно-судовим посадовцем у Січі вва­
жався військовий суддя, котрого, як і іншу старшину, обирали на військовій
раді. Загалом у січовому судочинстві військовий суддя був першою правни­
чою інстанцією, куди зверталися курінні отамани з невирішеними справа­
ми своїх козаків або інші конфліктуючі сторони. Д. І. Яворницький так ха­
рактеризував повноваження та практику їхнього судочинства: “Судця був
охоронцем тих звичаїв предків та військових порядків, на яких тримався
весь устрій козацького життя; у своїх рішеннях він керувався не писаним
законом, якого зовсім не існувало у запорозьких козаків, а переказами або
традиціями, очевидно, привнесеними із України в Запорожжя, які переда­
валися із уст в уста і були освячені багатьма віками” .

У повсякденній діяльності військовий суддя переважно розглядав кримі­
нальні та цивільні справи, пропонував сторонам конфлікту свій варіант йо­
го розв’язання. У разі згоди учасників судової тяганини суддя оголошував
свій вердикт, і справа закінчувалася. А коли згоди не було, їх відсилали до
останньої інстанції — суду кошового отамана, де справа вирішувалася оста-

243

Ко
за

ць
ка

зв

ич
ає

во
-п

ра
во

ва

ку
ль

ту
ра

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

Олександр Рігельман.
Вибори кошового отамана на Запорозькій Січі.

Остання чверть XVIII ст.

точно. Тяганину в козацьких судах засуджували, а тому військовий суддя
мав чинити судочинство “швидко, право та нелицеприємно”. Якщо потре­
бувалося, суддя скріплював судові рішення чи вироки срібною печаткою,
яка постійно перебувала в його руках. За своє судочинство та дозвіл на
звільнення винуватців від прив’язі коло ганебного стовпа чи гармати судді
отримували судові виплати (“малий презент”), а також свою долю з митних
зборів від купців, промислових ватаг, січових пекарів, м’ясників, шинкарів
та ін. В часи підпорядкування Запорозької Січі Російській державі військові
судді отримували “казенне жалування” в розмірі 70 рублів.

Іншою посадовою особою в Січі, яка мала певний стосунок до судочин­
ства, був військовий писар. Він відав практично всім січовим діловодством,
одержанням, підготовкою та пересиланням офіційної кореспонденції. Запи­
сував та зачитував судові вироки на військових радах, сповіщав підсудних
про рішення козацьких судів, особливо у тих випадках, коли зацікавлені осо-
244

би перебували у віддалених паланках. Зовнішніми атрибутами цієї посади
була чорнильниця в срібній оправі — каламар. Як і військовий суддя, пи­
сар отримував платню 50 руб. та відсотки митних і січових зборів. Загалом
посада військового писаря вимагала високої освіченості, дипломатичності
та відповідальності за доручену справу. І коли претендент підтверджував
свої чесноти, то козаки щорічно обирали його на цю ж посаду. Так, в ос­
танній період існування Запорозької Січі (за т. з. Нової Січі) там протя­
гом 40 років (1734—1775) виконували повноваження писарів лише 4 осо­
би. Окрім того, в Січі виробилися звичаї досить суворо карати тих козаків,
які наважилися замість військового писаря вести листування від імені всь­
ого Коша чи отримувати загальновійськову (часто конфіденційну) корес­
понденцію.

Поважним посадовцем з-поміж січової військової старшини, яка брала
участь у судочинстві, був кошовий осавул. Він загалом стежив за дотриман­
ням правопорядку та благопристойною поведінкою січовиків не лише в
Січі, а й в усьому Запорожжі. Разом з тим значний відсоток повноважень
військового осавула займали судові справи. Він активно виїжджав у хутори,
слободи й паланки як для розгляду незначних цивільно-майнових
конфліктів та скарг, так і для розслідування кримінальних злочинів. Важли­
вою місією осавула була підготовка реалізації судових вироків, які виноси­
лися рішенням усього Коша чи волею кошового отамана, та контроль за
правильністю їхнього виконання. Зовнішній владний символ осавула — де­
рев’яний жезл, обкований з обох кінців срібними кільцями.

Велику роль у вирішенні судово-адміністративних та господарських
проблем Війська Запорозького Низового відігравали колективні виїзні
засідання військової старшини, про які свідчать записи в похідних журна­
лах січового архіву (1772, 1774 pp.). Так, у 1772 р. на такі засідання виїжджа­
ли: кошовий Петро Калнишевський, військовий суддя Андрій Носач, ієрей
Володимир Сокальський та похідна військова канцелярія. Маршрут січової
старшини, розпочатий 23 лютого, пролягав через зимівник Пишмичева, Ко­
дак, Попасні байраки, зимівник Стефана Васильовича, Кам’яновату і завер­
шувався в Січі після 8 березня.

Окрім військової старшини в судочинстві січовиків були задіяні війсь­
кові служителі. Військовий довбиш (политаврник) відав військовими клей-
нодами (прапорами, бунчуками, литаврами, сурмами) і був основним ор­
ганізатором усіх колективних зібрань у Січі (військових рад, зібрань із па-
ланок військових загонів для оборони чи походу тощо). За козацьким зви­
чаєм основні колективні дійства січовиків відбувалися саме під звуки сурм
і литавр. Обов’язком довбиша був нагляд за виконанням судових вироків
як у Січі, так і у віддалених паланках, а ще доставка на суд Коша зло­
чинців із поселень та хуторів Війська Запорозького Низового. З-поміж
конкретних судових дій довбиш за вироком суду роздягав і приковував до
ганебного стовпа на січовому майдані правопорушників, допомагав осаву­
лу під час екзекуції та оголошував судові рішення на раді чи місці пока­
рання (страти). То ж стосовно судових повноважень довбиш був помічни­
ком осавула.

Інший військовий служитель — пушкар. Разом з основними своїми
обов’язками — віданням січовим арсеналом (гарматами, боєприпасами та
іншою стрілецькою зброєю) — він виконував також роль наглядача січової

245

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

в ’язниці, де відбували ув’язнення засуджені козаки або чекали судового
розгляду запідозрені в злочинах особи.

Наступним рівнем козацького судочинства була курінна старшина. Ку­
рені в Запорозькій Січі становили основоположну військово-організаційну
одиницю, яка була і самоврядним осередком, й окремим військовим
підрозділом зі своїми, часом своєрідними, звичаями і традиціями. Останні
унормовувалися не лише залежно від історичних умов існування того чи
іншого куреня (окремі з них виникли ще у XVI ст.: Пашківський, Татарівсь-
кий, Дерев’янківський, Поповичівський, Іванівський, Канівський,
Дядьківський), а й від того, вихідці з якого поселення України його насе­
ляли. У таких випадках курінь становив осередок своєрідного земляцтва,
яке привносило із собою попередні самоврядні звичаї свого регіону. Нап­
рикінці XVII ст. в Запорозькій Січі налічувалося 27, а у XVIII ст. — 38 ко­
зацьких куренів, чимало з яких носило назву українських міст: Корсуньсь-
кий, Уманський, Переяславський, Полтавський, Менський, Батуринський,
Канівський тощо. І хоча з часом до куренів долучалися новобранці не ли­
ше за земляцьким принципом, а загальносічові традиції уніфікували зви­
чаєве право окремих куренів, останні все ж залишалися своєрідними осе­
редками з власним внутрішнім самоврядним колоритом, одягом, прапором,
говіркою, кухнею тощо.

В основному чисельність курінного складу перебувала в межах 200—400 ко­
заків. Хоча в окремих випадках крайні чисельні параметри куреня могли опус­
катися до ледь більше 100 та підніматися вище 700 козаків.

Враховуючи необхідність централізації влади в таких чималих козаць­
ких колективах, курінь зазвичай на загальних зборах обирав зі свого сере­
довища старшого, або ж курінного отамана, якого переобирали щороку.
Курінні отамани були лише першими серед рівних курінної громади, про­
живали спільно з рядовиками в одному курені, хоча й мали особливе місце
за столом на покуті поблизу ікон. Але за кривди та свавільство щодо сво­
го куреня, як сповіщав Г. Грабянка, курінних, “якщо хоч чим скривдять
простого, перевершивши своє право, то так, як звичайну сірому, карають
на смерть” .

Високе місце в адміністративній ієрархії Запорозької Січі посідали
старші за віком козаки', “старики”, “сивовусі діди”, “знатні козаки-радці” ,
які зазвичай були колишніми представниками козацької старшини. На січо­
вих військових радах та судових засіданнях вони займали поважні місця од­
разу після кошової чи курінної старшини, підписували листи поряд з ота­
манами, сиділи в куренях на почесних місцях під іконами. Дослідники на­
самперед відзначали роль січових стариків (які часто були характерниками
з надзвичайними можливостями тіла і духу) як хранителів козацьких звичаїв
і старовини, підкреслювали значний моральний авторитет останніх у Війсь­
ка Запорозького: “ Це були стовпи всього Війська Низового, носії усіх його
переказів і строгі виконавці козацьких звичаїв...”

За межами Запорозької Січі на території Війська Запорозького Низо­
вого, яке мало своєрідні адміністративно-територіальні одиниці — палан-
ки (в різні періоди їхня кількість коливалася від 5 до 11), судочинство вів
паланковий суд в особі паланкового полковника та місцевої старшини
(осавула, писаря, підосавула, та підписаря). Загалом паланкова старшина
за козацьким звичаєм обиралася в Січі (терміном від одного до кількох
246

років) та підпорядковувалася волі Коша. Існувала традиція, за якою
керівництво паланок обирали (а згодом і призначали) виключно із січо­
виків того чи іншого куреня (почергово), а не із місцевих знатних козаків-
гніздюків, хоча з часом роль останніх у паланковому управлінні зросла че­
рез створення ради зі “степенних добрих козаків” при паланковому пол­
ковникові. У зв’язку з цим для людності паланок (а туди, окрім козаків,
входили й посполиті селяни та інші категорії) склалася багатоступенева
ієрархія козацького судочинства: паланковий суд — суд відповідного
курінного отамана — військового судді — суд кошового отамана. Тому осо­
би, невдоволені судом паланки, могли йти по інстанціях, аж поки їм ви­
носили остаточний вирок.

Характерною рисою козацького судового процесу був розгляд справ як
кримінального характеру, так і цивільного. Вагомими доказами в судо­
чинстві визнавалися різноманітні речові й письмові джерела (знайдені
крадені речі, розписки про позику грошей тощо), свідчення посадовців
(які оглядали місце злочину, спірні землі і таке інше) та очевидців, зізнан­
ня сторін. Судовий процес проходив в усному порядку і мав загальний ха­
рактер. Хоча в особливих справах та за присутності військового писаря
вівся письмовий протокол допиту. Важливою процесуальною дією в ко­
зацькому праві було встановлення всіх деталей розслідуваних подій та мо­
тивів скоєння протиправних діянь. Часто січовий суд звали “простим,
швидким і правим”, оскільки при першому зверненні потерпілих чи
спірних сторін відповідна інстанція без зволікання виносила справедли­
вий, згідно з козацькими звичаями, вирок і домагалася, щоб сторони про­
цесу з ним погодилися.

У випадках, коли підозрюваний не викликав довіри, намагався прихо­
вати обставини розслідуваних подій або заплутати справу, до нього засто­
совували попереднє ув’язнення у військову чи паланкову в’язницю або
пушкарню.

Коли ж підозра падала на когось із відомих козаків, які мали заслуги пе­
ред січовим товариством, то громада загалом, або ж січова старшина чи ду­
ховенство зокрема, брали такого козака на поруки, тобто звільняли від
ув’язнення й гарантували, що до суду він буде вести себе благочинно, за
першою вимогою постане перед суддями (не втече) й не буде заважати
з ’ясуванню обставин судової справи.

Окрім зазначеної, козацькому праву була відома й так звана тимчасова
порука, коли запідозрених у злочинах товаришів віддавали під нагляд ро­
дичів у зв’язку із суворими приписами церковного календаря (приміром у
піст, коли не годилося допитувати чи карати злочинця).

Такий важливий судовий інститут як взяття на поруки набув значного
поширення в тогочасному українському звичаєвому праві загалом і мав
убезпечити територіальні громади від протиправних діянь підозрюваних осіб
та відшкодувати (тими, хто брав на поруки) збитки у разі втечі.

Передумовою завершення слідства в козацькому судочинстві було не
тільки щиросердне зізнання підозрюваного, а і його каяття в скоєному та
відмова від подібних дій у майбутньому. Січові судді навіть удавалися до
вмовлянь, аби злочинці щиро покаялись, а підтвердженням їхньої подаль­
шої благопристойної поведінки могла слугувати лише церковна присяга із
залученням сакральних речей та Біблії. Означені дії в подальшому досить

247

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

суттєво впливали на вироки козацьких судів. І коли злочин не був тяжким,
не носив рецидивного характеру, а сам січовик щиро зізнався та покаявся
у скоєних гріхах, то таких винуватців прощали й звільняли від судового
покарання.

Сукупність правових звичаїв, які склалися в Запорозькій Січі й об’єдну­
валися поняттям “козацького права”, мали досить складну й взаємоузгодже-
ну систему трактування самого поняття злочину та цілої низки покарань за
його скоєння. Характерною рисою звичаєвого січового судочинства було те,
що за протиправну діяльність козаків призначалася лише видова належність
покарання (прив’язування до стовпа чи гармати, биття киями тощо), але
при цьому не регламентувалася його міра.

Під поняття злочину в Запорозькій Січі підпадали всі протиправні (амо­
ральні) діяння, які завдавали шкоди запорозькій спільноті загалом чи ок­
ремій особі зокрема (її честі, здоров’ю, життю), або ж майнові збитки. У
військовій сфері злочинами вважали зраду, боягузтво, дезертирство, вбив­
ство побратима (на війні чи в розбої), заподіяння тілесних ушкоджень, пи­
яцтво під час військового походу тощо. У повсякденні січовиків злочинами
вважалися розбої, грабежі, крадіжки, переховування злочинців чи неправед­
но набутих речей, недонесення про злочинців, несплата боргу, взаємні свар­
ки та несправедливі грошово-майнові претензії тощо.

У практиці січового судочинства поступово сформувалася чітка систе­
ма покарань за основні види злочинів. За незначні правопорушення ви­
нуватців просто приковували до ганебного стовпа або гармати без приз­
начення ударів киями, а лише для осуду співтовариства (за непокору чи
зневагу до старшини; допоки повертав борг чи відшкодовував завдані
збитки тощо). Таке покарання було швидше засобом морального впливу,
оскільки переводило підсудного в розряд неблагонадійних осіб, щодо
яких при повторних порушеннях козацьких звичаїв вже припускалося
застосування найсуворіших вироків. Схожим покаранням в українському
звичаєвому праві було водіння злодія по селу чи місту з повішаними на
нього вкраденими речами чи знаряддям злочину. Цей звичай теж перед­
бачав позбавлення злочинця “доброго імені” та застереження й науку
іншим.

Ганебний стовп, який одразу ж зводився в кожній новій Запорозькій
Січі на січовому майдані, та в’язка готових київ коло нього, таким чином,
були наочним застереженням для січовиків, навіть коли до стовпа не було
прив’язано злочинця.

В окремих випадках дослідники козацьких звичаїв згадують збройний
поєдинок як засіб з’ясування стосунків і доведення правоти між двома ко­
заками. Хоча важко сказати, як до такого звичаю ставилася січова старши­
на — чи як до легітимного вчинку, чи як до козацького самоуправства.

Найсуворішою мірою покарання була страта, що призначалася за най­
тяжчі злочини. Залежно від моральних якостей правопорушника, такою
могло стати згадуване вже биття біля ганебного стовпа, яке часто призводи­
ло до смерті. Саме так був покараний козак Сухий, якого за крадіжки заби­
ли киями в Самарі 1746 р.

Звільнити козака, засудженого до смертної кари (і шибениці зокрема),
за звичаєм могла дівчина, яка готова була взяти з ним шлюб. За умови
взаємної згоди злочинця відпускали і справляли вінчання й весілля. Цей
248

звичай був поширений не тільки в Україні, а й у Європі. Дослідники ук­
раїнського звичаєвого права наводили десятки прикладів, коли наречені
випрошували в судах від смертної кари чоловіків і одружувалися з ними.

В особливих випадках козацьке право передбачало за вбивство свого
побратима покласти злочинця в домовину й закопати разом із убитим. У
XVIII ст. французький історик Жан-Бенуа Шерер так описували цей зви­
чай: “Якщо один козак має таку злостивість, що вб’є другого з умисним
наміром, то його кладуть на тіло вбитого і їх ховають в одній могилі. Цей
звичай вже зник у Малоросії [Україні], але він зберігався в запорозьких ко­
заків аж до кінця їхнього існування”.

Незважаючи на передбачені козацькими звичаями жорстокі покарання,
сучасники зазначали, що останні застосовувалися не так часто, через миро-
любиву вдачу козаків та й українців загалом. За словами Ж.-Б. Шерера,
“жодна нація не виявляє стільки поміркованості в незгодах, як мешканці
України. Там обидва супротивники спокійно їдуть тим самим возом, п ’ють,
їдять і сплять разом, навіть коли треба проїхати 300 верст, щоб дістатися до
судді” . “Коли мешканці України б’ються, то завжди або навкулачки, або
киями й майже ніколи не вдаються до холодної зброї”.

Очевидці також згадували, що в ході виконання судового рішення мог­
ло відбутися його пом’якшення, оскільки козаки “щадили тих, кого карали
за першу крадіжку або кого дуже любили”. Помилуванню також підлягали
особи, які зізнавалися в злочинних діях, та годувальники сімейства з ма­
лолітніми дітьми.

Цивільно-правові відносини запорозьких козаків, як власне й кримі­
нальні, регулювалися згідно з усталеними звичаями й включали досить дос­
коналі юридичні поняття. До останніх належали норми про порядок во­
лодіння й користування землею та угіддями, право першого займу (займан-
щина) та давність володіння, кредитно-боргові зобов’язання та неоднако­
вий розподіл стягнення.

Одним із найважливіших у запорожців були звичаї, що регулювали по­
рядок володіння земельними ресурсами та різноманітними угіддями
(сіножатями, пасовищами, лісами, ріками, гатями, ставками). В основі
формування січового землеволодіння лежала займанщина, яка давала
можливість в подальшому господарю чи товариству вільно розпоряджати­
ся набутою таким чином ділянкою. Як оповідав козак Розсолода: “Земля
була в них [запорожців] вільна, степів не ділили, де хто обере собі місце;
де кому охота припадає, там і сіда. Копай собі землянку, заводь худобу
яку, та й кошуй”.

Наступним етапом було отримання від Коша Запорозького відпо­
відного підтверджувального письмового документа (“білета”, чи “паспор­
та”), який гарантував січовикам повне право власності на землю. Таким
чином, козаки вже могли її вільно продавати, дарувати, спадкувати, зда­
вати в оренду тощо. Окрім виділених у приватну власність (діючим та
відставним січовикам) зимівників і хуторів, решта запорозьких угідь пе­
ребувала у спільному володінні Коша: “земля військова запорозька не в
розділі, а вся громадською вважається” . А тому в Січі побутував звичай
щорічно їх перерозподіляти за жеребом. Лише після поділу угідь поміж
основними осередками січовиків — куренями — товариство наділяло зе­
мельними, лісовими й водними ресурсами військову старшину, січове ду-

249

Ро
зд

іл

IV
.

ЗВ
И

Ч
А

Є
В

О
-П

РА
В

О
В

А

К
У

Л
ЬТ

У
РА

ховенство і, насамкінець, одружених козаків, які постійно проживали не
в Січі, а на території Війська Запорозького Низового і, як правило, були
приписані до конкретного куреня. Інші тимчасові категорії людності, які
не записувалися до війська, не мали права на долю січових угідь.
Дослідники також зазначали, що в міру ущільнення освоєних угідь, ос­
танні вже поділялися на розряди (від кращих до гірших), і витворювався
складніший звичай розподілу багатих та ближче розташованих угідь і да­
леких наділів.

З-поміж цивільно-правових звичаїв на Запорожжі значущим було право
трудового принципу, коли козаки обстоювали й претендували на землі, ос­
воєні (вироблені, оброблені) ними або їхніми предками, родичами; право
першого займу — хто перший зайняв і обробив цілину та згодом узаконив її
на рівні Коша; право давності володіння — коли дійсним вважався той влас­
ник, який багато років безперешкодно володів землею і на неї ніхто не ви­
сував претензій.

Досить досконалою в січовиків була система цивільно-майнового регу­
лювання угод купівлі-продажу, позики, обміну особистого найму, які ук­
ладалися переважно в усній формі, хоча згодом дедалі частіше трапляють­
ся різноманітні письмові розписки. Про звичаї конфіскації особистого
майна довідуємося з багатьох судових справ низовиків. Саме так учинив
1745 р. писар Кальміуської паланки Олексій Петрушка, який забрав із
зимівника козака Стефана Чорного (на р. Єланчику) худобу і майно в по­
карання за його негідні вчинки. Постраждалий низовик, не заставши па­
ланкову старшину, щоб оскаржити дії Петрушки, забрав у нього худобу,
1 крб. 50 коп. грошей, бурку та інші речі. О. Петрушка, очевидно керую-
чися звичаєвим правом, не став піднімати бучу й цим побічно визнав дії
С. Чорного законними. Але через кілька років, перебуваючи в матеріаль­
ній скруті, Петрушка підсумував свої збитки і в судовому порядку зажадав
матеріальної сатисфакції від Чорного. І хоча суд кошового отамана визнав
Чорного ні в чому не винним, але все ж прохав останнього надати пози­
вачу якісь кошти, зважаючи, що він перебуває “в крайніх нестатках та
бідності” . Таким чином, козацька звичаєво-правова культура досить своє­
рідно трактувала такі правові поняття, як термін давності та юридичне
обгрунтування матеріальної претензії, схиляючися швидше не до чіткості
норм, а до понять благодійності, справедливості, моральності у прийнятті
судових рішень.

Досконалими також у козацькому цивільному праві були положення
про відшкодування боргів та збитків. У випадках завдання колективних
збитків козацька старшина могла покладати їхнє відшкодування на
котрогось із засуджених, а вже потім той домагався рівного розподілу суми
відшкодування.

До козаків, які вперто не бажали відшкодовувати збитки, повертати кра­
дене чи борги, застосовували досить радикальні засоби примусу. “Боржни­
ка, який відмовлявся чи був неспроможний платити, прив’язували до гар­
мати на майдані, доки він розквитається або знайде викуп за себе” . Така су-

II ворість козацьких звичаїв щодо охорони майнових прав зовсім не свідчила
fife про жадібність або скнарість січовиків. Навпаки, чужоземці зазначали, що
ЗйЬ “ в запорозьких козаків курені завжди стоять відчинені. Будь-який
З Р мандрівник чи перехожий може туди зайти і з ’їсти все, що знайде їстівно-

ґ о , якщо навіть нікого немає вдома ... але нічого не може забрати з собою,

250

якщо не хоче наразитися на суворе покарання, бо існує священний прин­
цип недоторканності будь-якої речі”.

Здобуту в походах власність січовики вважали спільною і чесно роз­
поділяли між собою, даючи щедрі дарунки на церкву, лікарні, шпиталі. За
свідченням Проспера Меріме, запорожці також зберігали частину здобу­
тих трофеїв у так званих козацьких кладах — “золото і срібло, здобуте у
ворога, ретельно ховали. Переважно довіряли свої скарби Дніпрові: опус­
кали їх у річку, в якій кожен козак мав потаємну, лише йому одному зна­
ну, нору” .

Звідси походив й інший звичай обов’язкового негайного оприлюднення
знайдених чужих речей, худоби, коней тощо. Тому сучасники писали про
“обов’язок для того, хто знайде яку-небудь річ на Січі, прив’язувати свою
знахідку до високого стовпа й лишати її там протягом трьох днів, а після то­
го, якщо не з ’явиться її власник, він може вважати її своєю. Та якщо він за­
бере річ, не виставивши її на огляд, і не відкриється, тоді його самого
прив’язують до високого стовпа...”

Загалом досить помітною була спрямованість на справедливе вирішення
будь-яких цивільно-майнових справ і виховання у січовиків та прибульців
високоморальних якостей. Цікаво, що запорожці навіть унормовували пра­
вила торгівлі на своїй території і, як писав Ж .-Б. Шерер, “дуже суворо ка­
рали тих, хто продавав що-небудь дорожче за визначену ціну. Кошовий або
отамани дозволяли козакам пограбувати винного”.

Звичаєво-правова культура та система судочинства Війська Запорозько­
го Низового істотно впливала на формування судових органів в Українській
козацькій державі, що постала в роки Визвольної війни середини XVII ст.
Адже запорожці постійно намагалися поширити січові правовідносини не
лише на все Запорожжя, а й на інші українські землі.

■ Що т аке “спорідненіст ь”, “система спо­
рідненост і”, “терміни спорідненості”?Я к і
існують види спорідненості?

я Я кі явища народної культури вкладаю т ь­
ся в поняття “приймацт во”?

я Я ка роль ст ат евовікової ст рат ифікації в
народній правовій культ урі українців ?

■ Що т аке соціалізація і я к і її етапи в
ж итті представника українського т ра­
диційного суспільства?

я Я кі ф ункції молодіж ної громади ?
я Опишіть гендерні ролі в традиційному у к ­

раїнському суспільстві.
я Яка основна ознака соціальної культ у­

ри українців і як від неї залеж ить зви-
чаєво-правовий комплекс?

* Я кі функції сім 7?
я Схарактеризуйте подвірну земельну влас­

ність.

Які майнові звичаї українців та майновий
стат ус різних членів селянської родини ?
Опишіть основні форми укладення шлюбу
й етапи укладення шлюбної у го д и .
Я кі значення терміна “громада ” в народ­
ному термінологічному словничку?
Розкаж іть про ф ункції сільської громади.
Які громадські т рудові звичаї побутували
в Україні?
Я кі головні гром адсько-т рудові звичаї,
базовані на праві користування і воло­
діння ?

я Схарактеризуйте основні риси звичаєво-
правової культури українського козацтва,

я Якою була ієрархія козацького судочин­
ства ?

я Визначте загальноукраїнські особливості
козацької звичаєво-правової культури.

Запитання та завдання

251

Ко
за

ць
ка

зв

ич
ає

во
-п

ра
во

ва

ку
ль

ту
ра

Борисенко В. Й. Соціально-економічний розвиток Лівобережної України в другій поло­
вині XVIII ст. К„ 1986.

Вирський Д. Дискурс про козаків (характеристики українського козацтва в річпос-
политській історіографії останньої третини XVI — середини XVII ст.). К., 2005.

Голубицький В. Запорозьке козацтво. К., 1994.
Горинь Г. Громадський побут сільського населення Українських Карпат (XIX — 30-ті роки

XX ст.). К , 1993.
Гошко Ю. Звичаєве право населення Українських Карпат та Прикарпаття XIV—XIX ст.

Львів, 1999.
Гримич М. В. Звичаєве цивільне право українців XIX — початку XX ст. К , 2006.
Гримич М. В. Традиційний світогляд та етнопсихологічні константи українців. К , 2000.
Гурбик А. О. Еволюція соціально-територіальних спільнот в середньовічній Україні (волость,

дворище, село, сябринна спілка). К., 1998.
Ефименко А. Исследования народной жизни. Вып. 1: Обычное право. М., 1884.
Кистяковский А. Волостные суды, их история, настоящая их практика и настоящее их

положение / / Труды этнографическо-статистической экспедиции в Западно-Русский
край, снаряженной Императорским Русским географическим обществом. Юго-Западный
отдел: Материалы и исследования, собранные д. чл. П. П. Чубинским. СПб., 1872. Т. 6.

Кравець О. М. Сімейний побут і звичаї українського народу. К., 1996.
Падох Я. Грунтове судочинство на Лівобережній Україні у другій половині XVII—XVIII ст.

Львів, 1994.
Сироткін В. М. Святкове дозвілля громади / / Українці: Історико-егнографічна монографія:

У 2 кн. Кн. 1. Опішне, 1999.
Сироткін В. М. Традиції колективної трудової взаємодопомоги / / Там само.
Чмелик Р. Мала українська селянська сім’я другої половини XIX — початку XX ст.

(Структура і функції). Львів, 1999.
Чубинский П. Краткий очерк народных юридических обычаев, составленный на основании

прилагаемых гражданских решений / / Труды этнографическо-статистической экспедиции...
СПб., 1872. Т. 6.

Яворницький Д. І. Історія запорозьких козаків: У 3 т. Т. 1. К., 1990.

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

І ІРІЇ
, \

Розділ V

СВЯТА І ОБРЯДИ

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

ЕН
Д

А
РЯ

НАРОДНИЙ КАЛЕНДАР ЗИМОВИХ СВЯТ

Свята народного календаря річного циклу мають глибокі генетичні ко­
рені. На думку дослідників Дж. Фрезера, В. Маннхардта, В. Чічерова,
О. Афанасьева, О. Потебні, О. Веселовського та багатьох інших, корін­

ня обрядової культури в народному календарі сягає первісної общинно-родо­
вої епохи.

Річний народний календар увібрав ранні міфологічні уявлення людей
про силу основних стихій — повітря, вогню, води, — анімістичні уявлення
про добрих і злих духів, про воскреслих богів рослинності, віру людей у си­
лу магічних засобів впливу на природу, забезпечення врожайності, родю­
чості, віру в опіку померлих родичів над живими, що породили різного ро­
ду жертвоприношення. Зміна пір року, як і всі переходи з одного стану в
інший (народження, одруження, смерть), супроводжувалася ритуальними
діями, обрядами, поезією, іграми, танцями, що підсилювали єдність люди­
ни й природи, забезпечували колообіг життя. Безумовно, в основі народних
свят календаря заховані й матеріальні потреби землероба, скотаря.

Відчуваючи животворну силу природи, господар намагався шляхом ша­
нування її, богів та духів, що населяють небесний і потойбічний, а також
земний світ, умилостивити, прославити, звеличити, сподіваючися на їхню
благодійність до нього, родини, його ниви й господарства.

Як і грецькі філософи Платон та Арістотель, котрі виводили генезу свят­
ково-обрядової культури людства з необхідності зміни праці й відпочинку,
особливого стану душі людини у почутті ритму, радості, світосприйманні й
світовідчутті, так і відомі етнопсихологи XIX—XX ст. вбачають у збереженні
обрядових традицій через колективне підсвідоме, яке йде від коренів етно-
фонду культури, особливе функціональне значення святкового почуття,
настроєвості для життєдіяльності людини.

Хоча солярна концепція генези календарних свят має чимало опонентів,
усе ж не можна відкидати той факт, що святковість і обрядовість зимового
циклу формувалися довкола зимового сонцестояння.

У структурі народного календаря зимового циклу в давнину дуже важли­
вою обрядодією була Свята вечеря з ритуальною поминальною стравою —
кутею (за значенням те ж саме, що й коливо на поминальному обіді), а от­
же, й традиція культу пращурів.

Виразним компонентом зимових свят виступають звичаї шанування со­
лярних та аграрних рослинних культів.

За народними уявленнями, в час зимового сонцестояння відбувається
активізація всіх природних і надприродних сил. Йде протистояння між зи­
мою і літом, між добрими й злими силами.
254

У процесі святкування з’явилися й важливі елементи обрядовості сус­
пільного, громадського родинного звучання, ідеали людського щастя, кра­
си, почуття родинної злагоди. Тут важливу роль відігравали вікові групи:
діти як символ юного, безгрішного, розквітаючого, парубки й дівчата, які
своїм буянням сили й любові спричинялися до магічного впливу на людей,
природу. В обрядах функціонували дівочі й парубочі ватаги, складчина, ри­
туальні трапези.

Виразно постають почесті старшим родичам, що збереглися у звичаях
носити Святу вечерю до діда й баби, хрещених батьків, баби-повитухи.

До 30-х років XX ст. зберігалася прадавня, дохристиянська обрядова поезія
у вигляді колядок і щедрівок. Супроводжуючи зимові свята, колядки і
щедрівки переносили виконавців і слухачів у світ вимріяного, щасливого
життя. Побажання були такими глибокими й щирими, що додавали людині
віри. Дуже влучно описав суспільну, естетичну роль зимової обрядової по­
езії відомий етнолог, професор Микола Сумцов: “ ...У різдвяних піснях, ко­
лядках і щедрівках милосердне і співчутливе божество спускається на зем­
лю, відвідує бідні оселі і щедрою рукою роздає достаток і щастя. Сонце ви­
являє батьківську турботу про селянське господарство. Місяць дружелюбно
розмовляє з людьми і відкриває їм, у якій хаті в наступному році буде
весілля. Добрий хлопець у колядках — не простий парубок, а богатир, що
нехтує вороними кіньми й червінцями і любить лише милу дівчину. Дівчи­
на в колядках — не звичайна селянська дівчина:

В хату прийшла — пани стрічають,
Пани стрічають, шапки знімають,
Шапки знімають, її питають:
— Чи ти царівна? Чи ти королівна?”

Чимало компонентів новорічної обрядовості з магічних сакральних пе­
рейшли до сфери ігрово-розважальної, сміхової культури (ряження, вертеп,
водіння кози) і засвідчили свою життєздатність навіть в урбанізованому се­
редовищі.

Грудень — перший місяць зими й останній місяць року — чи не найба-
гатший на свята й присвятки. Змінюється пора року, а відтак, вважали в на­
роді, активізуються усі стихії та магічні сили, які впливають на життя лю ­
дини, врожайність хлібів і садовини впродовж усього року.

4 грудня відзначали християнське свято Введення до храму Пресвятої Бо­
городиці. Цього дня заборонялося шити, прати, рубати дрова тощо.

Введення увібрало давні поганські елементи, характерні для української
календарної обрядовості. Побутувало повір’я, що в свято відьма сідає на ко­
чергу і їде відбирати у корів молоко. Тому звечора, напередодні Введення,
щоб уберегти корову від “порчі” , варили суміш з гострим, неприємним за­
пахом (дьоготь, полин, сірку) і, вмочивши різочку, малювали нею коровам
на лобі, ребрах, спині і вимені хрестики. Ставили їх також на одвірках та на
дверях хліва. Потім клали в черепок ладан, свячене на Зелені свята зілля і
підкурювали корів. А вранці розкладали на порозі хліва чи стайні зілля і пе­
реводили через нього худобу, — щоб не зашкодила відьма.

Дівчата на Введення сходилися до церкви раніше від усіх і чекали свя­
щеника. Щ ойно він з ’являвся, заходили слідом за ним у церкву, пошепки
примовляючи: “Як ти тепер уводиш мене дівкою, то так щоб від сьогодні за
рік уводив мене звінчаною”.

255

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
У народі побутує прислів’я: “ Введення прийде, свят наведе” . 1 справді,

за ним ішла низка багатих обрядовою символікою, ритуальними діями,
міфологічними сюжетами свят, — насамперед молодіжних, на яких ворожи­
ли про одруження.

7 грудня святкували Катерини, яку вважали опікункою дівочої долі. У
центральних регіонах України та на Слобожанщині дівчата вранці збирали­
ся в хаті, де зазвичай справляли вечорниці, і варили пшоняну кашу. Коли
смеркало, гуртом несли горщик з кашею до воріт, ставили на стовпі, стука­
ли макогоном у ворота і гукали: “Доле, доле, йди до мене кашу їсти!” На
Сумщині закликали так: “Суджений і не суджений, іди до мене каші їсти”.
Опісля відносили кашу до хати, а самі бігли ворожити: рахували кілки на
тину — “вдівець, молодець, вдівець, молодець”, і так аж до кінця тину, з
надією, що останній випаде на “молодець”.

Повороживши, дівчата вечеряли разом із хлопцями. Спочатку їли обря­
дову кашу, а потім усе, що наготували. Коли розходилися, кожна дівчина
відламувала гілочку з вишні, яку ставила у горщик з водою на покутті. За
повір’ям, якщо гілочка зацвіте до Різдва, то дівчина того року вийде заміж.

13 грудня відзначали Андрія. Святого вважали покровителем молоді, який
сприяв щасливим шлюбам. Основні елементи свята: ворожіння дівчат про
заміжжя та обрядові дійства навколо ритуального хліба — калити.

Калита — круглий пісний корж, печений на меду — у світоглядних уяв­
леннях українців символізував сонце. Солярні культи в календарних обря­
дах, що приурочені до зимового сонцестояння, збереглися в обрядовій по­
езії, звичаях та обрядах новорічного циклу.

У хаті, де проходили вечорниці, калиту підвішували до сволока. Коло неї
ставав хлопець з квачем, вимазаним у сажу. Всі присутні по черзі сідали верхи
на коцюбу (кочергу) і під’їжджали до калити. Наблизившися, казали: “Добри­
вечір тобі, пане Калитинський!” А той, що стояв коло калити з квачем,
відповідав: “Здоровий будь, пане Коцюбинський!” Той, що на коцюбі: “Я
приїхав калити кусати!” Той, що стояв з квачем: “А я буду по губах писати!”
Продовжувався діалог: “Я кусну” — “А я писну”. Повторювали так тричі. Той,
хто намагався вкусити калиту, повинен при цих словах не засміятися, хоч усі
присутні вигадували жарти, аби його розсмішити. За правилом, хто не засмієть­
ся, той укусить калиту, а хто засміється, той не тільки не вкусить, а ще й от­
римає квачем із сажею по губах. Рідко кому вдавалось утриматися від сміху і
вкусити калиту, що засвідчувало недосяжність символічного небесного світила.
Обрядовий хліб виступає тут як символ шанування сонця, місяця, зірок.

Дівочих ворожінь про долю, щасливе заміжжя в українців багато. Май­
же всі вони пов’язані з віруваннями в магічну силу води, вогню, зерна. Уве­
чері на Андрія дівчата бігли до річки чи ставка і занурювали руку в воду. По
тому, що діставали з дна (шматок шкіри, соломинку, тканину, деревину),
судили, яким буде ремесло судженого: швець, хлібороб, ткач, стельмах, бон­
дар. Ворожили й на кілках у тину. Пересновували нитками дорогу: яке ім’я
мав чоловік, що заплутувався в тих нитках, таке, гадали, матиме й нарече­
ний. Лили також віск на воду і за утвореними фігурками фантазували про
майбутнього чоловіка. Пекли солоний коржик і їли на ніч — суджений уві
сні мав подати води.

А ще заносили до хати півня, ставили перед ним зерно й воду і спос­
терігали: якщо зерно дзьобне — чоловік буде добрим господарем, а якщо
стане пити — за п’яницю судилося вийти.
256

Найпоширенішим ворожінням на Андрія було обрядове приготування
пампушок (“балабушок”). Для цього кожна дівчина мала тричі принести з
криниці воду в роті, щоб замісити свою балабушку. Хлопці підстерігали
дівчат і перешкоджали: смішили, жартували. Декотрим доводилося кілька
разів повертатися до криниці. Замісивши балабушку, дівчина позначала її
чимось і ставила у піч. Потім клали їх рядком на застеленому рушником ос­
лоні і заводили собаку, який, обнюхавши печиво, брав котресь першим.
Чию балабушку вхопить, та дівчина першою з гурту заміж піде.

Майже повсюди в Україні дівчата ввечері на Андрія сіяли біля криниці
чи біля межі коноплі, примовляючи:

Святий Андрію!
Я на тебе коноплю сію,
А спідницею волочу,
Бо дуже заміж хочу.
Дай же, Боже, знати,
З ким весілля грати.

14 грудня — свято Наума. Колись на це свято починали привчати дітей
до науки, ремесла. Усі в сім’ї до схід сонця ставали до молитви, а опісля
примовляли тричі: “Сьогодні Наум — бери собі науку в ум”. Того дня впер­
ше відводили дитину до школи або віддавали до ремісника в науку.

17 грудня — свято Великомучениці Варвари. Цього дня не прядуть, не шиють.
Обов’язково варять узвар, а подекуди й кутю, щоб добре бджоли водилися.

Від Варвари день починає збільшуватися, то й прислів’я виникло: “Свя­
та Варвара ночі урвала, а дня приточила” . А ще помічали: яка погода на
Варвари, така буде й на Різдво.

18 грудня — Сави, якого вважали покровителем духовності. Існує прис­
лів’я: “Сава дня прибаве”.

19 грудня — Святого Миколая. Його ще звуть зимовим, бо є Микола й
весняний. Святий — заступник скривджених; тим, хто до нього молиться,
завжди допомагає. У західних областях побутує традиція, що Святий Мико-
лай кожному приносить подарунок, який знаходять вранці під подушкою.
Останнім часом ця гарна традиція поширюється по всій Україні. Миколай
стає своєрідним українським Дідом Морозом. Цього дня печуть спеціальне
печиво “миколайчики” і кладуть його разом із подарунком під подушку ди­
тині. Неслухняним кладуть ще й різочку, щоб пам’ятали про дисципліну.
День Святого Миколая святкували широко і в країнах Західної Європи. Там
відбулася поступова трансформація Святого Миколая в Санта Клауса. З цього
дня вступає у свої права зима.

21 грудня — Святої Ганни, Зачаття. За переказами, у цей день зачався
світ. Збереглися пережитки тотемічних вірувань: у свято не можна навіть
згадувати про вовків і вовкулаків, бо можуть увійти в хату. Звідси прислів’я:
“ Про вовка промовка, а вовк і в хату” .

25 грудня — Святого Спиридона Сонцеворота. Це час зимового сонцесто­
яння. “Сонце на літо, зима на мороз” , — кажуть у народі. Удосвіта йшли із
сокирою до саду і “лякали” дерева, щоб добре родили: “Я тебе зрубаю, на
тріски потешу і в печі спалю, як не вродиш!”

ЗО грудня — Святого Данила-пророка. Моляться святому, ставлять свічку
та й просять: “Святий Даниле-пророче! Замкни вовкам зуби й губи дванад­
цятьма замками, щоб вони не ладні були простягати свої довгі зуби до на­
шої худоби”.

257

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

ЕН
Д

А
РЯ

У січні відзначають великі свята — Новорічні, Різдвяні. Вони особливо ба­
гаті обрядовими діями і символікою. В народній свідомості побутувала впев­
неність: як зустрінеш і проведеш ці зимові свята, таким буде й увесь рік.

Перед Різдвом повсюдно “чепурили” хати. Квітчали їх чистими рушни­
ками, витинанками, витирали меблі тощо.

6 січня — Святий Вечір, який ще називали “Багата кутя”. Зранку жінки
пекли калачі, пиріжки, щоб на Різдво було чим частувати колядників, а та­
кож варили кутю і обов’язково в новому горщику.

Найдавнішою є ячмінна кутя, яку ще й тепер варять подекуди на
Поліссі. А найпоширенішою в Україні була кутя з товченої в ступі пшениці.
На Лівобережжі її заправляли переважно медом та узваром, на Правобе­
режжі додавали також товченого маку, горіхів. Серед міщан у XX ст. набу­
ла поширення і рисова кутя, що вказує на процеси трансформації.

На першу кутю готували пісні страви, бо це був останній день посту. За
традицією на Святвечір мало бути 12 страв, оскільки річне коло становить два­
надцять місяців. У різних регіонах України обрядова їжа мала свої відмінності.
Скажімо, в Карпатах, на Поліссі переважали овочеві, грибні й рибні страви;
на Подніпров’ї, Полтавщині та півдні України, крім овочевих, готували чима­
ло страв з борошна — млинці, вареники з ягодами, сливами тощо.

Традиційними для усієї України на Святвечір були такі страви, як кутя,
узвар, мед, капусняк, риба, горох, квасоля, вареники.

Перед вечерею прикрашали покуття (місце в правому куті за столом, під
образами). Це місце вважається вівтарем пращурів, тому тут встеляли лаву
найкращим сіном, ставили сплетену з жита “квітку” або необмолочений
сніп, який має місцеві назви “дідух” (Тернопільщина, Волинь), “колядник”
(Гуцульщина), “коляда” (Холмщина, Підляшшя).

Усі члени родини переодягалися у чисті, за змогою у нові, сорочки та свят­
ковий одяг. Долівку встеляли соломою, обкурювали хату ладаном, молилися і
сідали вечеряти на кожусі, застеленому догори вовною, щоб були багаті.

На Гуцульщині, перш ніж вечеряти, газда з газдинею беруть хліб зі
свічкою, ложку меду, пшениці, ладану на черепок або покришку від горщи­
ка і виходять надвір. Тричі, за рухом сонця, обходять хату, а потім і стайні
та хліви. Обкурюють худобу, коровам поміж рогами ставлять медом хрести­
ки, щоб не приступило нічого злого. Сідаючи вечеряти, батько маже медом
хрестики на чолі усім членам родини, примовляючи: “Аби нам було так со­
лодко весь рік, як цей мед солодкий”. Аналогії звичаю знаходимо у тра­
диціях греків.

На Подніпров’ї господар, з ’ївши першу ложку куті, другу підкидав уго­
ру. Якщо зернята приліплювалися до стелі, це віщувало успіх в господарю­
ванні, бджільництві, добрий урожай.

На Поділлі, з ’ївши три ложки куті, дівчата бігли на подвір’я і прислуха­
лися: у якій стороні собака загавкав, туди й заміж піде.

По трьох ложках куті усі частувалися горілкою, настояною на травах, або
наливкою з ягід. Примовляли за чаркою так: “Дай же, Господи Боже, здо­
ров’я нам усім! Дай же, Боже, щасливою цю кутю провести та й другої до-
чекати у щасті і здоров’ї”. Зазвичай згадували тих, хто на цей час перебував
у дорозі або вдалині від рідної домівки, бажали добра та примовляли: “Хай
легенько гикнеться”. Обов’язково згадували й померлих: “Приставшим ду­
шечкам царство небесне, нехай їм земля пером!” Першим частувався дід, а
як нема діда, то батько, а потім мати і по старшинству усі члени родини.
258

Костянтин Трутовський.
Колядування в Україні

Зайвих, сторонніх балачок за кутею не ведуть, а дотримуються традиційних
примовлянь. За віруванням, на вечерю приходять і померлі пращури. Якщо в
хаті нехтують традиціями, то вони не зайдуть, а стоятимуть під вікнами, а це
згубно впливає на життя усієї родини, на врожайність. Сідаючи за стіл, дму­
хали на лаву, щоб “не присісти чиюсь душечку”. Повечерявши, лишали на
столі ложки, кутю в мисці, книша та ставили воду, а поряд клали чистий руш­
ник, щоб померлі могли витерти руки.

Перед сном умивалися, щоб не діяло наврочування злих людей, — і ви­
тиралися рушником з червоним візерунком, — щоб протягом року бути
“червоним”, тобто здоровим.

7 січня — перший день Різдва. Різдво Христове, як і Великдень, святку­
ють три дні. Першого дня вранці ідуть до церкви. Повернувшись, обідають
за святковим столом. Страви вже їдять скоромні. До свята за день готували
м’ясо, ковбаси, капусту, варили холодець, пекли пироги, калачі, книші. Усе
це готується напередодні, бо у свято гріх братися за ножа.

Першого різдвяного дня діти по обіді несуть вечерю до хрещених батьків,
діда й баби. Зав’язують у вузлик три калачі, кладуть яблука, горіхи. Хреще­
ник вітався і здоровив з Різдвом Христовим та тричі вклонявся хрещеному
батькові чи матері. Його частували, обмінювали йому вечерю, даючи взамін
калачі, солодощі, а ще подарунок та гроші.

Як смеркне, починають ходити колядники. До речі, звичай ходити з пісня-
ми-молитвами, піснями-віншівками, піснями-привітаннями побутував ще в
дохристиянські часи у багатьох європейських народів. В основі цих звичаїв бу­

259

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
ла свята віра в магічну силу слова, яка мала забезпечити рільникові урожай,
скотареві — приплід худоби, добробут і щастя людям. Маємо свідчення, що
новорічні коляди для господаря, господині, їхніх дітей були поширені у греків.
У їхніх колядках йшлося про гарне ярмо для волів, добрий плуг, золоторогих
волів, побажання добра господарям. Колядники великим гуртом (переважно
хлопці) обходили всі двори з піснями, за що отримували дарунки.

У середньовічних римлян також був звичай, коли хлопці на Різдвяні свя­
та обходили двори й співали “калєнди”, отримуючи за це дари. Вони часто
переодягалися в жіночий одяг, хто в масці з сопілкою, хто з калаталом. На
Різдво вранці два юнаки з галузками оливи і сіллю ходили по домах з
привітом: “Радості і веселості цьому домові; стільки синів, стільки поросят,
стільки ягнят і всякого добра” . Римляни перед сходом сонця споживали мед
або інші солодощі, щоб весь рік було їм солодко, без чварів і турбот.

Звичаї з пісенними новорічними колядками, віншівками були характер­
ними для сербів, болгар, румунів, білорусів, що свідчить про давню спільність
культури східних і південних слов’ян та населення Балкан.

В Україні колядники перед святами збиралися до гурту і вчилися коля­
дувати. Цим можна пояснити порівняно добре успадкування цього фольк­
лорного жанру в західних регіонах, де канали передачі усної традиції
функціонували до ЗО—40-х років XX ст.

Спочатку колядувати йдуть діти. Поколядувавши під вікном, вигукують:
“Добрий вечір, пане господарю! З Різдвом поздоровляєм, а за цюю вість —
ковбас шість, лантух вівса, наверх ковбаса. На печі в куточку — гроші в че­
репочку. Треба їх взяти і колядничкам дати! Добрий вечір!”

Наймолодші колядники виспівували:
Я малий колядничок,
Дайте грошей кулачок,
Дайте грошей повну жменю,
Я сховаю у кишеню.
Не давайте копійки,
Бо дрантиві кишеньки,
А давайте паперові,
Будьте газди гонорові.

Зразки колядок в різних регіонах мають свої варіанти.
Потому ходять ватаги хлопців і дівчат, частіше окремо. Водить їх старший,

котрий в центральних регіонах України зветься “березою”. Поколядувавши, та­
кож вітають господарів: “Добрий вечір, пане-господарю! Поздоровляємо з цим
світлим святом, Різдвом Христовим, з добрим здоров’ям! Та виносьте ковбасу,
бо я хату рознесу! Виносьте також книш, бо напущу в хату миш! Там на полиці
у куточку лежить п’ятак у платочку, казала мати, щоб його колядникам дати”.

Після обрядових колядок були ще й жартівливі примовки, а також вітан­
ня, які призначалися осібно господареві, господині, парубкові чи дівчині.
Ось приклад вітання господареві:

А за сим словом будьте здорові,
Ой господаречку, ой наш паночку.
Не сам собою, а з господинею
Та й з діточками, як зоречками.
Бо у вас жіночка, як ясна зорочка,
Ой ваші діточки, як ясні зорочки.
За сим словом будьте здорові!

260

На Поліссі, де бджільництво було здавна розвиненим промислом, відомі
й спеціальні колядки для господаря-пасічника, якого на Житомирщині
звуть “медовий” господар.

Вітання колядників господині дому:
А за цим словом будь же здорова, На рясні снопи, на густі копи.
Господиненько цього дому. Щ об ходили межи конопами,
Не сама з собою, а з господарем. Як ясний місяць межи звіздами.
Ой дай вам, Боже, у полі врожай, Як ясна зоря межи зорями,
У полі врожай на пшениченьку, Так господиня межи копами.

Існували вітальні колядки для всіх членів родини, мали свої відмінності
колядки для дівчат і хлопців, для малих дітей.

Хлопчикові співали:
Будь же нам здоров, гречний молодче, та й вічок довгий...
Ти Олесю хлопче... Щ оби діждали посагу твого
Зріст хороший та розум добрий, та й щасливого...

Господар виносить колядникам паляницю, ковбасу, горіхи. У централь­
них областях побутували формул и-подяки. “Як цей дар Божий гречний та
великий, щоб такий був наш господар гречний та величний перед панами,
перед царями, перед військом царським і усім миром християнським”, —
промовляє “береза” . Усі хором закінчують: “Дай, Боже!” , — і обраний вата­
гою “міхоноша” ховає дарунки в мішок.

У західних регіонах ватажок колядників промовляв: “А за цим словом він­
шуємо Вас, чесний та величний господарю, усім добром, усім гараздом, що
собі в Господа Бога жадаєте та думкою думаєте, щоби то так Вам і сталося!
Поверни, Господи Боже, ласкою своєю небесною на цілий рік і весь вік!”

На Поділлі були також локальні тексти фольклорних зразків подяки за
дари, яку висловлював “береза” : “Дарує нас цей пан (ця пані) калачами (ко­
ли давали хліб чи зерно), червоними (коли гроші), даруй їм, Боже, щастя,
здоровля, кілько в цім калачі є зерен, чи кілько в цім червонім є карбочок,
дай йому тілько в загороді овечок, курей, свиней, качок, гусей, корів і
волів”. А всі хором вигукують: “Дай, Боже, дай, Боже!”

Коли господар був скупуватий і не щедро дарував колядників, то й на такий
випадок були готові насмішки, іронічні приспівки, які до того ще й вказували
на характер і склад дарунків колядникам. Ось приклад з Карпатського регіону:

За колядочку, чесний газдочку, подбайте,
Пива, горівки для колядників давайте.
На тім не стало, бо ще є сало в коморі...
Доньці драбинку по солонинку приставте,
По овечу бриндзу пішлемо Гандзю, не дбайте...

На другий і третій день Різдва ходили в гості до родичів, кумів. За святко­
вим столом співали, величали господаря та його родину. Збереглися колядки
й космогонічного змісту, які донесли до нас уявлення про творення світу:

Коли не було з нащада світа, Дрібний пісочок посієме ми:
Тогди не було неба, ні землі, Та нам ся стане чорна землиця.
А но лем було синєє море, Та дістанеме золотий камінь,
А серед моря зелений явір. Золотий камінь посієме ми:
На явороньку три голубоньки. Та нам ся стане ясне небонько,
Три голубоньки радоньку радять, Ясне небонько, світле сонінько,
Радоньку радять як світ сновати: Світле сонінько, ясен місячик,

Та спустімося на дно до моря, Ясен місячик, ясна зірниця,
Та дістанемо дрібного піску. Ясна зірниця, дрібні звіздочки.

261

Н
ар

од
ни

й
ка

ле
нд

ар

зи
мо

ви
х

св
ят

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ

Новорічне свято
в с. Млачівка Поліського району
на Київщині. 1991 р.

Колядували також: “ Но­
ва радість стала”, “Засте­
ляйте столи”, “ Вчорашньої
ночі” , “Чи дома, дома” та
інші.

Колядувати в Україні
ходили із зіркою, дзвіноч­
ками, міхоноша — з торбин­
кою і кийком.

Від Різдва до Нового року (14 січня) дівчата й парубки збиралися на льоду,
робили “хургало” з колеса і каталися на ньому.

У свята нічого не робили, тільки колядували. Веретено викидали на го­
рище, щоб відьма на ньому не пряла.

13 січня — свято Маланки. На Правобережжі (Поділля, Волинь) варять
кутю і звуть цей вечір “ Багата кутя” . На вечерю також готують 12 страв, але
вже скоромних. Напікають калачів, книшів, пирогів для щедрувальників та
посівальників.

Ввечері щедрують. Ходять ряджені, водять “козу”, співають щедрівки з
побажаннями врожаю, добра, щастя в родині. Пізніше дівчата збираються
ворожити про долю. Ворожіння — як на Андрія: тут і коржик, замішаний на
воді, і запалені свічки...

Старші люди примічають за погодою. Коли небо зоряне, то буде врожай
на горох, ягоди, добре розводитимуться курчата та інша домашня птиця. Уве­
чері на Маланки господар робить з дідуха перевесла, йде до саду, перев’язує
яблуню і примовляє: “Я тебе перевеслом назначу, що з тебе буде — в маю по­
бачу. Як не будеш цвіту мати у маю, то я тебе, як яловку, зрубаю”.

14 січня — Василя. Новий рік. Дівчата вранці кладуть у воду, якою вми­
ваються, червоне намисто, щоб бути вродливими, хлопці набирають у тор­
бинки різного збіжжя (жито, пшеницю, овес, ячмінь) і йдуть засівати, віта­
ти родичів, сусідів з Новим роком. Але ніколи не засівали гречкою і горо­
хом, бо то віщувало нечисть і сльози. На Підляшші у цей день ходили ряд­
жені, що мало назву “гоготуха” , також водили й козу.

Палітра новорічних побажань в українців багата. Подаємо лише кілька
зразків. На Уманщині, засіваючи у хаті, парубки кажуть:

“Будьте здорові з Новим роком! Даруй, Боже, щастя, долю, всього вволю, а хліба
найбільше! А до хліба посилай, Боже, капусту, буряки, огірки, щоб діждали са­
дить і поливать, а після в добрім здоров’ї споживать!”
На Прикарпатті посівальники зичили господарям:
Дай же вам, Боже, у полю роду, Роди ж ти, Боже, в городі зілля,
У полю роду, у хаті згоду, В городі зілля, в дому весілля.
А на тих нивах рясні ячмена — Вінчуємо вам щастям, здоров’ям,
В перо пернисті, в зерно зернисті, Шасливі свята, многії літа!
В зерно зернисті, в колоси колосисті.

262

На Чигириншині Аг. Кримський записав у 30-х роках XX ст. такі но­
ворічні побажання:

“На щастя, на здоров’я, на Новий рік! Роди, Боже, жито-пшеницю, всяку паш­
ницю, на оборі бика й телицю, а на кошарі — барана й ягницю, а в скрині —
грошей криницю, а на лежанці — дітей копицю, щоб за припічок бралися та на
піч видиралися!”

У центральних областях України посівальники примовляють:
“Ой роди, Боже, жито-пшеницю, всяку пашницю! Добридень! Будьте здорові з
Новим роком та з Василем! На щастя, на Новий рік, щоб краще вродило, як
уторік: жита-пшеницю, всяку пашницю, коноплі під стелю, а льон по коліна,
щоб у вас, хрещених, голова не боліла! Добридень! Будьте здорові з Новим ро­
ком, добрим здоров’ям”.
Старші люди, коли ввечері йдуть на гостину в Новий рік, то вітаються

певною словесною формулою:
“Помагайбі! Будьте здорові з Новим роком, з новим щастям! Прийшов Новий
рік, приніс новий хліб по сім стогів в купі, воли на оборі, а хліб у коморі, пов­
ний хлівець овець, теличок-ялівничок і запічок — діточок”.

У традиційній культурі колядування й щедрування важливе місце посіда­
ло ряження, маскування, народні ігри, що характерним було і для багатьох
інших європейських народів.

У різдвяних святах часто брав участь вертеп — пересувний ляльковий те­
атр, який був досить поширений в Україні в XVIII—XIX ст. Театр виступав
з виставами на ярмарках, на площах, в домівках заможних людей.

Перші письмові згадки про вертеп в Україні припадають на середину
XVII ст., але перші записи вертепних драм зроблені значно пізніше.

Театр був дуже мобільний. Вертепник, який стояв за спеціальним де­
рев’яним двоповерховим будиночком, що мав прорізи у нижній частині, вико­
нував цілі сцени дерев’яними ляльками на дротиках. Він співав, говорив за кож­
ну дійову особу іншим голосом. Часто інсценізувалися релігійні легенди про на­
родження Ісуса Христа і жорстокого царя Ірода, який наказав убивати всіх дітей,
а потім сам ніс кару. Окрім різдвяної драми-вистави ставилися й побутові сцен­
ки, де персонажами виступали Запорожець, Турок, Москаль, Жид, Піп. Завдя­
ки яскравості, виразності етнографічно-фольклорного характеру, виконанню
народних пісень, танців, жартів вертеп був дуже популярним на території
західних регіонів, Полісся. Він близький до білоруської “бетлейки” (від слова
Бетлеєм — Віфлеєм) та до польського народного театру під назвою “шопка”.

Походи гурту колядників із зіркою і рядженими були більш поширені в
центральних та лівобережних регіонах. Ще на початку XX ст. здебільшого на
щедрівку, тобто на Маланки, ватаги хлопців ходили від двору до двору і, зай­
шовши до хати, казали: “Добрий вечір, пане господарю, щедрий вечір! Чи мож­
на щедрувати з козою? Благословіть козу вести”. Господар завжди запрошував:
“Заходьте, будьте ласкаві, співайте і нас звеселяйте, а ми в боргу не залишимо­
ся”. Тоді ватага кличе до хати “циган”, парубків з “козою”. Відомі різноманітні
маски кози. Це переважно вирізані з дерева голова і роги, очі робили з бляша­
нок, гудзиків. Виконавець ролі “кози” був накритий кожухом або плахтою.
“Козу” водив “дід”, він і заспівував обрядову пісню “кози”, і починалося
справжнє театральне дійство. “ Коза” падала, вмирала, потім піднімалася, тан-
цювала, вибрикувала. Ритуальний танець ’’кози” виступав символом родючості, j W r a
енергії, багатства й сили. Подаємо один з фрагментів пісні при водінні “кози”,
відтворений Гнатом Хоткевичем у 30-ті роки XX ст. на Слобожанщині:

263

Н
ар

од
ни

й
ка

ле
нд

ар

зи
мо

ви
х

св
ят

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
Станьте у ряду — я козу веду.
Чи позвольте козі скакати?
Го-го-го, коза. Го-го-го, сіра.
Гоп-гоп, ти сіренька.
Гоп-гоп, ти маненька.
Кричи, коза, ме-е-е-е...
Де коза ногою —
Там жито копою,
Де коза хвостом —
Там жито кустом,
Де коза ходить
Там жито родить,
А де не буває —
Там вилягає.
Ей-ей-ей-ей ей...
Щоб сьому господину

19 січня — Водохреще, або “Йордань”. Назва походить від знаменитої
біблійної ріки Йордан, в якій охрещено Ісуса Христа.

Вранці на Водохреще священик святить воду. Під час освячення тричі
стріляють з рушниці — проганяють “коляду”. Від цього дня колядувати вже
не можна, бо на свята умилостивлювали померлих родичів, які гостювали
серед людей (про це свідчать поминальні страви, які для них готувалися: ку­
тя, книші, калачі), але потім їх проганяли, щоб не шкодили живим.

Освячену на Водохреще воду в народі вважали вельми помічною від усіля­
ких хвороб, особливо від переляку, наврочування. Нею окроплювали місце
при будівництві житла, використовували як магічний засіб при пожежі тощо.

Святкують три дні. Після того вже можна все робити, окрім прання, аби
не забруднити освячену воду нечистою силою, бо вірили, що з брудом вско­
чить у воду нечистий.

Після Водохреща розпочинаються М ’ясниці. У цей час справляють
найбільше весіль, бо пора вважається щасною для шлюбу. Не можна не по­
бачити раціональне зерно у віруваннях про щасливий час для весіль. У лю­
тому селяни загалом були вільні від сільськогосподарських робіт і мали ще
досить харчів для святкової трапези. Крім того, невістка, влившись у чужу
сім’ю, мала час для адаптації в родині чоловіка і з початком весняних робіт
легше входила в її трудовий ритм, що багато важило для формування здо­
рових сімейних стосунків.

15лютого — Стрітення. Цього дня, казали в народі, зима з літом бореть­
ся: “Зима приходить з пирогом, а літо з батогом”. Зі святом зустрічі зими з
літом пов’язували чимало прикмет щодо погоди, врожаю. Якщо на Стрітен­
ня день сонячний, то й літо буде таким. Побутувало прислів’я: “Як на
Стрітення півень з калюжі води нап’ється, то на Юрія віл напасеться”.

На Стрітення святили у церкві воду й свічку, яку називали “страсною”,
“громовою”, або “громничною”. Її запалювали, коли хтось важко вмирав, а
ще під час грози, щоб захистити оселю від блискавки. З нею також обкурю­
вали хвору худобу.

Стрітенську освячену воду вживали баби-шептухи, замовляючи пристріт,
наврочування. Пасічники збризкували нею бджіл — від хвороб і напасті.

24 лютого — свято Власа (Власія, Уласія) — святого, що опікувався худо­
бою. Витоки цього свята криються у старовинних віруваннях, пов’язаних з
поганським богом скотарства Волосом.
264

І коровки були,
І не врочливії,
1 молочливії,
І овес-самосій,
І ячмінь-колосій,
І пшениця-сочавиця,
І горох-поторох.
Он пан іде,
Коляду несе
І коробку вівса,
А назверх — ковбаса.
А ще того мало,
Дайте кусок сала,
Хазяїну і хазяйці
На многая літа.

За традицією, на Власа варили борщ з кісткою, щоб не перевелася худо­
ба. Як хто не мав м’яса — позичав, але обов’язково готував ритуальну стра­
ву. Зваривши борщ, м’ясо з ’їдали, а кістку промивали водою, висушували й
ховали. Коли влітку корова чи якась інша худобина ушкодить ногу, кістку
товкли в порошок і посипали нею рану. Використовували її також при за­
мовляннях.

Тиждень, на котрий випадало свято Власія, називали Всеїдним. Щодня
варили м’ясо, щоб худоба примножувалася. На Чернігівщині, Сумщині
влаштовували обіди для старців, роздавали милостиню, аби ніщо не шкоди­
ло худобі.

Коли наближається свято Масниці, ще буває холодна зима, та в народі
кажуть: “Тріщи, не тріщи, та вже минулися Водохрещі” , або “ Не до Різдва
йде, а до Великодня”.

За рухом пасхалій Масниця випадає на останній тиждень м’ясниць та
запусти на Великий Піст. Хто не одружився у м’ясниці, то мусить жалкува­
ти, бо це був найкращий період для укладання шлюбу.

Мудрий народ мав свої уявлення і про певні тижні року. Так, у передос­
танній тиждень м’ясниць вже намагалися не справляти весіль, бо він вва­
жався “блудним”. Побутувало повір’я, що коли в цей час побратися, то од­
не з подружжя буде “блудити”, тобто не знайде щастя у своїй парі і шука­
тиме його все життя. Останній тиждень м’ясниць перед Масницею звався
“переступним”, на ньому старші люди вже починали постити в середу і
п ’ятницю. Зрозуміло, що мав бути поступовий перехід від скоромної до
пісної їжі. Отже, кожен народний звичай не був випадковим, а засновував­
ся на мудрому досвіді поколінь та світоглядних уявленнях далеких предків.

Останній тиждень м’ясниць — сирний. Звідси й назва — Масниця. Свято це
відоме майже всім народам Європи, та в нас воно зберегло свою давню
національну специфіку. Про це свідчать і збережені в Україні до початку XX ст.
традиції відзначення Масниці, які мають чимало варіантів та локальних
назв свята: Масниця, Масляна, Запусти, Пущення, Пироги, Колодка, Ко­
лодій, Заговини, Сирний тиждень тощо. Це був перехід протягом тижня від
м’ясних страв до набілу (молочних). Цілий тиждень господині варили варе­
ники з сиром, пекли пиріжки, млинці, а в останній день перед Великим
Постом, в неділю, збиралися на гуляння до сусідів, родичів, сватів, кумів.
Молодь робила в складчину вечорниці.

Специфікою Масниці в нашій країні в минулому був дуже давній обряд
імітації народження, хрещення і поховання Колодія.

Протягом тижня жінки збиралися у хаті котроїсь господині на кутку (ву­
лиці) і в складчину влаштовували гуляння, на якому імітували: першого дня —
народження (родини), другого — хрестини, третього — похристини, четверто­
го — смерть, п’ятого — поховання, шостого — волочіння Колодія.

Починається зі звичайного приходу сусідки чи куми, яка, вітаючись в
хаті, каже: “ Помогай-бі, кумо!” Господиня відповідає: “Дай, Боже, здоров’я!
Та будьте здорові з Масницею”. Гостя відповідає: “Дякую! Та будьте і ви
здорові”.

Тоді господиня починає імітувати болі породіллі, вилазить на піч і стог­
не. Жінка хутенько біжить за сусідкою, яка обирається за “бабу-повитуху”.
Та приходить і з усіма примовлянками імітує народження і приймання від
породіллі хлопчика, якому дається ім’я “Колодій”. Це звичайно буває де­

265

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
рев’яне полінце. Тоді починають справляти родини. Господар клопочеться
про горілку, жінки про страви. Далі знову гра-імітація. У “породіллі” несп­
равно всередині, болить живіт. “ Баба” починає її “лагодити”, тобто примов­
ляти: “На великі гори, на великі скали! Тут тобі не бувати, червоної крівці
не видати! Пху-пху-пху! Біг пес через попів овес, як біг, то обросився; вибіг
на шлях — обтрусився; пху-пху-пху! Щезни, пропади, та до мене не ходи!”
“ Породілля” продовжує стогнати, тоді приводять діда-знахаря, який “лікує”
за своїми рецептами. Ставить на поясницю породіллі горщик і розбиває йо­
го макогоном. Жінка схоплюється, вона вже “виздоровіла” і знову продов­
жується гуляння. Наявність таких давніх елементів фольклору, як імітація
“родин”, використання примовлянь і замовлянь, свідчить про архаїчність
звичаю, рудименти якого збереглися до 20-х років нашого століття.

В окремих районах Східного Поділля Колодія прикрашали до “хрестин”
квітами, стрічками, а на обряді його поховання і спалювання імітували об­
рядовий плач над ним. Очевидно, маємо у цих звичаях давній пережиток
спалювання зображення Зими. Сам Колодій виступав символом такого зоб­
раження.

Ще однією характерною особливістю української Масниці був звичай
“чеплення” (прив’язування) колодки (поліна) до ноги парубка чи дівчини
як засіб покарання за те, що вони в м’ясниці не одружилися, не виконали
своєї місії щодо продовження людського роду. “Покарані” мали відкупити­
ся частуванням і тоді в складчину робили веселі великі вечорниці. На Пол­
тавщині, Уманщині зберігалася тільки назва звичаю “вчепити колодку”, а
насправді (з кінця XIX ст.) неодруженим дівчатам або хлопцям перев’язува­
ли руку стрічкою чи хустиною. В деяких же селах Поділля хлопець прино­
сив до дівчини горілку і подарунок, вона готувала вечерю, що також вважа­
лося “вчепив” колодку. Дівчина за це мала вишити парубкові до Великод­
ня хусточку і виписати три-сім писанок. Таке віддарування мало назву
“віддати колодку”.

На Рівненщині хустину чіпляли дівчата парубкам, за що ті мали їх приго­
щати. В свою чергу дівчата це пригощання відплачували на Великдень “во-
лочільним” — парою писанок. На Тернопільщині колодку віддавали також пи­
санками на другий день Великодня, в “обливаний” понеділок. Коли хлопець
заходив з відром води, щоб облити дівчину, вона швиденько намагалася попе­
редити його і кидала у воду дві писанки парубкові. Локальні особливості зви­
чаю Колодки полягали у різних варіантах покарання. Колодку чіпляли не ли­
ше дівкам і парубкам, а й їхнім батькам, за те, що не одружили своїх дітей.

Звичай чіпляння символічної (а колись, певно, справжньої) колодки як
кари за те, що молоді люди не створили сім’ї у м’ясниці, був відомий у
німців, західних та південних слов’ян з характерними для них національни­
ми рисами.

Сама назва “колодка” походить, очевидно, від давнього знаряддя пока­
рання злочинця - “заковування в колоду”.

Важливим компонентом обрядовості Масниці в Україні було ряження як
елемент сміхової культури і рудимент давніх вірувань у захисну, відлякуючу
силу підставних, ряджених персонажів. Таке святкове ряження зберігалося
в окремих регіонах, насамперед центральних. Скажімо, на Полтавщині на
це свято наряджали жінку старою бабою з довгою до п’ят косою з коноп­
ляного прядива. З “бабою” танцювали, навколо неї приспівували, а потім
виганяли в сіни, а впускали в хату жінку, наряджену в “старенького дідуся” .
266

За поясненнями самих селян-оповідачів, це ніби виганяли Масницю, а
впускали Піст в образі старенького дідуся, щоб піст видався коротким.

На Кіровоградщині, Вінниччині, Тернопільщині ряджені імітували
весільні обряди, співали сороміцьких пісень, приграючи на імпровізованих
народних інструментах: рублеві та качалці (приладдя для прасування), за­
тулці від печі, покришці від горщика. Співали:

Стояла на колодці,
Моргала на молодці.
— З гаю, молодці, з гаю,
Я гарні очі маю.

Масницю святкували на кожній вулиці, на кожнім кутку, переважно з
сусідами. Приходили на гостину до молодих сімей, що одружилися в м’яс-
ниці, щоб звикали до громади. Молода пара йшла з подарунками на варе­
ники до батьків. Поперемінно у сусідів, родичів, кумів варили вареники з
сиром, локшину, пекли млинці, гостювали. А яке ж гостювання без пісень
і жартів? На вулиці чи в хаті виспівували чоловіки, які приєднувалися до
жіночої громади:

Молодії молодиці, завтра празник у нас,
Ховайтеся у соломі, а ми найдемо вас.
Молодії молодиці, щось я вам і скажу:
Наваріте вареничків, а я сиру принесу.

Жіноча роль у святі була домінуючою.
На східному Поділлі (Проскурівшина) жінки на Колодія вбирають чо­

ловіка в жіночий старий одяг, обв’язують його всього прядивом-клоччям,
йдуть з ним селом, “прядуть” його та співають, щоб їм добре у піст пряло­
ся. Цей звичай зберігався ще в 30-ті роки XX ст.

В обрядах Масниці можна простежити культи вмираючого і воскресаю­
чого божества рослинності. Про це свідчить помітно переважаюча жіноча
функція свята (обрядове ряження, ритуальні танці), що символізувало пло­
довитість і врожайність. На Звенигородщині жінки перебиралися за “ко­
заків” і в’їжджали до хати на справжньому коні, або імітували коня, заміню­
ючи його палицею. Перебрана за “козака” жінка обов’язково підперізувала­
ся житнім перевеслом, що мало сприяти росту жита і врожайності.
Приспівки до свята Колодки вказують на еротичне забарвлення і магічний
вплив жіночих ворожінь на врожайність. Зокрема:

На колодку ходила,
Щ об капуста вродила,
З колодки йшла, піднялася,
Щ об капуста прийнялася.

У Сиропусний тиждень не можна прясти, бо міль поїсть як не прядиво,
то одяг з нього, а ще сир та м’ясо будуть псуватися.

В останній день Масниці зранку йдуть миритися з усіма, з ким у сварці,
щоб не мати на Піст ворогів, бо це великий гріх. Тому й називають цей день
ще й Пушенням, бо піст був своєрідним духовним очищенням людини.

Масниця символізує собою перехід від зими до весни, а тому, за зви­
чаєм, у цей день поминали в церкві померлих родичів, роздавали пиріжки
прочанам, старцям. Подекуди залишали на ніч на покуті вареники з сиром,
млинці, щоб їли “діди”, цебто пращурі. Шанування померлих мало сприя­
ти вчасному приходові весни.

267

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

ЕН
Д

А
РЯ

Коли ввечері на Масницю лягали спати, то клали за ясна шматочок си­
ру, на другий день ховали його в хустинку, а на Великдень брали до церк­
ви, щоб побачити й упізнати відьму. Бо відьма неодмінно буде просити то­
го сиру, схоче купити і якщо не продати, то матимеш силу над нею, і вона
не посміє вже у твоєму дворі шкодити.

На Звенигородщині перший день після Масниці зветься “полоскозуб”. У
цей день сплять довго, щоб швидше піст “старівся”. Вставши, жінки мили
окропом усе домашнє начиння від скоромного. Чоловіки йшли вітати сусідів
з Постом і влаштовували гуляння, на якому пили по “добрій” чарці — “по­
лоскали зуби” від сиру і масла. Для закушування готували певні страви: хрін
з буряковим квасом, картоплю в кожушках (в лушпинні) та обов’язково пек­
ли прісні коржі на воді, які звали “жиляниками”, щоб закріпитися на піст.
Подекуди їх пекли з кислою капустою, а частіше без начинки. Того й весь
тиждень зветься “жилавим”, а особливо так називають перший день Посту —
“жилавий”, “жиляний” понеділок. Жінки цього дня не ходили в гості, бо це
вважалося недоброю ознакою для господарів, до яких увійде жінка. Тому
давніше, попоравшись у господарстві, вони сходилися “полоскати” зуби і
погомоніти до шинку.

Варто ще зазначити, що хоча майже ні одне свято не обходилося без
горілки, проте нею не зловживали. Був звичай частувати всіх гостей, по ко­
лу, однією чаркою. Жінки, за звичаєм, тільки пригублювали чарку і не впи­
валися.

ЗУСТРІЧ ВЕСНИ

Весняні народні обряди й свята пов’язані з наступанням нового госпо­
дарського року, пробудженням від зимового сну землі, розквітом приро­

ди. В основі міфологічної схеми розуміння явищ природи лежить версія —
весна проганяє зиму. Тут проступає символіка умираючого божества і воск­
ресіння природи. Ритуальні танці, рух, закликання весни були певними
магічними засобами пробудження природи. Послідовники аграрної теорії
(В. Маннхардт, Дж. Фрезер, Є. Анічков) вбачали коріння народних обрядо­
вих дій, усної народної творчості, вірувань у землеробстві. Дух рослинності,
який вмирав при посіві і воскресав у колосках нового хліба, був основою
багатьох весняно-літніх календарних обрядів. Саме ритуальні дії для забез­
печення врожайності слугували виникненню вірувань.

Серед свят і обрядів календарного циклу багатьох народів світу зберегли­
ся вірування про єдність Всесвіту, особливо його вертикальної моделі: по­
тойбічний світ, земний і небесний. В українській весняній обрядовості дуже
чітко простежується світоглядне уявлення наших далеких пращурів про те,
що прихід нової пори року залежить від пращурів потойбіччя — вирію. Звідти
прилітають птиці, які приносять звістку про прихід весни, а також своєрідне
благословення пращурів на врожайність. Власне тому так добре розвинені й
збережені звичаї шанування померлих родичів весною, хоча культ пращурів
притаманний усім переходовим моментам у природі: від весни до літа, потім
до осені, зими. Віра й реальне життя були нероздільні. Людина вірила, що
268

Іван Іжакевич.
Весела компанія

все довкола неї живе, розуміє, має свої бажання, тривоги і ставилася до при­
роди, як до живої істоти. До цих пір у мовному мисленні збережене уявлен­
ня про те, що “сонце сідає” , “дощ іде”, “вітер гуде”, “вода біжить”.

Для багатьох народів світу, а колись і для слов’ян, новий рік починався
з весняного рівнодення. Поверталися з вирію птахи і з їх прильотом мала
розпочинатися весна. Для зустрічі птахів існували магічні словесні форму­
ли, які повинні були забезпечити вроду, здоров’я, врожай, добробут.

9 березня — перше весняне свято — Обертення, пов’язане з біблійною леген­
дою про повернення відсіченої голови Іоанна Предтечі до тулуба. За народним
календарем, цей день — провісник весни, бо з вирію повертаються пернаті.
Існували прикмети: якщо на Обертення журавлиний ключ летить високо, вес­
на буде рання й тепла, коли низько — пізня і холодна; якщо він дуже великий,
буде недорід на просо. Велика зграя диких гусей провіщає добрий урожай. Той,
хто побачить у свято ключ гусей, має підкинути вгору верчик соломи, примов­
ляючи: “Гуси, гуси, візьміть собі соломи на гніздо, та несіть мені яйце на
Різдво”. Є інші варіанти магічної формули: “Гуси, гуси, нате вам на гніздечко,
а нам на здоров’ячко”, або ж “Гуси, гуси, нате вам на гніздо, а нам на тепло,
на добро”. Цю солому ховали і клали згодом під квочку, щоб курчата водили­
ся. На Житомирщині подібно зустрічали приліт журавлів (веселиків) з примов­
лянням: “Веселику, веселику, на тобі на гніздечко, мені на здоров’ячко”.

Про Обертення в народі кажуть так: птахи повертаються з вирію, госпо­
дар до ріллі, а діти до хліба.

269

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
11 березня — Святого Севастьяна , покровителя материнства. Жінки, які

не мали дітей, носили на грудях образок святого.
12 березня відзначають Прокопа. Моляться святому, щоб добре родили

льон та коноплі. Існує прикмета: якщо на свято густий туман, то й коноплі
густими будуть.

14 березня — Явдохи (Явдокії). За народними спостереженнями, на Явдо-
ху починав у полі свистіти байбак (бабак), що означає прихід весни. Коли
на свято тепла й ясна погода, теплим буде й літо: “ На Явдохи погоже — все
літо пригоже”, — мовить народне прислів’я. На свято сіють у парниках ран­
ню городину, примовляючи: “ На Явдоху сієм, на весну поспіє”. А ще ка­
жуть: “Як байбак свисне — сій, поки не пізно!”

15 березня — Федота. Святий опікується різнотрав’ям. За народною прик­
метою, як на Федота випаде погожа днина, то будуть буйні трави і добре сіно.

18 березня — Герасима-шпаківника, покровителя птахів. Починають
прилітати шпаки.

20 березня — Василя Капельника. “Зі стріх капає, за ніс царапає” , — ка­
жуть у народі. Прикмети на добрий урожай, коли вода тече зі стріхи.

22 березня — Сорок Святих. Весняне рівнодення. За легендою, сорок свя­
тих чистять небо від снігу; кожен кине по лопаті, ото й сніг часто йде на
свято. Цього дня печуть сорок калачів або сорок бубликів чи сорок коржиків-
жайворонків і роздають дітям, щоб співали й закликали весну. З цього часу
співають веснянок:

Повиходьте, безштаньки, Огірки-жовтяки, —
Заспівайте веснянки; Старійтеся, хлопці, всі;
Зимовали — не співали! Огірочки зелененькі, —
Все ж бо весни дожидали. Всі дівчата молоденькі.

Сорока на Сорок Святих зносить сорок прутиків і кладе їх навхрест на
гніздо.

ЗО березня — Теплого Олекси. Святий — покровитель бджіл. Пасічники
виносять з темників вулики, бджоли роблять перший обліт. Від Теплого
Олекси повновладно приходить весна. Дівчата співають веснянок.

7 квітня — Благовіщення. На свято земля “одмикається” і розкривається
для росту всякого зілля. До свята, кажуть, великий гріх “землю торкати”, —
копати її, засівати. Коли на свято у церкві заспівають молитву “Бла-
говіствуй, земле, радость, радость велію, хваліте, небеса, Божію славу”, — то
тоді святий архангел Гавриїл “одмикає” землю і починається ріст рослин.

На Благовіщення не можна нічого робити. Навіть птахи, і ті не в’ють
гнізда. Особливо суворе табу на працю накладалося в сім’ях, де була вагітна
жінка. Вона сама і члени її родини повинні були ретельно дотримуватися
заборон, — щоб дитина не мала вроджених вад.

Принесеним з церкви на свято ладаном обкурюють хвору худобу. Бла­
говіщенську проскуру з ’їдають напередодні сівби, — щоб добре жито родило.

Примічають, що цього дня повертаються з вирію бусли (лелеки).
Серед українців Підляшшя, Полісся, Поділля, ще наприкінці XIX і до се­

редини XX ст. побутував архаїчний звичай випікати прісне печиво “буслові
лапи”, яке часто мало форму лап лелеки, а також у вигляд борони, плуга, сер­
па, що свідчить про давню дохристиянську аграрну символіку. Таке печиво,
яке звали ще “галепи”, давали дітям, і вони вибігали на подвір’я зустрічати з
270

ним приліт бусла. Побачивши птаха в
небі, піднімали печиво й вигукували:
“Буську, буську, на тобі галепу, дай мені
жита копу! Буську, буську, на тобі борону,
дай мені жита сторону! Буську, буську, на
тобі серпа, дай мені жита снопа!” На
Поділлі підносили вгору шматок хліба, а
тексти замовлянь ідентичні з поліськими.

Вчені вбачають у цих архаїчних пере­
житках звичаю випікання обрядового
благовіщенського печива символічні дії,
направлені на зародження життя на землі
(бо лелека приносить нове життя), куль­
турний обробіток грунту (борона) і зби­
рання врожаю (серп).

До них також належать заклички-за-
мовляння типу:

Вийди, вийди,сонечко,
На дідове полечко,
Спечи мені яєчко,
Як червоне яблучко.

Існують і погодні прикмети: якщо
на свято йде дощ — буде врожай на ж и­
то; якщо грім гримить — добре вродять
горіхи.

На Гуцульщині збереглися вірування,
пов’язані зі скотарством. Вважають, що
напередодні Благовіщення активізуються
відьми, які забирають молоко в корів, то
гуцули перед святом мажуть їм хрестики
на лобі, ребрах, вим’ї, а також на одвір­
ках і дверях стайні, хліва. Ввечері підку­
рюють корів різним зіллям, вранці, від­
криваючи стайню, кладуть на порозі че­
репок з ладаном та зіллям і переводять
через нього худобу. За віруваннями, піс­
ля цих магічних заходів маржині (худобі)
відьма вже не зашкодить.

Виконували й інші очисні магічні дії.
Прокинувшись уранці, гуцул запалював
яку-небудь шматину і тричі за сонцем
оббігав хату, аби ніщо лихе не приступило до обійстя, потому швиденько
замітав хату, виносив сміття разом з обгорілою шматиною далеко за межу і
викидав, тим самим очищаючи двір від усього злого.

Гуцули викидали знесені на Благовіщення курячі яйця в річку, бо, за
повір’ям, з них могла вилупитися нечиста сила.

Від Благовіщення дівчата співали веснянок і водили таночки. Це були
веснянки, які виконувалися до Великодня, їх у різних регіонах України
називали по-різному: володарські (Київщина), постові (Поділля), гаївки —
західні райони України, перегуки — Полтавщина.

271

Обрядове весняне печиво:
“соха і серп”, “борона”,

“соха з ярмом ”, “гніздо ”.
Західне Полісся. 1965 р.

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
Колись дівчата одного кутка голосно виспівували веснянки (так звані

“перегуки”), щоб було чути на іншу вулицю, а гурт другого кутка
відспівував їм. Молодь співала обрядові пісні — веснянки, розбуджувала
землю і всю природу, зокрема рослинність, до життя. Тому у веснянці
кобза — із “васильків” , а струни — із “рути”. Це зілля мало животворну си­
лу і використовувалося в обрядах життєвого циклу людини.

Лоло, бабо, лоло, діду, Хоч на оберемку. Г-у-у-у!
Лоло, соловейку. Г-у-у-у! Кобзиночка із васильків,
Вийди, Грицю, на юлицю, А струни із рути. Г-у-у-у!
Заграй помаленьку. Г-у-у-у! Як заграє в Кулебівці,
Та винеси кобзиночку, Д о Мельника чути. Г-у-у-у!

До найстарішого пласту веснянок належать веснянки-ігри, що сполуча­
ли рух і пісню (магія слова й жесту), словесні тексти й мімічно-імітаційну
хорову гру. Гра відбувалася у формі пісенного діалогу. Одним з найстаріших
діалогів-пісень вчені вважають веснянку-гру:

— Ой ми просо сіяли, сіяли, — Ой шовковим неводом, неводом.
Ой дід ладо, сіяли, сіяли. — А ми коні викупим, викупим.
— А ми просо витопчем, витопчем, — А за що вам викупляти, викупляти?
Ой дід ладо, витопчем, витопчем. — А ми дамо сто срібних, сто срібних.
— Та як же ви витопчете, витопчете? — Не возьмемо й тисячі, тисячі.
— А ми коні випустим, випустим. — А ми дамо дівчину, дівчину.
— А ми коні злапаєм, злапаєм. — А дівчину возьмемо, возьмемо,
— Та чим же вам лапати, лапати? Ой дід ладо, возьмемо, возьмемо.

Під час весняних ігор імітувалися прийоми оранки й сіяння. У
змісті багатьох веснянок звучать мотиви сівби, що підтверджує трудову
теорію походження календарної обрядовості. Досить виразною є вес­
нянка — гра “ М ак” .

Дівчата стають у коло і беруться за руки, а дві виламують собі палички
та сідають у коло. Ті, що сидять, звуться “маківочки”. Дівчата стоять нав­
коло них і співають:

Ой по горі лен, лен,
По долині мак, мак;
Любі наші маківочки,
Просили вас соколочки —
Сійте ж го так, так!

Далі: політь, сапайте, жніть, в’яжіть, складайте, возіть, молотіть, війте, про­
давайте, а за кожним разом “Ой на горі лен, лен” і т. д. “Маківочкам” показу­
ють як сіяти, волочити, полоти, сапати, жати, в’язати тощо, а ті те роблять.

Тут усі дівчата плещуть у долоні й розбігаються.
Для весняних обрядових таночків-пісень характерний обряд “завиван­

ня” , “плетіння”. Дівчата ходять ключем, здіймаючи руки вгору. Потім най­
частіше ходять колом під спів:

А в кривого танця Треба його та виводити,
Та не вивести кінця, Кінець його ізнаходити.
Веду, веду, та не виведу, Щ о виведу, то ввірветься,
Плету, плету, та не виплету. То мій милий засміється.

Існують регіональні відмінності гри “ Кривий танець” , що поширена
майже на всій території України. Співали, ведучи танки, ще й такі веснян­
ки, як “ Кроковеє колесо, колесо”, “ Розлилися броди” , “ Нумо, нумо,
заплітаймо шума” , “Ой весна наша красна” .
272

У веснянках звучать шлюбні мотиви, дівочі надії на щасливе одруження.
А на Покутті дівчата водили ключем танок і співали:

Огірочки-попіночки, Ой Іване-бідолане,
Завивайтеся, завивайтеся, Чому ся не жениш?
А ви, молоді молодчики, У нас дівки, як ластівки
Женихайтеся, женихайтеся. Чому їх не береш?

У багатьох веснянках звеличується дівоча краса, вірність і помітне кеп­
кування з парубків. Тут треба відзначити, що веснянки-гаївки водили лише
дівчата.

Вербовая кладочка, кладочка, Дібровонька палала, палала.
Там ходила Насточка, Насточка. Скільки в ситі води є, води є,
Відром воду носила, носила, Стільки в хлопців правди є, правди є.
Дібровоньку й гасила, гасила,

Іван Франко писав про весняну обрядову поезію: “ Всі веснянки дишуть
здоровим, чистим почуттям радощів життя і молодої, світлої сили”.

В окремих регіонах Поділля, Волині традиція співати веснянки і водити
коло — хоровод на цвинтарі, біля церкви, ще побутувала в 1930—40-х роках,
а в Західному регіоні й пізніше. Вона засвідчує нам прадавній звичай шану­
вання померлих родичів, які опікувалися живими. Відбувалося своєрідне
єднання роду у певні обрядові дні. Вшановані померлі пращури забезпечу­
вали вчасний прихід довгожданої весни.

Веснянки співали від Благовіщення до Зелених свят — Трійці.
На Благовіщення з ’являються перші весняні лісові квіти, і серед них

ряст. Був звичай топтати цю квітку, примовляючи: “Топчу, топчу ряст, дай,
Боже, діждати і на той рік топтати!” Топтати ряст символізувало життя.

8 квітня — Благовісника Святого Архангела Гавриїла. Святий є покрови­
телем рослин, опікується посівами, забезпечує дощ. Цього дня прилітає
ластівка і купається у воді. Як хто побачить купання ластівки, поспішає
вмитися в тому місці, щоб позбутися “коноплиння” (веснянок) на обличчі.
Як побачать ластівку, примовляють: “Ластівко, ластівко, візьми мої веснян­
ки, дай мені рум’янки”.

На Благовісника сіють капусту, — щоб так швидко росла, як ластівка літає.
У квітні триває Великий Піст. Найважливішим днем вважається середа, ко­

ли Піст ламається навпіл. Зветься ще Хрестці, Середохрестя. Вірять, що хто
постує, той може вночі почути тріск від ламання Посту. У середу, на четверто­
му тижні Посту, майже повсюдно в Україні печуть пшеничні хрести, — щоб був
добрий урожай на пшеницю. Частину з ’їдають на Середохрестя, а найбільшо­
го хреста беруть з собою, коли їдуть уперше в поле сіяти. Хрест кладуть посе­
ред ниви, і, коли доорюють до нього, з ’їдають, а шматочок приносять додому
і дають дітям. Пильнують, аби хреста на полі хто не з’їв, бо то погана ознака —
на недорід. У гуцулів спеченого хреста дають коровам, що мають телитися.

Баби-знахарки встають на Середохрестя вдосвіта і, не вдягаючи запаски
чи спідниці, у темряві сідають на порозі, прядуть два починки прядива, кру­
тячи веретено навпаки, від себе (звичайно крутять до себе), і кладуть ті по­
чинки навхрест. Цим прядивом вони лікують судоми ніг і рук.

П ’ятий тиждень Великого Посту зветься в народі Похвальним, або
Поклінним. Відзначають Похвальну суботу. “На Похвалу сорока хвалиться
яйцем”, — мовиться у приповідці. Цей тиждень вважають сприятливим для
підсипання квочки.

273

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
Свято весни в сільському клубі.
Чернігівщина. 1940-ві роки

У Похвальну суботу
кроплять коней свяченою
водою (щоб нічого не вади­
ло) і їдуть у поле оглядати
озимі. Садять капусту, —
щоб росла “на похвалу”. А
подекуди ще й приказують:
“За городом барани б’ють­
ся, а в городі качани в’ють­
ся” (Житомирщина).

На шостий тиждень Посту випадає Вербна неділя. У вербну суботу освя­
чують гілочки верби. Повернувшись із церкви, вдаряють свяченою вербою
членів родини, примовляючи:

Не я б ’ю, верба б ’є,
За тиждень — Великдень,
Будь великий, як верба,
А здоровий, як вода,
А багатий, як земля.

Свячену вербу зберігають за образами як засіб від недуг. Баби-знахарки
купають на повний місяць у відварі з свяченої верби дітей, хворих на сухо­
ти. Вербою також обкурюють хвору худобу. А ще в народі побутує віруван­
ня, що освячена верба захищає від бурі й граду.

Останній тиждень Посту за народним календарем називається чистим,
або білим. Висівали на цьому тижні ярі культури, горох, а також садили го­
родні культури.

Дуже важливе значення мав Чистий четвер. До нього мали завершити
всі роботи по прибиранню житла до свята, закінчити з пранням білизни,
одягу, рушників, прибрати всі господарські будівлі, подвір’я. Раненько в
Чистий четвер господар спалював усе сміття з метою очистити своє госпо­
дарство від усякої злої нечисті, зими, смерті. До цього були й спеціальні
формули-замовляння: “Смерте, смерте, іди на ліси, іди на безвість, іди на
моря і ти, морозе, великий і лисий, не приходь до нас із своєї комори.
Смерть з морозом танцювала і співала, і за море почвалала” .

А найважливішим було встати на світанку до сходу сонця і чимдуж бігти
до річки чи ставу, щоб скупатися і позбутися усіх хвороб, особливо на шкірі.
Важливо було не спізнитися, бо вранці ворон також спішить скупати в річці
своїх дітей, і тоді вода того дня втрачає свою магічну силу. Для дітей мати
в хаті готувала купіль і купала їх, щоб не чіплялася короста, а воду з купелі
виносили на перехрестя доріг і там виливали, щоб усі болячки пішли за но­
гами. Отож люди остерігалися в четвер ходити по перехресних дорогах, щоб
не “набратися” болячок. Бачимо тут виразні сліди контактної магії, що за­
лишалися у побуті до 40-х років XX ст. І до кінця століття чимало людей у
місті й селі мають певні упередження до перехресних доріг, шляхів. Відбу-
274

Л

вається певна трансформація традиційних поглядів. Скажімо, в місті Сумах
люди просили священика освятити найбільші перехрестя з метою зменшен­
ня в тих місцях аварій і трагічних випадків, і це було зроблено. У минуло­
му, за традицією, коли виносили воду з купелі на перехресну дорогу, щоб
там “зосталося все лихо” , то ще й примовляли: “ Господи, Ісусе Христе! Пе­
рехресна дорого! Дай, Боже, здоров’я в ручки, в ніжки і в живіт трішки” .

Попіл, яким золили в цей день рушники, зберігали як ліки від лишаїв.
Дуже важливе значення мала сіль як оберіг від усіх бід: наврочування,

пристріту, хвороб, переляку. У Чистий четвер господині проводили очисні
заходи вогнем щодо великодньої солі. Вони брали грудку солі, загортали її
у шматок полотна і клали в піч. Коли полотно згоряло, сіль обережно вий­
мали і зберігали до Великодня. Її освячували разом з великодніми стравами
і зберігали як ліки від різних недуг. Цю свячену сіль прив’язували у полот-
нинці до колиски немовляти (“від уроків”), клали в кишеню молодому, як
ішов до шлюбу, додавали до пійла худобі після отелу і при хворобі шлунка.

Хотіли позбутися впливу сили відьми на господарство і протягом всьо­
го посту кожного четверга викидали полінце на горище. У чистий четвер
цими полінами палили піч. Вірили, що відьму “пектиме” і вона прийде
щось позичати або вкрасти. Тому дуже пильнували, щоб коли горить вогонь
у печі, ніяка жінка не прийшла щось позичати, бо обов’язково треба було
відмовити. Існує безліч легенд і переказів про поведінку відьми в цей час. У
селах віра в існування відьом мало похитнулася до нашого часу.

За церковним календарем Чистий четвер називається страсним. Ввечері
в церкві відправляють “страсті” . У четвер і п ’ятницю додержують тиші, не
співають веснянок. Суворо дотримуються посту, а старі люди зовсім відмов­
лялися від їжі і тільки пили воду.

Поверталися ввечері з запаленою “страсною” свічкою і пильнували, щоб
по дорозі додому вона не згасла. Для цього з паперу робили захисні ліхта­
рики. У хаті цією свічкою висмалювали на сволоці хрест, який слугував лю ­
дям оберегом від багатьох лих. Традиція функціонувала у місті й селі до 30-х
років XX ст. Потім була викорінена войовничими атеїстами. З 1990-х років
набуває тенденцію до відродження, причому цей процес починався у містах
і тепер активніше побутує в міському середовищі. У сільській місцевості
більше збережений на Лівобережжі України, зокрема Слобожанщині.

До Великодня обов’язково кололи кабанця, бо м’ясні страви з свинини
(шинка, поріб’я, кендюх) були традиційними на великодньому столі. Цікаво,
що в окремих регіонах (зокрема, на Чернігівщині) свиню кололи в середу, при
цьому вносили відрізану свинячу голову і клали на кілька хвилин на піч, щоб
усі свині були такими жирними й великими, як піч, а хвоста кидали у хлів,
щоб свині не переводилися. Отже, пережитки жертвоприношення тварин,
умилостивления печі збереглися на початку XX ст. у таких трансформованих
проявах, зберігши магічні уявлення про подібність уявного й реального.

У великодню суботу печуть паски, запікають шинку, фарбують яйця. Ра­
ненько доручають чоловікам посіяти буряки в городі, — обов’язково натще­
серце, щоб не були гіркі.

Залежно від руху пасхалій на середину квітня або початок травня при­
падає найбільше весняне свято — Великдень. День воскресіння Ісуса Христа
збігається з давнім дохристиянським святом приходу Весни. Ритуальними
стравами Великодня були неодмінно пшеничні й сирні бабки, паски, варе­
не біле і мальоване яйце, м’ясні страви.

275

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ

Р Ы Слово пасха походить від давньо-
єврейського “песах” — умилостивления.

J& k ** Свято зародилося серед стародавніх
Ц а у Я в f e л f i l l єврейських кочових племен Аравії у
'Щ&г чИ г Щ 0 Щ 0г ЩфР III—II тис. до н. е. Відбувалося весною,

ж ш . мі» коли худоба починає давати приплід.
Ж Щ в Щ Первістка корови чи вівці приносили в

жертву божеству, яке опікувалося скотар-
JCk Jflk Jte». ж ством. Кров’ю зарізаного ягняти скроп-

Ш ш Ж ш Ш ф Р Й а гаИ* лювали одвірки дверей, щоб відігнати
Щ яг ЩУР злих духів ночі й пустині. Свято мало

-ffih сімейний характер, готувалися спеціальні

Щ 0 Щ 0 Л ІР ЛИГ* У християнстві свято Пасха пов’я-
зується з міфом про смерть та воскресіння
Ісуса Христа. Святкується церквою з по­
чатку V ст., встановлене імператором Те-

одосієм II. Рухається за пасхаліями і святкується в першу неділю після вес­
няного повного місяця. Рідко може збігатися з святом Благовіщення
(7 квітня), але ніколи не буває раніше нього. Сама назва є також пізнім яви­
щем і в Україні не була домінуючою. Більше збережена і побутувала дохрис­
тиянська назва свята приходу Весни — Великдень, Світлий день. У характері
святкування самого Великодня безумовно чітко простежується його давня
основа і напластування елементів, привнесених християнством. Святкували
за традиціями до 30-х років нашого століття. Коли відбулася насильницька
ломка традиційної культури засобами більшовицької ідеології, заборонами,
оголошенням свята робочим днем, традиції почали занепадати. В 50—60-х ро­
ках XX ст. в колгоспах були випадки вимушеного виходу на роботу. Щоб зму­
сити людей грішити у Світлий день, виписували дозвіл на оранку присадиб­
них ділянок колгоспними кіньми лише на Великодні свята. Поволі свято
Першотравня (окрім західних районів) витісняло Великдень. Найбільш
стійкими елементами свята залишалися у селі й місті традиція випікання
великодніх страв: бабки, пасхи і фарбування яєць. Щодо останніх, то заборона
на них була досить суворою. Учителька в школі оглядала руки дітей, особли­
во дівчат, чи немає на них слідів фарби. Звичайно ж, знаходила і довго вичи­
тувала про втрату піонерської гідності. А хто насмілювався принести крашан­
ку в школу — міг позбутися піонерського галстука, бути осоромленим на
шкільній лінійці перед усією дітворою школи. І все ж пекли й фарбували.

Яйце — як символ початку світотворення, зародок життя — посідає у ве­
ликодніх святах одне з найважливіших місць. Це є символ самого свята.
Віра в магічну силу весняного яйця притаманна багатьом народам світу.
Міф про створення Всесвіту із яйця широко побутував у народів Сходу. Там
276

Великодні писанки

також були традиції розписувати і фарбу­
вати яйця. Шанували обрядове яйце давні
греки, римляни та народи Заходу.

На території України та в інших краї­
нах Європи археологи знаходили глиняні
фарбовані крашанки, що свідчить про до­
християнську генезу звичаю.

Серед інших слов’янських народів ук­
раїнці чи не найкраще зберегли до кінця
XIX — початку XX ст. цю давню традицію
розписувати і фарбувати яйце до Великод­
ня. Особливо розвинуте було мистецтво

Обжинкова квітка.
Волинь

писанки, відрізняючись в окремих регіонах кольоровою гамою, орнамен­
тацією, назвами візерунків, технікою виконання. Писанки розписували пе­
реважно жінки, дівчата, а пізніше зрідка й чоловіки.

У народних віруваннях розписане чи пофарбоване й освячене яйце наділя­
лося надзвичайною здатністю оберігати людей від злих сил, сприяти любові,
здоров’ю, берегти від пожежі, сприяти росту рослинності. Це був символ жит­
тя, тому й малювали на ньому безкінечник. Писанки за технікою виконання
були декількох видів: “крапанки” , “дряпанки” тощо. Найбільш поширеним
був розпис яйця за допомогою воску. Воском покривалися місця, де мали бу­
ти інші кольори. Опускаючи кілька разів яйце в теплу воду, щораз наносили
нові фарби, досягаючи поліхромності. Яйце для писанки не варили, зберігаю­
чи у ньому зародок життя. Писанкою не грали в “навбитки”, не котили з па­
горба. Її дарували і берегли до наступного свята. Дарували дівчата парубкам як
запоруку своєї вірності, дарували хрещеникам як оберіг, дітям на щастя. Пи­
санок у родині виписували багато, на Поділлі найчастіше копу — 60.

Серед українців Холмщини й Підляшшя до 1940-х років зберігалися цікаві
архаїчні локальні мотивації окремих візерунків, звичаї дарування писанок.
Молодим господарям дарували писанки з візерунком “свинячі дороги” , щоб
“свині велися”. Писанку із зображенням “оснівниці” (частина ткацького
інвентарю) тримали дома, щоб “льон родив”. Мати таку писанку дарувала
молодому подружжю зі словами: “Христос Воскрес! Щоб у вас полотно було,
щоб ви мали на чому мотати”, “щоб оснівниця не була у вас пустою”.

Найдавніші орнаментальні мотиви — сонечко, вітрячки, грабельки, ду­
бове листя, кривульки, сорок клинців, курячі лапки, сосонка, баранячі
ріжки, безкінечник, бджілка, риба, хрест та ін. — мали кожен свою сим­
воліку. Зокрема, сорок клинців означали хвалу небу, землі, воді, повітрю,
оранці, сіянню, збиранню врожаю. Мотив хреста існував до поширення
християнства і символізував чотири сторони світу, чотири пори року. Безліч
так званих вегетаційних мотивів — огірочки, гілки, квіти — пов’язані з по­
бажанням врожайності.

277

Зу
ст

рі
ч

ве
сн

и

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
На Великдень виконувалися обряди очищення вогнем і водою.
Прихід кожної пори року має пройти через очищення такими стихіями,

як вода й вогонь. Весна, як початок нового господарського року, мала особ­
ливі ритуали очищення. Починалися вони в Чистий четвер з ритуального спа­
лення сміття, з вогню в печі, а закінчувалися розпалюванням великоднього
багаття на майдані біля церкви, яке підтримували всю ніч. Парубки прино­
сили для розпалювання сухе дерево й спалювали з ним і нечисту силу, яка
там ховалася. А також клали у багаття старе колесо, стару бочку, діжку, тоб­
то символи сонця — небесного вогню. Інколи такі речі викрадали у свяще­
ника, господаря, на що ті не гнівалися, бо то для святого вогню.

Намагалися, щоб у Великодню ніч не гасло світло і в хаті, тоді янголи
наближаються до таких осель, а нечисті сили відступають.

Вірили також, що в цю ніч горять вогні там, де заховані скарби. Коли в
церкві проспівають “Христос Воскрес”, то земля їх відкриває. Існує чимало
легенд про скарби і шукачів скарбів. Але сутність їх завжди зводиться до то­
го, що знайдені гроші ніколи не приносять щастя, вони закляті.

Християнські нашарування у Великодньому святі зводилися, власне, до
відправи й освячення навколо церкви великодніх страв. Але до традиційних
бабки, сиру, яйця, ковбаси люди додавали для освячення ще й такі предме­
ти, як пояс, ніж, пшоно, сіль, крейду тощо, що слугувало потім людям як
оберіг від хвороб. Зрозуміло, що це йде від первісних світоглядних уявлень
про магічну силу заліза, солі, нитки.

Посвятивши великодні страви, господар чи господиня чимдуж поспіша­
ли додому, бо основа свята завжди відбувалася у домашньому просторі.

Свячену крашанку клали у воду і вмивали тією водою кожного, щоб був
здоровий, а дівчатам водили тією крашанкою по обличчі, щоб були рум’яні.

Сідали за стіл, ставили бабку і шинку на покуті — престолі пращурів.
Розговлялися свяченим яйцем, христосувалися писанками, а тоді вже їли всі
великодні страви: бабку, шинку, хрін, буряк, сирну бабку чи запечений сир.
У західних регіонах господар ішов до худоби й посипав там свяченою сіллю
(від відьми-чередільниці), особливим свяченим хлібом — дорідником — тор­
кався хребтів корів, коней, овець, примовляючи: “Як цей дар красний, щоб
дав Бог такі телята, ягнята, лошата” . Не промовляв до свиней і пса.

Пасічники обов’язково відвідували зі свяченим хлібом вулики.
Щоб худоба плодилась і водилася, господар торкався крашанкою голо­

ви корови, коня. Свячену крашанку клали або закопували в озимину, щоб
добре родила.

Свячене пшоно допомагало при відмовлянні хвороб, його підсипали
курчатам, щоб виростали здоровими.

Ще однією важливою прикметою свята було оновлення одягу. Оновлю­
валося життя, природа, земля, дерева вбиралися у нові шати. Людина також
на Великдень мала одягти щось нове, тому намагалися кожному з членів
сім’ї зробити якусь обнову. Тарас Шевченко дуже добре знав традиції свя­
та і етнографічно відтворив їх у своєму вірші “ На Великдень, на соломі”.

Другого дня Великодня, у так званий обливаний понеділок, хлопці й
Л_ дівчата ходили по хатах і обливали господарів водою, щоб були здорові. 0 6 -
1 ж ливали й зустрічних. Три дні на Великдень дзвонили дзвони, щоб силою ме-
ЙЗ» лодії розбудити до життя природу і дати ріст усьому живому. Дзвонили, щоб

гречка родила, весілля справляли.
З цією ж метою дівчата біля церкви та на майданах, вигонах водили та­

278

Великдень на Київщині.
Початок XX ст.

ночки і співали веснянок.
Найголовнішим серед тан­
ців був ритуальний Кривий
танець, який символізував
безкінечність життя на зем­
лі. Розбурханню природи
від зимового сну сприяли
молодіжні ігри, зокрема ка­

тання на гойдалках, що характерно для багатьох народів світу.
Поширеною великодньою веснянкою, у якій ідеться про прихід нового

року, нової пори року — весни, була веснянка “Розлилися води”.
Третій Великодній день присвячувався відвідинам родичів. Молоді матері

носили подарунки бабі-повитусі, умилостивлюючи через її посередництво
померлих родичів. Дарували сирну чи пшеничну бабку, писанки.

Люди вірили, що вчасний прихід кожної пори року забезпечують по­
мерлі родичі і тому чотири рази на рік умилостивлювали їх, вшановували.
Весняне шанування пращурів відбувалося через тиждень після Великодня і
мало локальні назви у різних етнорегіонах України. Це: Проводи, Діди, М о­
гилки, Гробки, Томина неділя, Дарний тиждень. Прибирають могилки рідних,
садять квіти. Відповідно до місцевих звичаїв у понеділок чи вівторок, про­
тягом тижня після Великодня, несуть до церкви “мисочки” — калачі, цукер­
ки, фрукти, мед, коливо. Після літургії і панахиди (парастасу) роздають усе
те людям і хресним ходом рушають на цвинтар, де відправляється загальна
панахида. Опісля сім’ями збираються біля могил рідних, застеляють скатер­
тини і пригощаються, згадуючи померлих. Починаючи трапезу, примовля­
ють: “Святії діди, ходіть до нас хліба й солі їсти” , “Христос Воскрес, зі свя­
тими спочивайте та нас дожидайте” , або ж: “Нашим родичам легко лежати
і землю держати, а на тім світі царство небесне”. За віруванням, померлі ро­
дичі трапезують разом з родиною. Вони сприяють пробудженню землі від
зимового сну, забезпечують урожай.

На Поліссі, Холмщині, Підляшші донедавна зберігався звичай обко­
чувати кожну могилу червоним великоднім яйцем. Страви на поминках
такі ж, як і на Великдень. Ш каралупи від крашанок збирають у хустин­
ку і на другий день несуть до річки та пускають їх на воду. Вірили, що
вони допливають до далеких земель, де живуть рахмани, і ті дізнаються
про Великдень.

На Переяславщині, на Поліссі після Проводів святкують Громниці. Від­
значається свято тільки жінками. Вони поминають померлих дядинок
(жінок дядьків). Очевидно, це пережиток якихось давніх поклонінь помер­
лим родичам. У це свято жінки не перуть білизни, щоб не хворіти.

279

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
На весняний період народного календаря припадає чимало свят, приу­

рочених покровителям рослинності, землеробства і скотарства.
б травня — день Святого Юрія (Георгія, Григорія, Ягорія), покровителя

скотарства й землеробства.
На Юрія ходили на поле хресним ходом, кропили свяченою водою

озимі. Молодь брала паляницю і качалася по зеленому житі, щоб краще ро­
дило. Були локальні варіанти цих аграрно-магічних звичаїв. На Київщині,
Полтавщині дівчата на Ю р’їв день ходили в поле катати крашанку-яйце по
житі і там закопували його. Яйце, як символ зародження життя, мало спри­
яти врожайності поля.

На Звенигородщині садять на Юрія гарбузи, щоб великі родили.
Святий Юрій відкривав небо й землю і випускав весняну росу. Про це

співалося у веснянках, зокрема на Волині:
Та Юрій матір кличе:
— Та подай, мати, ключі — відімкнути небо,
відімкнути небо — випустити росу,
випустити росу — дівочу красу.
Дівоча краса, як літня роса:
в меду потопає, з вином виринає.

Старші жінки збирали цього дня вранці росу і вважали її дуже помічною
від хвороб очей, обморожень, висипів на шкірі тощо. Дівчата вмивалися
цією росою, щоб бути красивими і здоровими.

Якщо була засушлива весна, то на Юрія ходили закликати дощ. З цією
метою йшли у поле і чистили та освячували джерельні кринички. У Тетіївсь-
кому районі на Київщині влітку 1989 року ми записали цікавий звичай вик­
ликання дощу. Раненько, до схід сонця, будили малу дівчинку, проказува­
ли з нею молитву, а потім посилали її полити калину. Дівчинка, набравши
у рот води, не оглядаючись, бігла до калини і поливала її водою. В етно­
графічній літературі маловідомий цей звичай, але Т. Шевченко, очевидно,
добре знав його і використав у своїй творчості:

...То дівчина заручена
Калину саджає,
1 сльозами поливає,
1 господа просить,
Щ об послав він дощі вночі...
...Широкая, високая,
Калино моя,
Не водою до схід сонця
Поливаная...

Від Юрія починала кувати зозуля і якщо в того, хто почує перший раз
зозулю, будуть у кишені гроші — то будуть вестися цілий рік.

На Юрія перший раз виганяли худобу на пасовисько. В Карпатах вірили,
що в цей день сходить весна на землю і можна трембітати і рушати з худобою
на пасовисько. Активізуються до свята і відьми-чередільниці, які намага­
ються відібрати молоко в корів. Запобіжним заходом був звичай розпалювати
напередодні свята живу “ватру” - вогнище біля стайні. У цей вогонь кида­
ли всякий непотріб, щоб виділявся їдкий дим, аби чередільниці не змогли
приступити. Вранці худобу переводили через вуглики з тієї ватри, щоб їй
нічого не шкодило. На Вінниччині на Юрія чіпляли ланцюг на ворота і за­
микали колодкою, щоб відьма у двір не зайшла.
280

У цей день не можна було продавати худобу, бо вся живність у дворі пе­
реведеться.

Пастух, який пасе череду, тричі обходить всю худобу з палицею, щоб ко­
рови череди трималися. Господарі, котрі мають багато худоби, вранці на
Юрія йдуть до церкви, ставлять святому свічку і моляться. Прийшовши до­
дому, виганяють овець пастися і примовляють: “Ставлю я, Господи, скоти­
ну на луки; вручаю тобі, Господи, на руки, Святий Спас! Щоб ти мені ско­
тинку спас. Пресвятий Ягорій! Збережи овечок від ябедників, від ябедниць,
і засунь їх, Господи, чавунною лавою”.

На Харківщині, коли виганяють перший раз худобу на пашу, то мо­
ляться:

“Гоню я, Господи, скотинку на луки, вручаю я, Господи, тобі на руки. Святий
отче Спас! щоб ти мою скотинку пас; святий Миколай! додому навертай; святий
отче Ягорій! собак припинай і лихих лиходіїв, щоб вони бистрими очима не
всмотряли і лихих слів не вимовляли. Зав’яжи їм, Господи, рот на весь год білим
полотном. Дай, Господи, час добрий на всякий час, на всяке время. Амінь”.

На Поліссі на Юрія також уперше виганяють худобу і вдаряють її свяче­
ною вербою, щоб нічого злого до неї не пристало та кладуть у воротях со­
киру, щоб через неї перейшла худоба. Залізо як оберіг використовується у
багатьох народів світу.

14 травня — Святого Єремія, покровителя рослинності. Молодиці збира­
ють у лісі вранці лікарські трави, бо в цей день Бог дає життя рослинам, і
вони мають особливу силу при різних хворобах. Збирають квітки мати-й-
мачухи, барвінок, м’яту. Ввечері варять це зілля і п’ють з нього відвар. На
Звенигородшині молодиці ще й примовляють до такого напою: “ Щоб я жи­
ла, не боліла на головку, на все тіло, і щоб мої діти росли, не боліли на го­
ловку й на все тіло” . Ввечері матері купають своїх дітей у відварі весняних
трав, щоб росли здоровими.

Гарна погода на Єремія віщує тепле літо. “Єремій погожий — то все літо
пригоже”, — мовить народне прислів’я.

15 травня — Бориса і Гліба. Шануючи пам’ять великомучеників, цього дня
не білять полотно. Вважається добрим днем для висівання ярових. І в прислів’ї
мовиться: “Борис і Гліб сіють хліб”. У цей день починають співати солов’ї.

18 травня — Ірини-розсадниці. Свята — покровителька городництва. Доб­
ре висаджувати капустяну розсаду.

Рахманський Великдень. Святкується через 25 днів після Великодня.
Більше відомий у Карпатах та на Поділлі. Існують різні варіанти легенд та
уявлень про рахманів. їх вважають праведними людьми, які живуть десь да­
леко за морями. У цей день до них допливають пушені на воду шкаралупи
від великодніх і поминальних крашанок.

У гуцулів побутує вірування, що рахмани живуть в іншому світі під во­
дою, де є все, як на землі: трава, дерева, небо. Очевидно, це пережиток
давніх вірувань, пов’язаних з культом предків.

На Тернопільщині побутувало повір’я, що цього дня не можна орати, бо
плугатар з кіньми чи волами може провалитися під землю. Існує легенда,
що необачний орач таки провалився, і коли прикласти вухо в цей день до
землі, то можна почути “гей, гей”.

Свято Рахманського великодня на Подніпров’ї більше відоме, як права
середа. Тут вважають, що в цей день добре сіяти коноплі, щоб були “пра­
вими” (рівними), як середа, та добре висівати огірки. Жінки у праву середу

281

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
приносять з лісу березове гілля і використовують відвар з нього при голов­
них болях та при болях у кістках. Це називалося “правити кістку”.

21 травня — Івана Довгого. Покровитель городництва, особливо баштан­
них культур. Садять огірки, щоб довгими росли. Кавуни, дині перев’язують
червоною ниткою з пояса, щоб росли солодкими й великими. Пасічникам
радили до Івана підготувати бджоли. “Годуй бджоли до Івана - вони з тебе
зроблять пана”. На Звенигородщині (за публікацією Агатангела Кримсько­
го) дотримувалися певних вірувань на основі магії подібності. Старий дід
знаходив плетеного з лика старого лаптя, одягав його на ногу, не торкаю­
чись руками і тягнув на нозі аж в огірки, гарбузи і на баштан, щоб усі куль­
тури в’язались так, як той лапоть в’язаний.

22 травня — Миколи весняного. За церковним календарем, це день пере­
несення мощей святого Миколая Чудотворця. Вперше виганяють коней на
пасовисько. “ Прийшов Миколай — коней випасай”. У свято не роблять
кіньми, щоб не хворіли й не гинули.

До Миколи ще бувають весняні приморозки і народні спостереження
породжували й певні агротехнічні знання. Вважалося недобрим до свята
висівати теплолюбиву гречку та стригти овець. Прислів’я мудро вчить: “До
Миколи не сій гречки і не стрижи овечки”. Дотримуючись цього правила,
селяни мали гречані пампушки і теплі кожухи.

На Поділлі та почасти на Київщині на весняного Миколи роблять в
складчину обіди, щоб Миколай посилав усім здоров’я.

Вірять, що Микола Чудотворець — великий покровитель усіх море­
плавців і риболовів. Під час бурі на морі моряки виносили на палубу образ
Миколи Чудотворця і молилися. В Україні багато храмів названо в честь
цього святого.

На Звенигородщині чистять перед святом, а на Миколи освячують кри­
ниці, обливаються водою та в складчину влаштовують обід біля криниці.

23 травня — Святого Апостола Симона Зилота (Золота, Злотника). Свя­
тий — покровитель цілющих трав, помічник у пошуках скарбів. Зібрані на
Симона Зилота трави називають у народі “Симонове зело”, вони вважають­
ся найбільш цілющими. До схід сонця збираються з кутка жінки і, помолив-
шися Богу, йдуть до лісу, беручи з собою страви і напої. Обов’язково одяга­
ються в чисту білизну. У лісі жінки кроплять горілкою траву. На Подніпров’ї
перед тим, як збирати трави, роздягаються і примовляють:

“Добридень тобі, ліс, прийшли до тебе за всякою травою, котра допомагає від вся­
кого горя. Траву-корінь горицвіту від порухи, корінь переступня після пологів,
корінь лопуха від опуху, братик і сестричка від золотухи, корінь оман від корости”.

На Харківщині знахарки примовляють так:
“Травка, травиця, красна дівиця! Не я тебе садила, не я й поливала. Господь те­
бе садив, Господь і поливав, всякому християнину на поміч давав”.

Після примовлянь сідають пригощатися на траві, а потім розходяться
збирати зілля. Повертаються з лісу усі разом та йдуть у призначену хату
(частіше вдовину), варять назбиране зілля і по черзі купаються у відварі
трав. Після купання знову пригощаються, щоб трави не втратили цілющі
властивості. Жіноча функція при цьому є провідною. Чоловіків не допуска­
ють до участі в святі. У ритуальному купанні жінок можна вбачати дуже
давній обряд весняного очищення водою, який знали ще давні римляни та
інші народи Європи.
282

24 травня — Святого Цареграда. Особливо не святкується, але був зви­
чай замовляти посіви від нищення їх горобцями. Ввечері господар йшов у
поле, беручи з собою страсну свічку (принесену з церкви у страсний четвер
перед Великоднем) і хліб-забудько (часом забутий господинею в печі). На
ниві чоловік роздягається догола і тричі оббігає своє поле зі свічкою та
хлібом, примовляючи:

“Добрий вечір. Не велю я тобі з страстною свічкою отут ходити і горобців сюди
водити. Як не велиш мені тут ходити, то не вели горобцям соняшників пити,
пшениці бити, на оселю сідати, а вели перелітати і не долітати. Хто сіє, той і
має, той нехай і дбає. Я свою ниву і спасаю, а горобців ізсилаю на ліса, на лу­
га, на очерета”.

28 травня — Святого Пахомія-бокогрія. Початок теплих днів. “Як прий­
шов Пахом, то понесло теплом”.

Весняні свята травня, обрядова поезія славлять пробудження землі і
природи, тому не випадково у них так виразно звучать хліборобські мотиви
та шанування пращурів.

Таким чином, весняний цикл календарної обрядовості структурно грун­
тується навколо важливих традицій зустрічі весни. Сюди входить випікання об­
рядового печива у вигляді птахів, сільськогосподарських знарядь, хрестів, а та­
кож великодньої баби, сирної паски, розписування і фарбування яєць, вико­
нання ритуальних пісень-таночків (гаївок, веснянок, володарських), очищення
вогнем і водою, шанування померлих родичів. У цьому циклі яскравіше збере­
жені світоглядні уявлення про злих і добрих духів, первісні формули закличок
весни, замовляння від впливу злих сил, про чудодійний вплив природи на лю­
дину й людини на природу. Переважає дівоче начало. В обрядах беруть участь
часто діти, підлітки, що символізує юність природи, її свіжу енергію, здоров’я.

ЛІТНІЙ ЦИКЛ НАРОДНОГО КАЛЕНДАРЯ

Владно входить у свої права літо. Свята народного календаря цього
періоду приурочені до літнього сонцестояння, до вшанування культу

природи та померлих родичів.
Свята народного календаря і пов’язані з ними вірування, обрядова по­

езія літнього циклу є одним з найдавніших компонентів народної тради­
ційної землеробської культури. Вони тісно пов’язані з трудовою діяльністю
людини, мають яскраво виражений аграрний характер, що відповідало
давнім заняттям наших далеких предків — землеробів і скотарів.

Людина жила в органічній єдності з природою, вірила в добрих Богів —
захисників від усього злого й недоброго.

На сороковий день після Великодня випадає свято за релігійними свят­
цями — Вознесіння Господнє (побутова народна назва — Вшестя). За христи­
янською легендою, саме цього дня Ісус Христос вознісся на небо.

У народному святкуванні Вшестя виразно звучать дохристиянські хлі­
боробські мотиви. Звичайно, найяскравіші їх прояви бачимо в централь­

283

Лі
тн

ій

ци
кл

на

ро
дн

ог
о

ка
ле

нд
ар

я

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
них землеробських регіонах. Так, за описом А. Кримського, на Звениго­
родщині ранком на Вшестя люди виходили усією родиною на своє поле.
Виносили страву й горілку. До свята пекли обрядове печиво “драбинки” ,
яке, за легендою, допомагало піднятися Ісусові на небо. Обходили тричі
поле, дякували Богові, що дає ріст пшениці, житу й сідали з краю в пашні,
бо на межі не годилося сідати, там, за повір’ям, сидить нечиста сила. Роз­
стеляли у пшениці скатертину, ставили страву, хліб. Старший у сім’ї час­
тував усіх горілкою і рештки виливав на пшеницю та жито, щоб на їхнє
поле дощ падав. За трапезою ведуть розмови тільки про урожай, хліб, дощ.
Обов’язково брали з собою у поле й дітей та садили їх на пашні за свят­
ковою трапезою, щоб вони ніколи не голодували. Поївши, усі вставали,
хрестилися до схід сонця, дякували Богові, а залишки страв і хліб розкри­
шували й кидали в пшеницю, примовляючи: “ Божі пташечки! Визбирайте
кришечки і пощебечіть перед Богом та випросіть у нього, милосердного,
для нас ласки”.

З поля йдуть додому і відпочивають, а ввечері збираються сім’ями на ви­
гонах, біля чиїхось воріт на кутку і усі гуртом пригощаються, щоб після но­
вого врожаю мали всі їжу та можливість й інших пригостити. Молодь зби­
ралася на “колодках”. Співали, танцювали, грали в ігри.

На Чернігівщині на Вшестя за традицією пекли млинці й частували ни­
ми сусідів, родину. На Слобожанщині дівчата робили складчину, випікали
“драбинки” і несли це печиво в жито. Простеляли у житі хустинку, клали
на неї “драбинки”, сідали навкруги та співали пісень. Потім забирали “дра­
бинку” і йшли до котроїсь з дівчат. Там з ’їдали це печиво зі сметаною. Сма­
жили також яєчню, пригощалися нею, співали і розходилися. Тут прозира­
ють уже шлюбні мотиви, оскільки яєчня була обов’язковою стравою на сва­
танні та весіллі.

У районі розвинутого скотарства, Карпатах, побутувало вірування, що на
Вшестя не годиться працювати, бо звір всю худобу поїсть. Вважалося, що в
цей день відьми-чередільниці особливо небезпечні для худоби. Вживали від
них різних запобіжних заходів.

7 червня — Івана Головатого (за церковним календарем — третє обретіння
голови Іоанна Предтечі). Господині висаджують до схід сонця розсаду
пізньої капусти. Взявши першу розсадину в руки, господиня хреститься і
примовляє: “Дай же, Боже, час добрий! Щоб моя капусточка приймалася і
в головки складалася!” Посадивши, хапалася за голову й приказувала: “ Щоб
моя капусточка була із кореня коренистая, а із листу головистая!” , потім
присідала: “Щоб не росла високо, а росла широко”. По закінченні роботи
ставила на грядку великий горщик доверху дном, клала на нього камінець,
а зверху білу хустину — для того, щоб капуста була “туга, як камінь, голо­
вата, як горщик, а біла, як хустина”. Маємо яскраві зразки контактної магії,
магії подібності.

Зелена неділя (Свята неділя), по-церковному Трійця, випадає через сім
тижнів після Пасхи. Це одне з найвеличніших свят літа. За народними
уявленнями, саме в цей час весна з літом зустрічається. Весну проводжа­
ють, а літо зустрічають — основний стержень народної обрядовості Зеле­
них свят. У цей час квітує жито, і хлібороб особливо переживає про май­
бутній урожай.

Накладалося табу на тіпання конопель, вибивання полотна, щоб від
284

Обряд “Водіння куста ”
в с. Сварицевичі на Рівненщині.
Кінець XX ст.

ударів не обсипався цвіт на
житі, переставали білити
полотно, щоб колос не був
“яловий” (безплідний). А
коли жито перецвітало і
починало в Петрівку по­
ловіти, тобто жовтіти, до­
зрівати, тоді дівчата і жінки

бралися за біління полотна, про що співалося і в петрівчаних піснях.
За віруванням, сприяти врожайності можуть умилостивлені померлі

родичі. Тому основним елементом Зелених свят є шанування культу пра­
щурів. У різних регіонах цей звичай мав локальні відміни. Скажімо, на
Поліссі поминали в клечану суботу, готували обов’язково сім поминаль­
них страв, роздавали милостиню, несли клечання на цвинтар. На Поділлі
поминали в Святу неділю. Приходили родиною на цвинтар, застеляли
могили родичів скатертинами, розставляли на них страви, клали на мо­
гилки клечання, серед якого обов’язковим було татарське зілля (лепеха,
аїр). Страви готували великодні. Пекли бабку, фарбували яйця. Пізніше
стали відправляти молебень. На могилках інколи влаштовували гро­
мадські поминальні обіди. Вірили, що покійні родичі трапезують разом з
живими. У центральних регіонах України, як і на Поліссі, обов’язково
носили на цвинтар мед як головне пригощання серед поминальних
страв.

Особливо розмаїта звичаєвість пов’язана з клечанням — прикрашанням
обійстя гілками та квітами. Вбирали, або, як кажуть у народі, “маїли” хату
в клечальну суботу перед Святою неділею. Для клечання брали гілки клена,
ясена, липи, явора, осики, а також татарське зілля, чебрець, м ’яту, любис­
ток, васильки, полин, півники, шовкову траву, братіки, божі ручки, пер­
воцвіт та ін. Клечання кладуть на вікнах, долівці, вішають над дверима, на
воротях, застромляють під стріху. Біля стайні, хліва та на північному куті ха­
ти затикають гілля з осики, бо на Зелені свята активізуються відьми, а оси­
ка є надійним оберегом від них.

Клечальне зілля не викидають, а через три дні збирають, затикають за
образи, прив’язують до сволока і використовують протягом року при різних
хворобах, миють у відварі з клечальних трав голову, коли болить, носять із
собою стебельце полину як оберег від нечистої сили, відьми, мавки. Кле­
чання відвертало блискавку та град.

Культ рослинності проявлявся в залишках обрядів, які збереглися з
давніх часів до початку XX ст. в окремих регіонах. Так, на Поліссі побуту­
вав обряд водіння Куста, який згадується ще в літописних джерелах.

У неділю вранці вбирали дівчину в зелене віття і водили юрбою від ха­
285

Лі
тн

ій

ци
кл

на

ро
дн

ог
о

ка
ле

нд
ар

я

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
ти до хати, вітаючи господарів, за що отримували гостинці. Мотиви дійства
розкриваються змістом пісень:

Ми водимо Куста
Од хати до хати,
Щ об були всі люди
Щасливі, багаті.

Під вечір розбирали заквітчану дівчину-Куста і зняті з неї віти несли в
жито, щоб родило.

На Полтавщині побутував обряд водіння Тополі. Одну з дівчат наряджа­
ли у квіти й листя, йшли через усе село на поле з піснями.

Як різновид цього звичаю, на Київщині, Переяславщині, Чернігівщині
молодь ставила “дуба”, “явора” , “віху”. На високу жердину насаджували ко­
лесо з воза, прикрашене зеленню, квітами, стрічками. Навколо нього тан­
цювали, співали пісень, грали в обрядові ігри.

В окремих районах Чернігівщини дівчата завивали на березі вінки, що
має аналогії у звичаєвості росіян.

На Зелені свята дівчата одягали вінки з живих квітів, які не тільки прик­
рашали їх, а й оберігали від наврочування та відьом, русалок-берегинь. На
шию вішали з цією метою любисток і полинь.

На Полтавщині, Уманщині побутував також звичай освячувати в цей день
кринички в полі, ходити хресним ходом на ниви і освячувати їх. Виїжджали
усією сім’єю оглядати поле, спостерігали за ростом зернових культур.

Здавна на Трійцю молоді матері носили гостинці бабі-повитусі, що була
ніби посередником між двома світами. Гостинцями люди вшановували сим­
волічну бабу-пращура, бабу Рожаницю, що є дуже давньою традицією.

У понеділок після Зеленої неділі — день Святого Духа, або Русалчин Ве­
ликдень. Власне, весь тиждень після Трійці є поминальним. Поминають
грішні душі: утоплеників, померлих нехрещених дітей. За народними віру­
ваннями, вони перетворюються у берегинь, мавок, лоскотарок, русалок і
живуть раз у рік саме протягом цього літнього тижня на землі та водять та­
ночки на березі річок, у житі, в лісі. Тому не ходять на цім тижні в поле,
ліс, не купаються, щоб не залоскотали лоскотарки. Оберегом від них слу­
гують полин та любисток, які затикають за пояс, носять у пазусі. Але хто їх
побачить здаля, то буде дуже щасливий.

У так званому сучасному міфотворенні великої популярності набула
“нова” богиня — Берегиня. Звучить в ефірі радіопередача “Берегиня”, нат­
рапляємо на крамниці під такою назвою, малі підприємства, фольклорні ко­
лективи.

Усім дослідникам слов’янських старожитностей добре відомо, що в пан­
теоні Богів ми ніде не зустрічаємо Богині під такою назвою. Дослідники ма­
ють літописну згадку Мокоші, інші джерела згадують Живу, Ладу, Лель, До­
лю, Рожаницю.

“ Берегиня” походить від слова “берег” , що в міфології означає водо-
розділ земного й потойбічного, підземного світу. У фольклорно-етно-
графічних записах на Подніпров’ї, Волині можна почути вираз: “Не ходи
біля ставу, берегиня на той світ затягне...” Слово “берег” давнього поход­
ження, його успадкованість з індоєвропейської прамови визнає більшість
дослідників. Похідні слова від нього — оберігатися, берегтися, убезпечити
себе від водяної нечистої сили. Звідси й “оберіг” — захист від водяника,
відьми і всілякої злої нечисті.
286

Літописні джерела згадують про жертвоприношення “упирям і береги­
ням”. Енциклопедія українознавства тлумачить упирів і берегинь як образи
нижчої міфології, тобто сили демонологічні, яким у давнину східні слов’яни
“клали требу” (т. 1, с. 245). Митрополит Іларіон (професор Іван Огієнко) у
своїй праці “Дохристиянські вірування українського народу” (Вінніпег, 1981)
зазначає, що ще грецький письменник VI ст. Прокопій писав про слов’ян, які
приносили жертви німфам та іншим водяним демонам. І. Огієнко пояснює,
що ці водяні німфи — русалки — у давнину звалися берегинями.

За народними уявленнями, дівчата-утоплениці, нехрещені діти ставали
русалками-берегинями. Це нечиста сила, яка вночі виходить на берег і во­
дить танці та ігри. Русалки залоскочуть до смерті кожного, хто потрапить їм
у руки, зваблений їхньою красою. В літературі щодо водяних істот частіше
вживана назва “русалки”, але в різних регіонах України побутували ло­
кальні назви водяників: берегині, мавки, нявки, лоскотарки. Словник ук­
раїнської мови також дає пояснення слова “берегиня” як синонім русалки.

У численних фольклорно-етнографічних джерелах описані вірування,
що русалки-бере ги ні на зиму входять у землю, бо там немає холоду. Вес­
ною, звичайно з четверга Страсного тижня аж до Трійці, вони живуть у воді,
а на Зелені свята виходять на суходіл і гуляють полями, лісами, узбережжя­
ми річок, гойдаються на деревах, ховаються в житі. Цього Русального тиж­
ня люди остерігалися ходити до лісу, ставу, річки, не пускали туди дітей. А
якщо у господарських потребах опинялися біля води чи в полі, то чіпляли
на шию полинь, підперізувалися полиновим перевеслом, щоб не напала ру-
салка-берегиня. В народі, особливо на Поліссі, донині зберігається яскрава
палітра уявлень про русалок.

У південних районах Київщини та східному Поділлі (район колишньої
Брацлавщини) побутував, як відгомін давніх вірувань, звичай “гонити Шу­
ляка”. Святкували його тільки жінки. Вони збиралися у котроїсь на кутку,
робили складчину, танцювали по колу за ходом сонця, що мало й певне
еротичне забарвлення, оскільки ці танці мали сприяти любощам. Участь у
святі брали тільки одружені жінки, а вдовиці й самітні не допускалися. Такі
жіночі трапези, у пізнішому мотивуванні, начебто, сприяли доброму при­
плодові худоби, що тільки доповнює первісні уявлення про еротику.

На Звенигородщині понеділок після Зеленої неділі зветься Лоскотавчині
проводи. Ж інки йдуть до церкви і несуть на панахиду “мисочки” (страву,
калачі, цукерки та хустки, або полотно, для крижма померлим нехреще-
ним). Біля церкви роблять поминальні обіди. Жінки, в яких умирали не­
хрещені діти, носили пиріжки, коржики, вареники, бублики, а також шма­
точки полотна і кидали в жито для лоскотарок, примовляючи: “ Марійко і
Йване! Нате вам на крижмо!” Як лоскотавка дістане полотно, то буде вва­
жатися охрещеною.

Лоскотавчині проводи (Русалчин Великдень) називають ще “брики”,
“розигри” , “день регітний”. На Чернігівщині це свято було не в понеділок,
а в Зелений четвер.

На Подніпров’ї, Поліссі вівторок після Трійці зветься Громниці та Блис­
кавиці. Святкується також лише жінками. Коли гримить грім, то притуля­
ються спиною до дуба або явора, щоб спина не боліла.

З понеділка після Зелених свят починається Петрівка. Перший день не
можна було працювати, накладалося табу на всі види робіт, щоб град не ви­

287

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
бив хліб. На Київщині, Полтавщині жінки з одного кутка (вулиці) у перший
день Петрівки збиралися на гуляння — “замочувати дійниці” . Ставили на
землю нову дійничку, сідали навколо неї і пригощалися чаркою по колу,
приспівуючи:

Щоб дійниця не текла,
А хозяйка весела була!
Щоб хозяйка не засипала,
Да до корови рано вставала,
Щоб корова стояла,
Да по багато молока давала.

Від початку Петрівки до Івана Купала дівчата збираються щовечора і
співають петрівчаних та купальських пісень, які близькі між собою змістом
і мелодією. В них часто бринять шлюбні мотиви.

Культ рослинності і природи пронизує петрівчані пісні. В них тонко пе­
редаються зміни в навколишньому середовищі. Так, у Петрівку перестає ку­
вати зозуля, провісниця людської долі:

А вже Петрівка минається,
Сива зозуля ховається
Ой у лісочок під листочок,
Щоб не змінився голосочок,
Ой у лісочок густесенький,
Щоб не змінився тонесенький.

На другий день Петрівки починається косовиця. Оскільки Петрівчаний
піст рухається у числі за пасхаліями, тому найбільш точним початком косо­
виці є 22 червня — день Святого Кирила.

Традиції колективної косовиці в Україні досить давні. Існували тим ­
часові, або сезонні, товариства косарів і правила прийому до них мо­
лоді. Хлопець, який навчився косити, міг бути прийнятий і до парубо­
чої громади.

Збиралися у господаря, пригощалися. Господиня до оказії напікала па­
ляниць, пирогів. Відправивши чоловіків у поле, їхні жінки снідали з гос­
подинею, що значило “погладити косарям дорогу” . Вони також допомага­
ли приготувати щедрий обід, який святково вбрана господиня вивозила в
поле.

За звичаєм, косарі обирали серед товариства старшого — отамана і
підстаршого — осавула. Місце, де працівники ставали возами на цілий день,
звалося кошем. Тут обідали і за чаркою бажали господареві: щоб дав Бог “на
сіно гнойок, а на волики лойок”. Господар бажав косарям ведмежої сили,
козиної спритності.

По закінченні косовичного дня усі косарі ставали в ряд, виставляли ко­
си попереду, тричі їх мантачили (тобто гострили мантачками), кидали по­
перед себе на землю, хрестилися і промовляли: “Спасибі Богу за підмогу!
Спасибі і вам, панам і господарям, що день уробили і нікого не били” . Ос­
танні слова стосувалися правила, що отаман мав право покарати косаря —
п ’яницю або ледаря, щоб не робив неславу, ганьбу товариству.

Для косарів влаштовували святкову вечерю — “косарку”. Господиня за­
прошувала їх на почесне місце. Зарання сходилися й дружини та сусідки —
“ложки мити”. Вечеря супроводжувалася піснями, закінчувалася веселими
танцями.

За косовицею йшла гребовиця. Це була робота для молоді. Старшого се­
288

ред гребців звали “пригоншим”. До кожної роботи були свої пісні, зокрема
й гребовицькі, переважно короткі приспівки:

Ой чиї ж се гребці,
Дівки та молодці
Граблі золотії,
Самі молодії;
Гребли, не гуляли.
Граблі поламали.

Робота теж закінчувалася вечерею і гулянням.
25 червня — Святого Онопрія (Онуфрія) Великого. Посіяна у цей час

гречка мала бути найкращою на посівне зерно. Вважалося, що цього дня
сонце “перескакувало” на зиму. У прислів’ї мовиться: “Сонце повертає на
зиму, а літо на спеку”. За повір’ям, з Онуфрієвого дня соловейко ячмінним
колосом давиться і перестає співати.

На середину літа припадає кульмінація календарної обрядовості хлібороба.
Після жнив дівчата очікуватимуть старостів. Перед жнивами святкують пору
літнього сонцестояння. Символічні очищення двома головними стихіями —
вогнем і водою — відбувалися перед найважливішими подіями у житті селяни­
на — жнивами й утворенням сім’ї. Тому так тісно переплелися у літній ку­
пальській обрядовості хліборобські й шлюбні мотиви — свято Купала.

6 липня — Горпини Купальної. Цей день такий важливий для збирання
лікарських страв, як і весною, на Симона Зилота. Цілющими властивостя­
ми наділяються зібрані перед святом Івана Купала трави від усіляких хво­
роб. Магічно діють вони і для привороту кохання. Недарма дівчата вико­
ристовують на святі барвінок, щоб хлопці до них стелилися, як стелиться
барвінок, любисток, щоб любили, а руту, щоб не старілися. Трава тирлич,
як приворотне зілля, відома по всій Україні. На Гуцульщині, зокрема,
дівчата під Іванів день збирали траву тирлич, вириваючи її з корінням і
примовляючи:

“Тирлич, тирлич. Ти до мене дев’ять легенів приклич, з дев’ятьох — вісім, а з
восьми — сім, з семи — шість, з шести — п’ять, з п’яти — чотири, з чотирьох —
три, з трьох — два, з двох — одного, то мій суджений, нерозгуджений”. Вранці
на Купала варили той тирлич у воді, яку приносили до сходу сонця, і в новому
горщику, який купили не торгуючись. Вмивалися тим відваром, щоб “сего року
вийти заміж”.

До приворотних трав належить липник, дивосил, а любисток згадується
і в купальській пісні:

Барвіночок — на віночок,
Василечок — для запаху,
Любисточок — для любощів.

7 липня — Івана Купала. Відоме в народі під різними локальними назва­
ми: Купала, Купайла, Іванів день та ін. Подекуди, за давньою традицією,
його святкували 6 липня, але на більшій території України вже в період
християнізації (IV ст. н. е.) Купала з ’єдналося з днем народження Іоанна
Хрестителя Предтечі і відбувалося 7 липня за новим стилем. Це одне з
найбільших літніх свят у багатьох європейських народів.

Згадки про Купала дійшли до нас з літописних джерел XIII ст. (Волинсь­
кий літопис за Іпатіївським списком під 1262 p.). Перший докладний опис

289

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ

Ніч на Івана Купала на Поліссі.
1920-ті роки

його подає Густинський
літопис XVII ст., з якого
постає перед нами давнє
язичницьке свято. Цю його
основну сутність ніколи не
визнавала християнська ре­
лігія і завжди вела боротьбу
за викорінення з народних
звичаїв купальської обря­

довості. Та зникла вона з побуту не протягом тисячолітньої християнської
культури, а під впливом войовничого атеїзму XX ст., бо ще на початку на­
шого віку дівчата в Україні плели купальські вінки, пускали їх на воду,
співали обрядових пісень та ворожили про своє майбутнє. Сучасні теат­
ралізовані дійства на Купала є вже зовсім іншим жанром, це спроби
інсценізації обряду.

Свято відоме у більшості регіонів нашої країни. Дещо стерте в своїх
формах у Карпатському регіоні, зате багате локальними відмінами у полісь­
кій, подільській та центральній етнографічних зонах України. Спільні риси
мали основні елементи й атрибути свята: виплітання купальських вінків і
пускання їх на воду, скакання закоханих пар через вогонь, прикрашання ку­
пальського деревця, водіння таночків та спів обрядових пісень, приготуван­
ня обрядових страв.

З назбираних до схід сонця городніх і польових квітів дівчата плели
віночки, які одягали на голову. Окрім того, ще випліталися вінки для прик­
рашання купальського дерева. У вінок до чебрецю, любистку, чорноб­
ривців, сокирок, волошок вплітали також кропиву та полин, що виконува­
ли роль оберегу від нечистої сили і відьом, які особливо лютували в Ку­
пальську ніч.

До віночків вплітали також дозріваючі вишні. На Звенигородщині ма­
ленькі віночки з самих вишень чіпляли на купайлицю-дерево. На Поділлі
ними прикрашали вербу і в складчину варили вареники з вишнями, яки­
ми пригощалися біля купальської верби. Ритуальною купальською стра­
вою на Поліссі був горох, який вживається у багатьох календарних та
сімейних обрядах.

З дерев для Купала брали найчастіше вербу, подекуди вишню (Звениго-
родщина, Поділля, Кіровоградщина), на Поліссі північному — сосну, на
південно-східному — березу, на Полтавщині — чорноклен. Назви обрядово­
го деревця також були різні: верба, купайло, купайлиця, марена, а подеку­
ди так, як і весільне деревце — гільце, вільце (Полісся, Південь України). В
окремих районах Чернігівщини, Сумщини, Полтавщини дівчата, окрім де­
ревця, робили ще й солом’яне (інколи глиняне) опудало, що звалося Купа­
ло і яке спалювали або топили після святкування.
290

Вбирали купальське деревце стрічками, віночками, квітами. Ставили йо­
го на вигоні, на березі річки чи ставка, на горбі, на полянці, на кутку, по­
декуди далеко за селом, у полі, а часом під лісом. За пізнішою традицією
(на Поділлі) у котроїсь з дівчат у дворі. Місце під деревцем також устеляли
пахучим васильком, барвінком та іншими квітами. У купальському святі є
провідною жіноча і дівоча функція, як і в веснянках, що пов’язано з
магічною функцією жіночого першопочатку. Дівчатам допомагали “настав­
ляти” купайлицю молоді молодиці.

На Київщині для маленьких дівчаток матері ставили купалиці на
подвір’ї чи в садку і навчали їх водити таночки та співати купальських
пісень. Для зовсім малих виплітали віночки, одягали на голівку і тримали їх
на руках біля купайлиці, де веселилася молодь.

Увечері біля заквітчаного деревця сідали навколо дівчата і співали ку­
пальських пісень:

Ой на Івана Купайла
Там ластівочка купалася,
На бережечку сушилася.
Дівка Марійка журилася,
Що ще й рушничків не напряла,
А вже й Миколу сподобала.

Домінуючим мотивом купальських пісень є кохання, надії на щасливе
заміжжя.

Серед купальських пісень є чимало гумористичних, жартівливих.
Вірять, що коли купається сонце, то, викупавшись одночасно з ним у

річці, можна позбутися усіх хвороб.
Обов’язковим елементом свята є стрибання через вогонь, що символізу­

вало очищення від усього злого. У давнину для розпалювання багаття хлопці
добували живий огонь, тобто тертям сухої гілки об гілку. Через вогнище, яке
розкладали на галявинах, пагорбах перестрибували дівчата й хлопці. Існува­
ло чимало повір’їв, пов’язаних зі звичаєм. Скажімо, обсмалення одягу вва­
жалося недоброю ознакою для майбутнього подружнього життя. Якщо дівчи­
на й хлопець, стрибаючи разом, не розняли над вогнем своїх рук, то це віщу­
вало їм щасливе одруження.

На Сумщині, Чернігівщині стрибали через приготовлену купу з кропиви,
будяків, які потім спалювали. Кропива також виконувала очисну функцію.

Наспівавшись і настрибавшись біля купайлиці, хлопці й дівчата обламу­
вали деревце. Гілочки з нього несли на огірки, щоб добре родили, а стов­
бур несли топити.

Віночки з купальського дерева дівчата знімали і пускали їх на воду із за­
паленими свічками та ворожили по них. Якщо віночок відпливав у той бік,
де живе милий, це була ознака до весілля. Коли стояв довго на місці і кру­
тився, то парубок дівці тільки голову крутить, а брати не буде. А не дай, Бо­
же, як чийсь вінок тонув, то віщувало недобру ознаку і всі з ляку розбіга­
лися додому.

На Звенигородщині, крім вінків, спускали на воду подекуди й купайли­
цю з запаленими свічками. На Поділлі купальську вербу розламували і нес­
ли на городину. В окремих районах Полісся деревце спалювали, а попіл ви­
користовували з лікувальною та захисною метою або й для причарування
милого. Це робили не тільки у свято. Якщо дівчина хлопця любить, а він не
здогадується, то вона спалювала обручі з діжі й тим попелом посипала пе­

291

Л
іт

ні
й

ци
кл

на

ро
дн

ог
о

ка
ле

нд
ар

я

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
ред ворітьми парубка з надією викликати в нього закоханість. До таких за­
ходів вдавалися і хлопці, але варто сказати, що “ворожбитів” обох статей
висміювали й карали.

На Полтавщині зняті з голови вінки дівчата закидали на дах хати (ана­
логічно, як і весільне гільце). В інших центральних районах віночки зберіга­
ли за образами, а потім використовували при різних недугах.

На Купала особливо активізуються злі духи, відьми, щоб шкодити мо­
лодій силі, красі, коханню, худобі, урожаєві. Вони оточували зборище мо­
лоді біля купайлиці. Злого духа можна було побачити крізь колесо від воза,
на якому сім років возили паску святити. Існувало чимало вірувань,
пов’язаних з захисною магією проти зла. Так, на Слобожанщині вірили, що,
відходячи з Купала, не можна оглядатися, бо наздожене відьма. А як узяти
з купальського попелища трохи попелу і зав’язати у вузлик та принести йо­
го, не оглядаючись додому, то другого дня відьма неодмінно прийде його
просити, щоб не втратити свою силу.

Оберегом від відьми слугувало також перевесло з чебрецю, полину,
м’яти, яким підперізувалися дівчата, йдучи на свято. Його потім зберігали з
вірою, що воно помічне від різних хвороб, особливо переляку тощо.

На Поліссі вірили, що гілочки з купальського гільця мали чарівну силу.
Обірвавши їх з дерева, хлопці й дівчата чимдуж бігли до своєї хати з тією
гілочкою, щоб випередити відьму. Відьма протягом року не могла присту­
пити до тієї оселі і шкодити родині та худобі.

Ще досить цікавий елемент захисту від відьом побутував на Ж итомир­
щині. Там молодиці брали дві свічки. Одну весільну, яку приносила
світилка від молодого, а другу — “стрітенську”, освячену. На Купала кла­
ли ці свічки на ворота, а в стовпи, на яких навішено вороття, забивали
залізні зубки від борони. Вважалося, що відьма нізащо не вступить в це
подвір’я. Може тільки з люті погризти свічки. Тут бачимо надійним обе­
регом свічку як символ вогню, і залізо, що є одним з давніх оберегів у ба­
гатьох народів світу.

Досить поширеним в Україні було вірування, що в купальську ніч цвіте
папороть. І хто зможе зірвати вогнисту квітку — буде усе на світі знати, ста­
не багатим і щасливим, розумітиме мову птахів і звірів. Згідно з легендою,
квітку ту охороняють злі духи і майже нікому не вдається її побачити й
зірвати. Існує чимало варіантів легенд і переказів, пов’язаних з цвітом па­
пороті на Купала. Теж саме можна сказати про вірування в можливості
знайти в цю ніч скарб.

На Ковельщині на свято Купала збирали раненько росу і вважали її ду­
же помічною від усіх хвороб. Зберігали росу в горщечку та використовува­
ли її під час засухи для закликання дощу.

Купальська обрядовість, яка припадала на пік розквіту природи, багата
віруваннями, легендами, піснями. У давнину люди вірили, що проведення
свята на честь Сонця дасть їм силу, здоров’я, добробут.

1 2 липня — свято Петра й Павла. Розговляються після Петрівчаного пос­
ту. Збираються жінки і печуть коржі з сиром, які в центральних районах
України називають “мандрики”. У тісто кладуть масло, яйця. На Київщині,
коли розговляються, то примовляють: “ Наставляймо Петрівку, щоб глечи­
ки ставилися, щоб сир складався, щоб масличко збивалося”. Подекуди це
виконувалося на початку Петрівки.
292

Колгоспні обжинки на Рівненщині.
1977 р.

У давні часи молодь на
свято Петра й Павла влашто­
вувала ритуальні ігри — гой­
дання на гойдалках. їх,
очевидно, робили в гаях та
лісах. Ще у XVI ст. відомий
полеміст і палкий прихиль­
ник християнства Іван Ви-
шенський у своїх “Пора­

дах...” писав про звичай влаштовувати колиски-гойдалки на Поділлі та
Поліссі і радив викорінити з побуту цей “квас поганський” . Описи свят
пізніших часів, особливо на рубежі XIX і XX ст., вже майже не згадують про
цю етнографічну реалію. Але в петрівчаних піснях з Поділля оспівується
звичай влаштовувати гойдалки на честь літнього свята:

Ой у лісі на кленку, на кленку,
Там повісив той Андрій гойдалку,
Там повісив той Андрій гойдалку.
Та посадив Галину-коханку...

Від Петра й Павла перестає кувати зозуля. В народі кажуть: “Зозуля ман­
дри ком вдавилася” .

На Полтавщині та сучасній Черкащині святкували ще й другий день свя­
та, яке зветься Полу-Петра. Накладалося табу на польові роботи. Вірили,
що як жати в цей день, то грім спалить усе нажате. Побутувало чимало ле­
генд про те, що ключі від раю носить Петро і може пускати до раю тільки
тих, хто щосуботи мився, батька й матері не кривдив та п’ятницю святу ша­
нував. На Петра відмовляють хворобу “перелоги” .

Від Купала починаються жнива, які мають багаті звичаї та обрядову по­
езію. Починалися вони з зажинок, а закінчувалися обрядом обжинок, які
славили працю хлібороба, женців. Виходячи на зажинки, брали з собою хліб —
“зажинач” і клали його на ниві, примовляючи: “Помагай, Боже”. Перший
сніп приносили урочисто додому і ставили на покуті, де він стояв до кінця
жнив, а потім на Різдвяні свята.

Під час жнив не збиралася молодь на вулиці, колодки, ніколи не справ­
ляли весілля, особливо в хліборобських регіонах. Усі сили були направлені
на найголовніше — збирання врожаю. Народ мудро й просто сказав про це
у прислів’ї: “Хто в Петрівку п’є горілку, той зимою без чобіт” .

Працюючи на своєму полі чи на панському, жінки співали обрядових
жнивних пісень, умилостивлюючи цим землю й померлих пращурів з
надією на нові врожаї й добробут. Серед жнивних пісень, яких чимало за­
писали фольклористи наприкінці XIX — початку XX ст., вирізняються пісні

293

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
з мотивами особливого ставлення до хліборобської праці. Це, зокрема, “Ой
літає соколонько по полю”, “ Нумо, нумо робить” та ряд інших.

Ой літає соколонько по полю,
А збирає челядоньку додому:
— Іди, іди, челядонько, додому,
Вигуляла все літочко по полю.
Вигуляла все літочко, ше й жнива,
Заболіла голівонька, ще й спина.

Завершувалися жнива обрядом обжинок. їх відзначали особливо урочис­
то, бо вдалі обжинки були запорукою врожаю і на наступний рік.

Дожавши ниву, жниці наймолодшу з-поміж них прикрашали вінком з
польових квітів. Ця “княгиня”, чи “королівна”, несла в село обжинковий
вінок з колосся і квітів, який виплітали для господаря ниви. Йдучи з поля
на святкову вечерю, співали обжинкових пісень:

Ой місяцю, місяченьку,
Освіти нам дороженьку,
Аби ми не зблудили,
Та й віночка не згубили.
— Ой вийди, пане, до нас,
Викупи вінок у нас.
Посягни у кишеню,
Дай нам червоних жменю.

Календарними святами літнього циклу особливо багатий місяць серпень.
Він неначе настояний на пахощах зрілого літа і вбирає в себе перші поди­
хи осені.

Закінчувалися жнива, достигала городина, дозрівали в садах яблука та
груші, з поля звозили до клуні збіжжя. Цей період так і звався в народі —
возовиця.

Відомо, що давні аграрно-магічні свята були приурочені до християнсь­
ких святців і утворювали собою синкретизм вірувань, тобто двоєвір’я.

1 серпня (за новим стилем) було свято Мокрини. Цього дня не можна бу­
ло займатися обробкою прядива. За прикметами, коли на Мокрини йшов
дощ, то й осінь буде дощова. Холод в цей день віщував холодну осінь, а теп­
ло, навпаки — теплу.

2 серпня — свято Іллі. Збереглося чимало легенд про Пророка Іллю, який
їздить на вогненній колісниці і вважається богом грому та блискавки. Коли
гримить і блискає, то кажуть: “ Ілля калачі везе” чи “пускає стрілу в нечис­
ту силу”. Вірили, що до Іллі хмари ходять “куди хотять” , а після Іллі — тіль­
ки за вітром. Ставали прохолодними серпневі ночі і повір’я застерігало, що
“ Ілля в ріку налляв” , тому не варто було вже купатися, бо нападатиме ли­
хоманка, пропасниця.

Примічали, що на це свято починають відлітати лелеки, але коли зоста­
нуться ще, то це віщувало довгу й теплу осінь.

Пасічники мали слідкувати, щоб не роїлися вже бджоли, бо вважалося,
що рій після Іллі недовговічний. “Після Іллі не годяться рої” , — підтверд­
жувало прислів’я.

Не годилося також у цей день мочити коноплі, “щоб у роду не було
утопленика”.

3 богом грому були пов’язані вірування в його впливовість на урожай го­
родини. А тому в цей день готувалися страви з моркви, буряка, капусти. На
294

Кіровоградщині до схід сонця вирізали першу головку капусти, примовля­
ючи: “Добридень, капусто, прийшов Ілля, складайся в голов’я, а прийде
Пречиста, то на тебе буде діжка чиста”. На Сумщині господиня також ішла
раненько на город, брала три головки капусти і прихиляла одну до одної:
“Прийшла я до тебе на Іллю, я тобі головоньки зав’ю”. На Полтавщині до
схід сонця жінка торкалася рукою кожної капустини і примовляла: ’’Святий
Ілія, складай капусту, щоб була сама головня”. При цій нагоді зривали ка­
пустяні листки і пекли на них хліб з нового врожаю.

До Іллі намагалися закінчити жнива. Дожинаючи ниву, залишали пучок
незжатих стебел — так звану “спасову бороду”. Її вбирали квітами, клали до неї
скибочку хліба, а з колоска виминали зернятка і засівали в “бороді”. Господар
тут же качався біля неї, примовляючи: “ Спасе, Спасе, перенеси силку на дру­
гу нивку”. Колоски з неї святили і висівали з першим посівом озимини.

Після Іллі відчутне наближення осені і це відбито в багатьох приказках
та прислів’ях: “Як прийшов Ілля, то багатий тепер і я ”, “ На Іллі лежить уже
новий хліб на столі” . Та потрібно думати про новий урожай, тому й кажуть:
”До Іллі пар, а по Іллі зяб” . Починалися грозові, дощові ночі, які звалися
“горобиними”. Прислів’я констатує: ”Як прийде Ілля, то наробить гнилля”.
Не годилося вже одягати чоловікам солом’яні брилі, які носили під час
літньої спеки, бо “Після Іллі дурень ходить у брилі”. Вважалося також, що
бриль переходить до нечистої сили, і до тих, хто продовжував їх носити, ста­
вилися з застереженням.

4 серпня — свято Марії Магдалини. Його на більшій території України
відзначали досить скромно, дотримуючись заборон на окремі види робіт,
особливо щодо обробки конопель та льону. На Звенигородщині варили в
цей день вареники, пекли бабку, фарбували яйця і ходили поминати помер­
лих на цвинтар.

9 серпня відзначали свято Паликопа (в окремих місцевостях — свято Пан­
телеймона). У цей день не можна було жати, в’язати, косити, бо хто б
осмілився робити в свято, то у того неодмінно спалахнули б копи від грому
чи пожежі. Разом з тим у центральних областях України вважалося, що свя­
тий Пантелеймон доброзичливо ставиться до тих, хто в цей день буде роби­
ти на толоці, допомагаючи хворим, вдовам, сиротам у збиранні врожаю.
Часто ходили на толоку до попа.

14 серпня — одне з великих свят — Маковія. За легендами, Маковій став
святим, бо був великомучеником за віру. Мав відношення до усієї городи­
ни, зілля, хвороб, ворожіння, води, дощу.

У цей день рано, до схід сонця, жінки й дівчата, у яких на ці дні не випа­
дали місячні, готували маковейку, або маковія, яку потім освячували у церкві.
Це був букет з різних рослин, всередині якого ставили свічку. Брали головки
дикого (“видуна” , “ведюка”) і городнього маку, квіти соняшника, колоски жи­
та й пшениці, васильки пахучі, м’яту, барвінок, рожі, повняки, любисток,
лікарські рослини: кріп, німицю, Петрові батоги, перелет, буркун, чорнобиль,
моркву, деревій та ряд інших, відвари з яких потім використовували для ліку­
вання різних хвороб. Зокрема, відвар з цвіту соняшника вважався дуже
помічним від лихоманки та від плаксивців у малих дітей, морква — від жовтя­
ниці, кріп — від головної болі, деревій — від болі в шлунку, від “кольки”. Відва­
ром свяченого любистку, м’яти, рожі дівчата мили коси, щоб хлопці любили.

Особливу сильну дію мав свячений мак. Насамперед диким маком —
“видюком” — обсипали хлів, коли отелялася корова, щоб відьма не присту­

295

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
пила. За повір’ям, вона могла б це зробити тоді, коли визбирала весь мак,
що було практично неможливо, бо не ставало часу до співу перших півнів.
Господиня, обсипаючи хлів, примовляла: “Тоді, відьмо, масло від моєї ко­
рови забереш, як цей мак збереш”.

З цією ж обереговою метою обсипали хату маком, щоб “не ходив мрець”.
На Хмельниччині свяченим маком обсипали на весіллі молодих, щоб до них
не приступила нечиста сила.

Городній мак з маковейки тримали для посіву, щоб добре родив.
Свяченим на Маковія барвінком обкурювали хворих. У цей день святи­

ли також воду, яка набирала цілющих властивостей. Нею лікували від пере­
ляку, пристріту, пропасниці. Маковійською водою оббризкували стіжки зі
збіжжям, щоб не їли гризуни, кропили город, щоб позбавитись від осоту.
На Черкащині маковійську воду давали хворим на депресію — як “на душі
досада”.

Засушливого літа в цей день ходили святити в поле кринички, щоб ви­
кликати дощ.

На Маковія святили в церкві колоски зі “Спасової бороди” , віночки з
жита, пшениці, вівса і коли йшли сіяти перший раз озимину, то розкидали
ці колоски по полю, щоб град не вибив посівів. Домішували свячене зерно
до посівного, щоб був добрий урожай.

В окремих районах Волині та Поділля на Маковія робили невеличкий
сніп із зілля та городини: конопель, картоплі, квасолі, пшениці, вівса, греч­
ки. Перев’язували його червоною ниткою і несли святити. Потім обходили
тричі з цим снопом навколо своєї садиби, городу, щоб уся городина славна
була та щоб Бог не наслав на неї гусені.

Майже на усій території України на Маковія обов’язково готували обря­
дову страву — коржі з маком (шулики). На Чернігівщині, Сумщині,
Харківщині пекли пиріжки з маком або спеціальні коржики-маківнички.
Корж давали тому, хто йшов до церкви святити маковейку, щоб не був там
голодний, бо це не сприяло б урожайності на майбутній рік. До Маковія ма­
ку не споживали, щоб не боліли зуби.

19 серпня — Спаса. В цей день відбувається зустріч літа з осінню.
Святий Спас опікувався худобою, городиною й садовиною, бджільницт­

вом. Відзначалося свято дуже урочисто.
До церкви несли святити яблука, груші, щільники з медом (мед у сотах),

віск, у південних районах — кукурудзу. Свячений віск і мед зберігали до вес­
ни і кидали в першу весняну ситу для годування бджіл.

На Чернігівщині святили і невеличкі хрестики зі стебел жита, які потім
використовували при посіві озимини, для забезпечення урожаю.

На Полтавщині існувало повір’я, що свячені яблука допомагають при
сліпоті. Перекази свідчать, що дитині з поганим зором давали в обидві ру­
ки по свяченому яблуку і хвора прозрівала.

Обов’язковими обрядовими стравами на Спаса були пироги (або
струдлі) з яблуками, які споживали з медом у сотах, та ще пекли поминальні
калачі, хлібці і роздавали їх бідним.

Спаса — поминальний день, особливо на Житомирщині, Волині,
Поділлі. В ніч перед святом робили ритуальну вечерю — “діди”. Повече­
рявши, запалювали свічку й молилися Богу. Після вечері залишали страву
з ложками на краю печі, щоб уночі їли “діди”. Свячену садовину роздава­
ли біля церкви старцям, щоб пом’янули померлих. Майже повсюдно в Ук-
296

раїні побутувало вірування, що тим, у кого мерли діти, не можна до Спа­
са споживати фрукти, особливо яблука, бо їхні діти на тому світі будуть
голодними.

На Сумщині, коли приносили з церкви свячені овочі, то, сідаючи за стіл,
насамперед поминали померлих: “Царство небесне померлим родителям, ве­
ликий покой, а живим хай легко згадується, усьому роду по всьому світу”.

На Вінниччині несли спеціальні поминальні калачі до церкви і наймали
молебень.

На Київщині на Спаса замовляли городину, зокрема капусту. Виходили
жінки вранці на город і тричі промовляли: “Добридень тобі, святий Спас!
Уже ж тобі, капусточко, в’язатися час” .

Побутувало в народі також чимало приказок: “Прийшов Спас, бери рука­
виці про запас”. Спостерігали, шо після Спаса зникають мухи, оводи, комарі.

На Спаса нічого не роблять у городі, в полі. Не мочать конопель та льону,
щоб не було утоплеників у роду.

28 серпня — Перша Пречиста. Не працювали в полі і в городі, щоб не
накликати падіж худоби. Одягали в цей день чисту сорочку, щоб цілий рік
було тіло чистим. Варили кури, часто з сусідами в складчину, і пригощали­
ся. Побутувало чимало переказів про сон Божої матері.

Дівчата сподівалися старостів, тому й мовилося: “ Прийшла Пречиста,
стала дівка речиста” . Закінчувалося літо і наближалася осінь, багата на свя­
та, весілля, врожай.

ЗА ЖНИВАМИ - ОСІНЬ НА ПОРОЗІ

З вереснем приходить осінь. Для хлібороба це пора споконвічних турбот
про озимі посіви, про запаси на зиму для себе й худоби, жінки та дівча­
та готуються до прядіння, бо за довгі осінні вечори треба напрясти на со­
рочки, намітки, рушники, скатерки. У роботі й буднях не забували і про

свята, бо, кажуть старі люди, “як нагуляєшся, то якось воно після того луч-
че й робиться” . Та ще вірили, що у свято робити гріх і “тим днем не запо-
можешся”. Таким чином, відбувалося необхідне для людини чередування
важкої праці й змістовного відпочинку.

11 вересня відзначали Івана Головосіки, або “Глави” (так називають це
свято в Карпатах). За біблейською легендою, у цей день відбулося
відсікання голови Івана Хрестителя. На свято постяться, нічого не ріжуть
ножем, а також не їдять нічого круглого, що нагадувало б форму голови,
бо існувало повір’я, що нечистий вселиться зі з ’їденим всередину і будуть
“різі” й “кольки” в животі. Не вирізають також капусту, бо мала б уся
зогнити.

У гуцулів на Івана Головосіки обов’язково постяться “сіткарі” (мис­
ливці), аби їм велося на ловах. Накладалося табу на полювання в цей день
взагалі. Вірили, що хто не дотримається заборони, той не буде мати успіху
на полюванні протягом семи років.

12 вересня був присвяток Івана Воїна. Особливо не святкували, лише мо­
лилися ті, хто був обкрадений, щоб Іван Воїн допоміг знайти злодіїв, ті, в

297

За
ж

ни
ва

ми

—
ос

ін
ь

на
по

ро
зі

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
кого були пропалі безвісти в родині або хтось із близьких людей перебував
у далекій дорозі. Цю давню молитву ми записали на Поліссі:

Мой синочок (донечка) в путі,
Господь йому впереді,
Божа мати ззаду,
Анголє по бокам мечі держат,
От злих людей тіло й душечку хранят.
Бережи його, Боже, на всякому місці,
На доброму і на поганому.
Хай його дорога спить,
Хай його дорога гуляє,
Хай його ніхто не чіпає,
Ні звірі, ні змії, ні поганії люди.

14 вересня було досить значиме свято Семена Стовпника. Святий Семен
сприяв відновленню вогню, опікувався птахами.

Святкували Семена повсюдно. Вірування, пов’язані з цим святом, мали
локальні відміни в різних регіонах України. Найдавніші елементи збереглися
на Звенигородщині та в окремих районах Полісся. Тут до 30-х років сучасно­
го століття побутував звичай “женити лучника” , або ж “женити свічку” , “же­
нити комина”, “женити каганця”. У Димерському районі (Київщина) на Се­
мена вперше після літа засвічували вогонь у лучнику. Лучник — це зроблений
з полотна і обмазаний глиною коминок, який вішали над лавою, щоб видно
було вечорами прясти. Господар вносив у хату лучник, обсипав його житом,
яке діти визбирували на щастя, і тоді запалював вогонь.

Особливо урочисто “женили свічку” чи “каганця” на Звенигородщині. За
описом А. Кримського, свято розпочиналося вранці. До хати сходилися
сусіди, родичі, куми, квітчали свічку квітами, засвічували її і ставили на столі.
Всі сідали за той стіл і пригощалися. Страви подавалися, як на весілля. Іміту­
вали випікання короваю свічці, співали, грали на рублеві та качалці, а то й
на скрипці. Гуляли так до вечора. Другого дня запалену свічку переносили до
іншої хати і там продовжували “весілля” свічки. Бувало, що святкували про­
тягом цілого тижня. Як відсвяткують, то починають вдосвіта і ввечері працю­
вати при світлі: прядуть, тчуть, шиють, вишивають, плетуть тощо.

Найдовше зберігався звичай “женити свічку” серед кравців, шевців, ко­
жухарів, які працювали довгими зимовими вечорами. Виконання обряду ма­
ло сприяти успіху в ремеслі.

На Сумщині на Семена “засиджували” вечір — гостили в когось із
кравців, шевців, ткачів до пізньої ночі. Засиджували вечір для того, щоб усю
осінь при прядінні не хотілося спати.

На Ровенському Поліссі зачинали після літньої перерви вечорниці.
Дівчата в складчину варили вареники, запікали й квітчали квітами півня,
варили обрядову кашу, а хлопці наймали музики.

Побутували різні варіанти легенд про те, що Семен у цей день роз­
поділяє горобців по селах на зимівлю. Нечистий контролює цей процес і
міряє горобців міркою та носить четвериком старшим чортам на вечерю.
Тому цього дня горобці ховаються.

Якщо не святкувати Семена, то нечистий може наслати горобців на
посіви і виб’ють геть дочиста або розскубуть солом’яну покрівлю на хаті.

Поширене вірування, що в цей день відлітають у вирій зозуля, соловей­
ко, а ластівки чіпляються одна за одну лапками і ховаються в криницях.
298

На Лівобережжі ввечері на Семена виганяли з хати мух, бліх, щоб не во­
дилися ніколи. Роблять це віником, зробленим з того полину, що лежав на
Зелені свята на вікнах. Вимітаючи, примовляють: “ Киша, мухи, до степухи,
а ви, блохи, до Явдохи”. На Сумщині вимітають комашню і ставлять біля
порога віник, щоб назад не вертали, а ще посипають крейдою від печі до
порога, щоб у хаті було чисто.

17 вересня відзначали свято Неопалимої Купини. На це свято не робили
нічого в городі та в полі, щоб уберегти свою оселю від пожежі. Вважало­
ся, що образ Неопалимої Купини відвертає вогонь від хати. Коли трапить­
ся пожежа, то виносять образ і моляться. Існували й народні молитви-за-
мовляння від пожежі. На Ж итомирщині замовляли так: “ Вода — Олена,
вогонь — Іван, а дім — Дем’ян. Вогонь Іване, а дім Дем’яне, я, раб божий
(ім’я погорільця), ходжу кругом свого царства, міряю ступнями огорожу,
прошу владичицю Богородицю, Неопалиму Купину, прошу спаси рабів
Божих (називає усіх членів сім’ї, хто живе в палаючому будинку), подуй
вітерець, потягни дух з вогню в противнюю сторону, не на дім, не на хлів,
не на хліб, не на скотину-дворину, а на польову билину. Да буде слово моє
міцне. Амінь” .

19 вересня — свято Михайлове чудо. Його в народі особливо не святкують,
але існує тверде переконання, що робити в цей день — важкий гріх. За це
неминуче прийде покарання. Записано багато легенд, переказів про пока­
рання грішників у день Михайлового чуда. В одній з них, що записана у
варіантах на Звенигородщині та Полтавщині, розповідається про те, що чо­
ловік поїхав у поле боронувати. Приїхавши, хотів зняти з воза борону і при­
чепити, щоб скородити, та так і проносив її цілий день на плечах до вечо­
ра. В інших — жінка стала віяти жито, а потім почала віяти попіл по вулиці,
по хаті, і не зупинялася, доки не відчитали їй молитви.

21 вересня святкують Введення, або Другу Пречисту. Не працюють, щоб
не трапилася в хаті яка “причина” — несподівана біда. Святкують з сусіда­
ми, родичами, готують до свята смажену рибу, печуть калачі. Урочисто
святкується в тих селах, де випадає на Пречисту храм, який подекуди на
Черкащині зветься “мед”, на Поділлі “празник”.

Існує повір’я, що в цей день активізується нечиста сила, особливо відь­
ми на великих шляхах, тому уникали виходити на шлях.

Дівчата вранці до схід сонця молилися: “Пресвятая Пречиста! Дай мені
чоловіка плечистого, з добрими волами, з гарними возами та з чорними
бровами”.

Від Пречистої починають засилати старостів.
У багатьох регіонах України досить поширене повір’я про те, що на Дру­

гу Пречисту вужі та гадюки “гріються-сушаться” на сонці біля води, у лісах
на галявинах. Вони злазяться усі докупи, і серед них є цар у золотій короні.
Коли хто побачить, як вони “сушаться” , то треба кинути поміж них черво­
ного пояса і поклонитися; тоді той цар свою корону скине на пояс. Ту ко­
рону треба завжди носити з собою в пазусі. Та людина буде дуже щаслива,
все їй вдаватиметься, в усіх справах везтиме, а найдужче у сімейному житті
та багатстві.

27 вересня велике свято Воздвиження, або Чесного Хреста. У цей день
постили, тому готували мало страв, здебільшого юшку з бараболі, пироги з
яблуками. Вважалося, що до Воздвиження усі птахи відлітають у вирій, крім
диких гусей, які летять останніми.

299

За
ж

ни
ва

ми

—
ос

ін
ь

на
по

ро
зі

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ

Свято лісника в м. Надвірна
на Івано-Франківщині. 1986 р.

Побутує вірування, що
цього дня вранці, як зад­
звонять дзвони, земля
здвигається і розступається
в певних місцях. У ці про­
валля входять вужі, гадюки,
ящірки, а тоді земля знову
сходиться і замикається аж

до Благовіщення. Існує легенда, що дівчина в той час, як земля розходилася,
була в лісі і провалилася під землю та прозимувала там всю зиму з гадюка­
ми, які її не кусали, а навчили лизати білий солодкий камінь, яким вона
тамувала голод і спрагу.

Вірили також у те, що та гадюка, яка когось вкусила літом, не буде прий­
нята землею на Воздвиження, її земля карає за гріх. Вона тоді не має де
подітися і наближається до житла, до людей. Щоб її відмовити, треба, поба­
чивши, сказати: “Ти гадино, ти гадинище! Тут тобі не бувати, людей більше
не кусати. Іди собі на Сіянську гору, і будеш там кремінну гору глитати”.

На Гуцульщині Чесного Хреста святкують усі, а мисливці особливо су­
воро дотримуються посту, бо інакше не матимуть везіння на ловах. У цей
день не можна йти на полювання і бити звіра, бо хто не дотримається цьо­
го, той сім років нічого не вполює.

Легенда розповідає про те, що один мисливець пішов до лісу на полю­
вання, побачив оленя, прицілився і замість нього побачив на тому місці
хрест. Тричі цілився і тричі йому замість оленя показувався хрест. Тоді він
згадав, що це свято, і вернувся додому.

Примічали, що коли опадало листя з берези, то це віщувало довгу й теп­
лу осінь, а коли осика скидала зелений лист, слід було чекати скорого по­
холодання.

9 жовтня святкують Івана Богослова. До цього свята мали усі селяни
обсіятися, тобто посіяти озимі, бо: ’’Хто не засіяв до Івана Богослова, той
не вартий доброго слова”. Оскільки основні сільськогосподарські роботи
вже закінчувалися, приходив час для молодіжних розваг. Ввечері на Івана
Богослова молодь влаштовувала великі вечорниці, хлопці наймали музики,
дівчата готували в складчину святкову вечерю.

Існувало також повір’я, що на Івана Богослова не можна їсти цибулі й
часнику. Особливо дотримувалася цього молодь. На Сумщині вірили, що на
Івана Осіннього (так ще називали свято), не можна йти копати глину, бо
могло б привалити.

14 жовтня найбільше осіннє свято — Покрова. В християнському ка­
лендарі це Богородичне свято, назване так на основі переказу про видіння
св. Андрія у храмі в Константинополі як свята Богородиця простягнула свій
омофор над народом. Християнське святкування Покрови поширилося в
300

Україні ще в XI сторіччі. Святу Покрову козацтво визнало своєю захисни­
цею, і на Запорізькій Січі збудували церкву її імені. Культ Покрови поши­
рений в українській іконографії, зокрема в працях українських малярів
XVH-XVIII ст.

Однак глибоке вивчення етнографічного матеріалу дає всі підстави вва­
жати святу Покрову Богинею дохристиянського походження. Можливо, це
і є найголовніша Богиня землі. Адже від Покрови земля-мати мала спочи­
вати до Благовіщення. Сакральне значення багатьох обрядодій свідчить про
неабияку значимість святої Покрови в народному календарі. Свята Покрова,
яка оновлює здоров’я, зберігає і дає життя людям і природі. Вона опікува­
лася шлюбом, сім’єю, мала також відношення до тепла, вітру, снігу, здо­
ров’я людей. Від цього свята відбувався перехід від осені до зими. “Покрова
вже вкриє землю хоч листом, а хоч снігом” — мовиться в прислів’ї. Сніг був
добрим покровом для озимини і люди просили: “ Покрово-Покрівонько,
постели скатерку біленьку, не дай довго вороні крякати і ногам по болоті
ляпати”. Вважалося, що земля від цього свята повинна відпочивати, отже
копати, сіяти вже було великим гріхом. Якби хто сіяв після Покрови, то
накликав би біду на всі поля і нічого б не вродило. Тому застерігали: “Не
сій після Покрови, бо на полі буде голо”, або ще й так: “Хто сіє по Пок­
рові, той не матиме й корові” . Усі польові й городні роботи до свята мають
бути закінчені, бо “Хто до Покрови не вбере, того й курка загребе”.

Донедавна побутувало чимало прикмет та вірувань, що стосувалися збере­
ження тепла в хатах протягом зими. До свята жінки неодмінно мали побіли­
ти хату всередині і зовні, а чоловіки утеплити її соломою та листям, бо після
Покрови утепляти оселю марна справа. В основі цього вірування бачимо на­
самперед раціональний зміст, бо зрозуміло, що вимазана за тепла хата краще
висохне, а обставлена соломою чи листям краще зберігатиме тепло.

На саме свято жінки вставали вдосвіта, щоб до схід сонця напалити піч
і закрити каглу (отвір у димоході), що означало “загнати тепло в хату”.

Свята Покрова покривала своїм покривалом усе навколо, але від неї за­
лежало й збереження здоров’я до нового квітування природи. На Харків­
щині до початку XX ст. зберігався давній звичай ставати під покривало бо­
гині і просити земних благ на час зими. У Богодухівському районі це відбу­
валося таким чином. Вранці, до схід сонця, старша в сім’ї жінка чіпляла над
надвірними дверима святкового рушника, що висів до цього над іконою Бо­
городиці. Як тільки починали дзвонити церковні дзвони, усе сімейство ви­
ходило з хати і ставало під рушником. Жінка ставала на порозі й співала:

Прохаємо, Покрівонько,
Од лиха укрити,
Здоров’ячко наше
Знов нам обновити.
Нашій праці за літечко
Дай до весни дожити,
Щоб у зимі веселенько
Усім було жити.

Домочадці потім ішли до церкви, а вдома залишалася та жінка, що
чіпляла рушник, і молилася до ікони Богородиці.

Вважалося доброю ознакою робити вхідчини у нову хату на Покрову.
Тоді б свята Богиня покрила все, що було лихого, і принесла б добро та
щастя. А ще кропили нову хату свяченою водою, щоб вигнати нечистого.

301

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ

Мешканці м. Сарни на Поліссі.
Початок XX ст.

Народний досвід пос­
тійно збагачувався метео­
рологічними знаннями, які
базувалися на багатовіково­
му спостереженні за яви­
щами природи. Люди при­
мічали, що коли на Покро­
ву вітер дме з півдня, то це

віщує теплу, малосніжну зиму. Коли б вітер цього дня дув зі сходу або за­
ходу — зима буде в міру сніжна і не дуже холодна. А коли з півночі — то слід
чекати дуже суворої з великими морозами, завірюхами, вітрами.

У свято нічого не робили по господарству. Заздалегідь готували корм для
худоби, пекли калачі та пироги, варили капусняк, смажили свіжу рибу. Свя­
та Покрова, велика покровителька молоді, сприяла щасливому одруженню.
Цього дня засилали до дівчат старостів. Побутувала й приказка: “Свята
Покрова у церкві у бані стояла та хороших людей стільки пар парувала”.

Раненько, до схід сонця, дівчата молилися Покрові: “ Пресвятая
Покрівонько! Покрий мені голівоньку, хоч хусткою, хоч ганчіркою, аби не
бути дівкою”. Так просили на Звенигородщині, а на Білоцерківщині вони
ладні були відмовитися від щосуботнього миття голови на користь
заміжжя: “ Покрово-Покрівонько, покрий мою голівоньку, як не хустиною,
то трапиною, аби не дівувати і щосуботи голову не змивати”. На Ніжин-
іцині щиросердно молилися: “Святая Покрівонько, покрий мені голівонь­
ку хоч онучою, бо дуже дівкою надокучило, та прикрий паляницею, щоб я
була молодицею”. Ті, хто хотів ще дівувати, просили розваг: “ Покрово, ко­
ханко, ходи до нас в хатку, будеш ти співати та нас звеселяти”. На Лівобе­
режжі святу Богиню уявляли жінкою, яка вперше народила дитя і сама
сприяє народженню дітей. Ці уявлення відбиті у молитві, що побутувала на
Харківщині:

Покровонько, Покровонько!
Покрий мені головоньку,
Щоб я жінкою була,
Щоб мені весело жилось
З чоловіком молоденьким,
З дитятком веселеньким.

На Сумщині моляться так: “Свята Покрівонько, покрий землю листоч­
ком, мою голівоньку платочком”.

Дівчата, які довго не виходили заміж, звалися “перестарками”. їх неохо­
че приймали вже до молодіжного гурту, молодші сестри дорікали, бо, за
звичаєм, доки є старша незаміжня дочка в сім’ї, не приймали старостів до
молодших. їхня молитва до святої Покрови мала особливий зміст. До схід
сонця дівчина просила:
302

“Святая Покровонько, покрий мені хустиною головоньку, мою головоньку без­
причинну, та й дай мені, Боже, дружину, сякого-такого мужчину, аби роздобув
хлібця та дровець і лучину, щоб сякий-такий був, аби все потрібне для життя
роздобув, а то моя руса коса щодень марніє, ще й до того хутко сивіє”.

Від Покрови до Дмитра була пора одружень, яка припинялася з осінніми
постами.

На Покрову земля благословилася до відпочинку, а натомість відновлю­
валися, закинуті на літню пору, домашні ремесла. Починають активно пра­
цювати ткачі, шевці, кожухарі. Побутувало й прислів’я: “До Покрови старі
чоботи попоролись, а нові треба шить”.

На Покрову несли калачі до церкви і поминали померлих та брали до ха­
ти старців обідати. Цього дня у багатьох селах України святкували храмові
свята, знані в народі під назвами “храм”, “мед”, “празник”. Осінні храмові
свята пов’язані з культом предків, звичаєм поминання померлих у перехідний
період від осені до зими, що мало сприяти регулярним змінам пір року.

Збереглося й вірування про те, що свята Покрова була покровителькою
війська козацького в боротьбі з турками.

15 жовтня присвяток Святого Купріяна. У цей день роблять усяку робо­
ту, але вранці до схід сонця і ввечері моляться, щоб святий Купріян не до­
пустив і одвернув чародійниць.

20 жовтня невеличке свято Сергія Капустника. Цього дня добре сікти
капусту — буде смачна і довго зберігатиметься.

27 жовтня — Параскеви-П’ятниці. Свята Параска також вважалася пок­
ровителькою дівчат, і вони молили її про щасливе заміжжя. У багатьох се­
лах це було храмове свято.

Цього дня не можна було прясти, бо інакше свята покарала б хворобою —
“крутило б руки й ноги”. Напередодні прялі мусили скидати з колеса прядки
шнур, щоб уночі відьма не пряла замість власниці.

На Полтавщині господар, прийшовши з церкви, окроплює бджоли свя­
ченою водою, укладає на зимівлю вулики й обкурює це приміщення лада­
ном. У більшості районів України цього дня поминають померлих: до церк­
ви несуть поминальні хліби-книші і правлять панахиди.

Від Параски починаються заморозки, наближається зима, а тому й ка­
жуть: “Параска — зубами ляска” .

28 жовтня — день Святого Юхима. Бджолярі готують до зимівлі бджіл.
31 жовтня, на святого Луки, покровителя жінок, збирається до святку­

вання жіноче товариство, бо і в цей день також не можна прясти і снувати
нитки. Закінчували обмолот хліба. Там, де він уродив, можна було сказати:
“ Прийде Луки — треба хліба й муки. ” При неврожаї, у бідних на хліб
поліських районах говорили: “На Луки ні хліба ні муки”.

На Полтавщині це був поминальний день і в церкві “лагодили пана­
хиди”.

В окремих районах Київщини на святого Луки жінки носили гостинці
бабі-повитусі.

Закінчується осінь. Хлібороб у свята й будні розмірковує, як перебути
зиму, дати лад у сім’ї, господарстві.

4 листопада — свято Казанської Божої Матері. Цей день особливо спри­
ятливий для сватання та одруження. В народі так і кажуть: “Хто на Казансь­
кої женихається, той ніколи не розкається”. Певно, вважається так ще й то­
му, що на ту пору завершуються на селі осінні весілля. Мудрий народ

303

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
своїми звичаєво-обрядовими формами культури регулював суспільне й осо­
бисте життя. Наставав перепочинок від гучних весільних свят, щоб зберег­
ти сили й продукти харчування на довгу зиму.

8 листопада, на Дмитра, у багатьох селах відбуваються храмові свята.
Дівчата моляться до схід сонця, дуже швидко хрестяться і шепчуть: “Святий
Дмитро! дай мені чоловіка хитро! сякий-такий, аби був, аби хліба роздобув!”
Молитвою хотять забезпечити своє майбутнє, бо від Дмитра вже не свата­
ються. Хлопці тоді кепкують з дівчат: “До Дмитра дівка хитра, а після Дмит­
ра хоч чобіт витри”. На кепкування парубків є у дівчат своя відповідь:
“ Після Дмитрища я ще хитріща. Передмитрую та й знов хитрую”.

Свято відзначають більше молоді сім’ї, молодь на вечорницях. Роботу в
господарстві роблять, лише не прядуть.

Святкують усім селом не так саме свято, як Дмитрову суботу (найближ­
чу перед Дмитром), котра є найважливішою у поминальному осінньому
циклі. Цього дня напікають у кожній хаті паляниць, варять вареники, холо­
дець, смажать і варять капусту. Зранку наймають у церкві панахиду по по­
мерлих родичах. Після літургії кличуть додому родичів, жебраків, одиноких
людей і роблять поминальний обід. Ставлять обов’язково мед і варені яйця.
Звичаї Дмитрової суботи, пов’язані з культом предків на свята календарно­
го переходу від осені до зими, найповніше збережені на Харківщині, Сум­
щині, Чернігівщині та Поліссі.

Свято 10 листопада має назву Друга П'ятниця. Цей день також поми­
нальний. Готують пісні страви, не працюють, а найсуворіші табу наклада­
ються на прядіння і мотання ниток, бо за порушення цього звичаю необачні
ткалі можуть позбутися всього одягу в хаті. Свята П ’ятниця карає їх наси­
ланням злодіїв.

14 листопада — свято Кузьми й Д ем ’яна. Звичайно збирається гурт жінок
і чоловіків і “вишукують” Кузьму чи Дем’яна, а знайшовши, справляють
йому в складчину “йменини”. Жінки зносять сир, сало, борошно, яйця, го­
тують страву, найчастіше вареники, а чоловіки дбають про горілку. Гуляють
до пізньої пори, інколи й другого дня. Танцюють, співають, влаштовують
імпровізовані “оркестри” .

Святі Кузьма й Дем’ян безкорисливі й мужні. В одній легенді роз­
повідається про те, як вони перемогли страшенного змія. В І НШІ Й — вони
постають в образі дужих, умілих ковалів. їх звуть “безсеребрениками”, бо за
свою роботу ніколи не брали грошей.

На Звенигородщині батьки, у яких були школярі, моляться так: “Святі
Кузьма й Дем’ян, безсеребреники! заступітесь за нас і допоможіте нашим
дітям учитися гарно”.

Цей день був добрим для посадки дерев.
На Кузьму й Дем’яна відшіптують пристріт (наврочування кого-небудь

недобрим оком, заздрістю, здивуванням тощо). Шепчуть так:
“Кузьма й Д ем’ян калину рубав, на бистрій річці міст клав, аж їде біда.
— Куди ти ідеш?
— До того (ім’я хворого).
— Щ о ж будеш робить?
— Буду сушити, буду в’ялити, буду кість ломити!
— Ах ти, погана й нечестива, іди очерета та болота сушить, сухі ліса ломить, я
тебе замовляю, і на сім сажнів у землю заганяю”.

Так тричі прошіптують і в хворого усе “як руками відбере” .
304

21 листопада — Михайла. Здебільшого у цей час випадає перший сніг і
кажуть в народі: “ Вже Михайло приїхав на білому коні”. В центральних об­
ластях України поширена така легенда:

“Бог як створив світ і все, то поставив на чотирьох кінцях світа янголів. Михай­
лові посадив на ліве плече вітра, і доручив йому керувати ним. Михайло весь час
держить вітра за вуса. На одну хвилину пустить, тіко поки почухається, то зараз
же й зірветься силенна буря або завирюха. То Михайло знов його хапа за вуса,
а коли б так пустив хоч на трохи, то геть би світ замело”.

На Михайла на Звенигородщині справляють “меди”. А Михайлова субо­
та є останньою осінньою поминальною суботою.

27 листопада — свято Пущення, або Пилипівчані запусти (в центральних
регіонах України), а на Слобожанщині (Харківщина, Сумщина, Луганщина) —
Заговини. Заговини, або запусти, які відзначають скрізь перед Пилипівчаним
постом (Пилипівка триває від 28 листопада до Різдва) близькі за своїм значен­
ням до весняного свята Масниці, яку святкують за тиждень до Великого посту.

На Заговини збираються по хатах, в складчину готують усе скоромне,
насамперед вареники та пироги, і гуляють. Свято мало свої локальні особ­
ливості. Так, скажімо, на Полтавщині йшли до тої хати на вулиці, де був па­
рубок, і в’язали йому на руку стрічку. Це вважалося “вчепили колодку”. Па­
рубок мав відкуплятися могоричем. У Кременчуцькому районі, навпаки,
в’язали стрічку молодим чоловікам, які женилися тієї осені, і теж вимагали
пригощання. У тих сім’ях, де були одружені молодята, заздалегідь готували­
ся до прийому гостей, напікали й наварювали різних страв.

На Сумщині у двір до парубків, які не одружились тої осені, тягли справж­
ню невелику дерев’яну колоду, за це теж треба було пригощати. Молоді пари
йшли в гості до тещі й тестя, свати до сватів і обов’язково куми до кумів.

На Черкащині дівчата в’язали цілі букети з стрічок своїм коханим, які
мали їх сватати після Різдва, і також влаштовували гуляння. А на Біло-
церківщині варили в складчину на кутку вареники, гуляли, а потім розби­
вали пусту макітру і танцювали на тих черепках. Це також вважалося
“справляти колодку”.

На Звенигородщині збиралися у вечорницькій хаті лише неодружені і
готували вечерю в складчину. Сходилося парне число дівчат і хлопців, щоб
усім була пара.

Гуляння молоді на Запустах було своєрідним зобов’язанням закоханих
на вірність одне одному. Дівчата вишивали своїм судженим хустину, яку да­
рували їм на другий або на третій день Різдва, що до певної міри було зго­
дою на весілля у М ’ясниці (період від Водохреща — 19 січня — до Масниці).

Звичай з чіпляння колодки молоді перед Великим постом і на Заговини
перед Пилипівчаним постом — маловивчений в етнографічній науці. Оче­
видно, маємо справу з рудиментами дуже архаїчних обрядів, пов’язаних зі
шлюбом та одруженням.

У Пилипівку постили, особливо старші люди, не справляли весіль, схо­
дилися на вечорниці прясти, шити, вишивати, але не співали побутових
пісень, а тільки колядували. Це була своєрідна школа передачі традицій ко­
лядування. За Пилипівку усі хлопці навчалися колядувати і хто найбільше
вивчав колядок — того й обирали старшим серед ватаги колядників. Це бу­
ло певним моральним заохоченням до знання календарної обрядової поезії.
Такі традиції варто відродити і в сучасному побуті, щоб зберегти все багат­
ство й розмаїття колядок та щедрівок.

305

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
Народні звичаї, обряди, етика, вірування, прикмети, символіка й атри­

бутика свят безвідмовно і безпомилково століттями працювали на вихо­
вання людяності, почуття добра, краси, духовності, сприяли соціалізації
особи.

НАРОДНА МУЗИКА Й ТАНЦІ

Святково-обрядова культура українців, як і багатьох інших народів світу,
сформувалася в первісну епоху людства. Обрядові дії супроводжувалися

магічними ритуальними словесними формулами, співом, рухом і жестом.
Усе це існувало як ритмічна цілісність. Ритмічні рухи, мелодії, звуки, жес­
тикуляція, які супроводжували найважливіші свята народного календаря і
обряди життєвого циклу людини були своєрідним світобаченням, відобра­
женням уявлень і почувань наших далеких пращурів. Вони належать також
до універсальних виражальних засобів у численному розмаїтті культур
людства.

Синкретична єдність слова, руху, жесту була притаманна усій системі
обрядовості.

Свята народного календаря завжди супроводжуються обрядовою
пісенністю: колядки й щедрівки, веснянки й гаївки, петрівчано-купальські
пісні, жнивні-обжинкові-косарські, а в регіонах (Полісся), де тривкіше збе­
режені привласнювальні форми господарювання, зокрема збиральництво,
збереглися і так звані “ягідні” , що є, очевидно, найдавнішими формами ус­
ної пісенної творчості. Вони за змістом і часом наближені до такого фольк­
лорного жанру, як замовляння.

У сімейних обрядах українців виконувалися пісні до родин, весілля та
голосіння при мерці. Більшість із них, окрім голосінь, виконувалися хором,
переважно дівочим і жіночим. В обрядових дійствах, де перепліталися спів
і танець, важливе місце посідала і народна музика.

Музика існує віддавна в усній традиції народу. Багатим джерелом народ­
ної музики є фольклор, оскільки нотна фіксація музичних творів — явище
пізніше. Вчені вважають, що найдавнішими мелодіями є вільний речитатив­
ний стиль.

Музичне мистецтво українців репрезентоване й певними музичними
інструментами. До найдавнішого виду належать ударні самозвучащі
(тарілки, дзвіночки, дзвони, коса, калатало) та мембранні (бубон, барабан,
тулумбас). Ці інструменти були широко відомі в минулому і зберігаються
досі у багатьох народів Азії, Африки, Кавказу, зокрема у китайців барабани
різної величини використовують і тепер на великих святах. Часом число ба­
рабанщиків дуже велике.

Ударні інструменти незамінні у військових походах, під час відправлен­
ня важливих обрядів.

Ще з часів Київської Русі відомі тарілки — дископодібні з отвором по­
середині, через який протягували ремінець для тримання. Відомий
дослідник музичних інструментів Андрій Гуменюк вважав, що вони вийш­
ли з ужитку в середньовічні часи, коли церквою переслідувалося мистецтво
306

Народні музики. Полісся.
1930-ті роки

скоморохів, перейшли у
вигляді маленьких брязка­
лець до бубна. Зберігаються
вони й у військових духо­
вих оркестрах.

Один з дуже давніх і до
наших днів збережених му­
зичних інструментів — бу­

бон (народні локальні назви: решето, решітко). Перші відомості про ін­
струмент належать до XI ст., але виник він значно раніше. В “Повісті
врем’яних літ” під 1074 р. згадується про сопелі, бубни і гуслі. Згадка про
бубни як важливий інструмент є і серед матеріалів про Запорозьку Січ
)0 /ІІ ст., де серед речей, які присилали на Січ, перелічуються клейноди,
знамена і бубни.

Виготовлявся інструмент з дерев’яного обруча і добре натягнутої на нього
шкіри. В спеціальні прорізи в дереві вмонтовувалися металеві дзвіночки,
брязкальця. Вдаряючи дерев’яною паличкою або долонею по натягнутій
шкірі, музиканти досягають значного ефекту і вправності. Переважно вико­
ристовують при виконанні танцювальних мелодій. Бубон обов’язково вхо­
див до так званої троїстої музики.

Важливою належністю військових оркестрів були такі ударні інструмен­
ти, як тулумбаси, або литаври. За формою нагадували велику мідну чашу,
обтягнуту зовні шкірою і кріплену на металевих триніжках. Звук йшов від
удару по них дерев’яною паличкою. У Запорозькій Січі за допомогою ли-
таврів скликали збір козаків, їх брали також у військові походи.

Барабан відомий в Україні приблизно із XVI ст. Також використовував­
ся у військових походах. Звуки численних барабанів посилювали страх во­
рога. З часом увійшов до сільських народних ансамблів, троїстих музик, ду­
хових оркестрів.

При нагоді й потребі ударними інструментами стають побутові прилади
та домашнє начиння, зокрема качалка, затула від печі, відро, металева мис­
ка, ложки, торохкала, підкова:

Гой пляшіть, хлопці, бийте в підкови,
В сеї дівчини чорнії брови...

З духових інструментів в Україні значне поширення мала сопілка. Архе­
ологи віднайшли на Буковині сопілку з рогу, якій майже 20 тисяч років.
Близькі до сопілки різноманітні глиняні свищики. Дудочки, сопілки місцеві
умільці виготовляли з дерева, що мало м’яку серцевину. Пастушки
семи—восьми років (“дударики”) добре вигравали на них знайомі їм фольк­
лорні мелодії. Це був один з перших дитячих музичних інструментів, який
мав локальні назви “дудочка”, “сопілка”. Існують різні види сопілок (зубівка,
денцівка) тощо, які різняться діапазоном звуку. Про дудки з рогу згадуєть-

307

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

Е
Н

Д
А

РЯ
ся і в колядках. Зокрема, у добре відомій “Бігла теличка да з березничка” у
приспівці є така засторога:

Як не даси пирога, Да і зоб’ю правий ріг,
Візьму вола за рога, У ріг буду трубити,
Та й поведу на моріг, А воликом робити.

Цікавим, архаїчним інструментом такого типу є трембіта, яка й тепер
ще побутує в Карпатському регіоні. Вважають, що найліпші трембіти вихо­
дять з дерева, в яке вдарив грім. Музикант-трембітанник здебільшого сам
виготовляє собі інструмент, найчастіше з смереки. Її розтинають навпіл, ви­
бирають сердешник (серцевину), а потім склеюють і обв’язують березовою
корою. Наприкінці XIX ст. у містечках стали виробляти трембіти з бляхи,
які мали значно гостріший звук. Довжина трембіт становила 2—2,5 м.

Про архаїчність і сакральність цього музичного інструмента свідчать
певні звичаї. В горах трембітали лише від осіннього свята Дмитра (8 листо­
пада) до Юрія (6 травня). В іншу пору року на трембітання накладалося та­
бу. Але коли в селі хтось помирав, то обов’язково трембітали (часто у шість
трембіт разом), опускаючи їх вниз, незалежно від пори року. Отже, можна
припустити, що музичний інструмент слугував засобом передачі інформації
в потойбіччя, оскільки в структурі світоглядних уявлень українців триділь-
на модель будови світу досить чітка.

У сучасному побуті українців Карпат трембіти зберігають традиційну
функцію, а також застосовуються при вигоні худоби на полонину. Тоді
трембітають, піднявши трембіти високо вгору.

Різновид трембіти — труба — побутувала в регіоні Волинського Полісся,
але значно коротша. Такі труби для передачі сигналу використовувалися у
військовій музиці. їх застосовували також мисливці, пастухи. З часом де­
рев’яні труби були замінені на мідні (різноманітні корнети, тромбони).

Дуже поширеною в Україні в минулі століття була “волинка” (з локаль­
ними назвами (“дуда”, “коза”). Цей музичний інструмент здавна відомий на
Сході і Півдні Європи, пізніше і в країнах Центральної Європи. Вчені вва­
жають, що в Україні музичний інструмент поширився у XVI ст., спочатку
на Волині, звідки і пішла його назва. Виготовляли дуду-волинку з невичи-
неної шкіри кози (подекуди з теляти, вівці). Вставляючи три трубки в міх,
виконують досить складні мелодії. Використовувалася в народних музичних
ансамблях, довше побутувала в Західних областях України, на Поділлі.

Дуже поширена в Україні була дерев’яна труба, яку звали “сурма ”. Ви­
користовували її у козацьких походах. У думі “Три брати Самарськії” зга­
дується цей інструмент:

Попросимо ми свого меншого брата,
Нехай наш найменший брат на ноги козацькії
вставає,
У тонкії військовії суремки зіграє...

В побутовому мовленні часто зустрічаємо вислови: “в похід засурмили”,
“сурмачі кличуть” тощо. Відомий дослідник музичних інструментів Гнат

Ц Хоткевич вважав, що сурма запозичена українцями у східних народів і що
Щр її назва походить від слова “зурна”. Так називався подібний інструмент на

ї Сході.
Сурма замінена мідними інструментами, тепер в побуті зустрічається

Я Р рідко, тільки у виконанні окремих самодіяльних музикантів. Варто зазначи-
308

Весільні музики. Східне Поділля.
1950-ті роки

ти, що духові українські
інструменти виготовлялися
переважно з дерева, але де­
які з них з часом були
замінені мідними.

У Карпатському регіоні
побутували духові язичкові
інструменти. Серед них ду­

же давній і відомий багатьом народам світу — дримба. Про неї співається у
коломийці, що і тепер широко відома:

А я собі дримбу куплю,
Аби була боса,
Вона мені задримбає
Коло мого носа.

Дримбу і нині широко використовують народні музичні ансамблі Закар­
паття, награють на ній вівчарі, часто дівчата і жінки. Виготовляли дримби
переважно цигани-ковалі і продавали їх на міських і містечкових базарах.

Більш удосконаленими і вищими формами музичних інструментів є струн­
ні, на яких вдавалося досягти особливої чистоти звука, його мелодійності,
емоційного ефекту. До найстаріших видів струнних інструментів в Україні
вчені відносять гуслі, які можна побачити і на фресках Софіївського собору в
Києві. Гуслі часто згадуються у фольклорних творах. Зокрема в обрядових
весільних піснях, що свідчить про їх широке побутування в народі:

їхали купці — харківці, Гуслі гудуть, й у двір їдуть,
Стали явора рубати, Та рано-рано.
Тонкі гуслоньки тесати... Гуслі гудуть, й у двір їдуть,

Та ранесенько...

Найчастіше їх виготовляли з явора.
Символом музичної національної культури стала кобза-бандура. Струн­

ний інструмент кобза згадується у писемних джерелах польських хроністів
XVI ст., але зрозуміло, що він виник набагато раніше. Польські хроністи
писали, що козаки здатні до таких штук, які годі собі уявити: “стріляли,
співали і на кобзах грали”.

Щодо походження кобзи-бандури, то є різні погляди, зокрема, що цей
інструмент прийшов до нас зі Сходу. Гнат Хоткевич вважав кобзу автентич­
ним українським інструментом. Можливо, обидві версії мають раціональне
зерно. Про певні паралелі й аналогії може свідчити факт виконання кобза­
рями пісень-дум. Відомо також, що в Дагестані народний мандрівний
співець, якого утримувала громада, називався “дум”. Східні мелодії бринять »
у манері виконання дум, історичних пісень. Але й справедливе твердження
Гната Хоткевича, що в специфічних умовах буття українців створено само­

309

Н
ар

од
на

му

зи
ка

й

та
нц

і

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

ЕН
Д

А
РЯ

Перебендя старий, сліпий, —
Хто його не знає?
Він усюди вештається
Та на кобзі грає.
А хто грає, того знають,
1 дякують люде:
Він їм тугу розганяє,
Хоть сам світом нудить.

З великої любові і ро­
зуміння значимості мисте­
цтва для збереження наро­
ду, його духу й волі поет
назвав свою збірку віршів
“ Кобзар”.

Звичайно, що кобза
пройшла певний еволюцій­
ний шлях до фабричної
бандури, яку до ЗО—40-х
років XX ст. виготовляли
самодіяльні талановиті май-

Бандуристи.
Перша половина XX ст.

бутній інструмент, що став
славою українського мисте­
цтва. Кобзарями були пере­
важно сліпі мандрівні му­
зиканти, про яких Тарас
Шевченко так проникливо
писав:

Ліра стри, музиканти.
Вчені вважають, що роз­

квіт кобзарського мистецтва
припадає на XV—XVII ст.,
хоча відомостей про цей

період не так багато. Але значна кількість дум та історичних пісень, фольк­
лорних творів свідчить про велику популярність кобзарського мистецтва.
Більше писемних відомостей про кобзарів)0 /ІІІ—XIX ст. Є чимало згадок,
що у XVIII ст. багато українських кобзарів жило при імператорському дворі,
тішачи слух вельмож. Виступали вони у Петербурзі, Москві, містах України.
Відомі згадки про цехові об’єднання кобзарів.

У XIX ст. існували спеціальні кобзарські школи на Чернігівщині, Пол­
тавщині, Харківщині. Щоб стати мандрівним бардом-кобзарем, необхідно
було вивчити основний репертуар, продемонструвати своє мистецтво перед
старшими кобзарями і тоді отримати диплом-“визвілку”. Кобзарі зобов’язу­
валися дотримуватися звичаїв свого братства.

Бандуристи знали дуже багато пісень, танцювальних мелодій на історич­
ну тематику.

й Багато звісток і про те, що у XIX ст. кобзарі користувалися пошаною у
Й]| селян, але їх переслідували, били, заарештовували царські жандарми за кра-

мольні пісні.
Ще на початку XX ст., за даними досліджень, було в Україні близько

трьох тисяч сліпих мандрівних кобзарів і лірників. Але вже в середині 50-х
310

Музиканти з Волині.
Перша половина XX ст.

років залишилися одиниці. Від­
найдені в архівах Харкова доку­
менти свідчать, що в 30-ті роки
обов’язковій реєстрації в міліції
підлягали музичні народні інстру­
менти, особливо бандури. їх вилу­
чали й нищили, а співаків заареш­
товували.

Бандура була більш поширена
на Лівобережжі, а на Правобе­
режжі панувала ліра — своєрідний
струнний інструмент, в якому
поєднуються смичкові й клавішні
механізми. Лірниками також були
мандрівні сліпі музиканти-жебра-
ки. В їхньому репертуарі переважа­
ли псалми, різні релігійні наспіви,
а з побутових улюбленими були
пісні про сирітську долю. Особли­
во багато лірників було до 30-х
років на Поділлі, Волині, Київщи­
ні, а також в інших регіонах.

У XVIII ст. переважно серед за­
можних селян набув поширення
струнний інструмент “торбан”,
близький за формою до кобзи й
лютні. Досить відомий в Італії,
Франції, звідки, як вважають дос­
лідники, прийшов в Україну, де
вийшов з ужитку в середині XIX ст.

В Україні особливої популяр­
ності набули такі струнні інстру­
менти, як цимбали та скрипка. Во­
ни до 30—40-х років XX ст. не­
одмінно складали основу народних
троїстих музик, що були майже в
кожному селі, а раніше мало не на
кожному кутку (вулиці), які обслу­
говували весілля, свята, обряди,
розваги, вечорниці.

Цимбали — струнний інстру­
мент, який у різних формах зуст­
річається у багатьох народів світу.
За структурною будовою і тембром
звучання близький до старовинних
гуслів. Музикант дерев’яними па­
личками вдаряє по струнах. Ін­
струмент прилаштовувався на спеціальних ніжках, а частіше його вішають
за допомогою ременя на шию. Зображення подібного інструмента виявлено
ще на ассирійських пам’ятниках.

Лірник з поводирем. Кінець XIX ст.

311

Н
ар

од
на

му

зи
ка

й

та
нц

і

о;o_
<
4ас
ш

О
X
4 оСи
<
X
5
ч
Си
из
О

$Os
«
О

5
3оси

I

Зрм

Берегом качки пливуть,
Дружку горою ведуть
3 скрипками, з цимбалами,
З молодими боярами.

Багато майстрів різних країн
працювали над удосконаленням

Родина лірника з Чернігівщини. струнних інструментів, в резуль-
Кінець XIX ст. Таті чого з ’являється скрипка і од­

разу посідає одне з головних місць
у народних та професійних ансамб­
лях. В Україні скрипка відома дав­

но. У писемних документах згадується з XVI ст. У XVII ст. на Поділлі існу­
вав цех виконавців-скрипалів. Хлопчиків не тільки міського середовища, а
й сільського, віддавали в науку до скрипаля. Як свідчать фольклорно-етног­
рафічні джерела, в селах було чимало скрипалів, які грали на розвагах, весіллях,
у свята. Скрипка була улюбленим інструментом, її оспівували і в піснях (“Та
скрипочка із липочки, а струна з барвінку...”), і в колядках:

Там Івасенько коника пасе,
Коника пасе, на скрипку грає,
На скрипку грає, сукеньки крає...

До троїстих музик, крім цимбалів і скрипки, часто входила “басоля” , на
якій виконували партію баса.

Ляльковий театр “Вертеп”, який відомий з XVI ст., супроводжували троїсті
музики, що з часом переросли у класичний народний ансамбль. Склад
троїстих музик характеризувався певною локальністю. Так, у західному
регіоні грали скрипаль, цимбаліст, сопілкар. Коли приєднувався бубніст, то
це вже був квартет. На Лівобережжі до троїстої музики частіше входили
скрипка, басоля й бубон. У другій половині XIX ст. проникає з Росії гар­
мошка, яка набула поширення, як і баян, у XX ст., переважно на східному
Поліссі, Донбасі, Півдні України.

У 1930-х роках, особливо у містах, відбувалися активні зміни у по­
ширенні різних інструментів.

З музичним мистецтвом тісно пов’язана й народна хореографія, танцю­
вальна культура. Безперечно, що в мелодіях, жестах, рухах заховані надзви­
чайно глибокі шари давньої культури, світоглядних уявлень, символічного
вираження обрядодійств. Вони є суттєвим виявом етнічної культури, тобто
312

Цимбали поширені в країнах
Близького Сходу, а також в Європі,
зокрема Угорщині та Румунії, на
Балканському півострові. Удоско­
налені в Україні місцевими майст­
рами, були популярні в Карпатах,
Поділлі, Подніпров’ї. На Лівобе­
режній Україні зустрічалися рідше.
Згадуються у писемних джерелах
XVII ст., але фольклорні твори да­
ють підстави думати, що цей ін­
струмент у нас з’явився значно
раніше. Так у весільній пісні спі­
вається:

проявом саме етнокультур­
них глибинних самобутніх
явищ. У танцях, особливо по
колу, маємо синтетичний
вид народної творчості, в
якому поєднані народна по­
езія, музика й хореографія.
Цей вид танцювального
мистецтва — таночок — мож­
на віднести до найдав­
ніших. Виконання обрядо­
вих таночків весною мало
сприяти відновленню рос­
линності, відновленню жит­
тя на землі. Тому і самі ру­
хи дівчат, які, ставши в ко­
ло, бралися за руки й води­
ли “ключ”, і назви “Кри­
вий танець”, “ Подоляноч­
ка” , “Огірочки-пупіночки
завивайтеся” засвідчують
ритуальне значення народ­
ної хореографії. До давніх
таночків-веснянок, які поєд­
нують танець, гру і пісню,
належать “А ми просо
сіяли, сіяли” , “ Володар,
Володар” , “М ак”, “Ой на
горі льон”, “Горобейчик”,
“А шум ходить, по воді бро­
дить”, “Нумо, нумо, заплі­
таймо шума” .

Складовою святково-об-
рядової культури є танці та
ігри, що супроводжували
вечорниці, гуляння молоді,
завершення толоки, косо­
виці, жнив. Тут ритмічни­
ми рухами зображалася
спритність, завзяття, дотеп­
ність, почуття гумору. Це
насамперед козачки, полька,
гопак, гуцулка, коломий­
кові, метелиця тощо. Деякі
з них дуже давні і можуть
виступати своєрідним архе­
типом етнокультури ук­
раїнців. Зокрема, танець
гопак походить з глибин­
них шарів слов’янської куль­
тури. Через танець переда-

Троїсті музики в Миргороді на Полтавщині. 1985 р.

Весільні музики в Західній Україні.
Початок XX ст.

Весільні музики в м. Борщів на Тернопільщині.
1930-ті роки

313

Н
ар

од
на

м

уз
ик

а
й

та
н

ц
і

Ро
зд

іл

V.
 С

ВЯ
ТА

І

О
БР

ЯД
И

Н

А
РО

Д
Н

О
ГО

К

А
Л

ЕН
Д

А
РЯ

валася символіка рухів крил птахів
— жайворонка, яструба. Саме слово
“гоп” , “гопки стрибати” вчені від­
носять до праслов’янського періо­
ду. Пізніше гопак став військовим
танцем козаків, а ще згодом — еле­
ментом святково-розважальної куль­
тури.

Пізнішими видами є сюжетні
танці, які відображали якісь конк­
ретні явища, трудові процеси, при­
роду, героїку, волелюбність. Це
“Лісоруби” , “ Ковалі” , “ Косарі” ,
“Гайдук”, “Опришки”, “Аркан” то­
що. Серед цієї групи виділяються
танці на теми кохання, залицяння
(“Горлиця”, “ Катерина”, “Маріч-
ка”), а також танці, шо характеризу­
ють рухи птахів і тварин — “Жура­
вель”, “ Козлик”, “Гусак” тощо.

Ритуальні танці (переважно
жіночі) виконувалися на весіллі:
“затанцьовування” на заручинах,
танець сватів “Чоботи”, перетанцьо-
вування молодої з боярами та
дружками після одягання або знят­
тя весільного вінка.

Танцювальні традиційні рухи
мали свої назви: “вихиляси” ,
“дрібушечки”, “голубці” , “присяд­
ки” , “притуп”. Танці архаїчного
плану, ритуально-святкові були пе­
реважно жіночі (веснянки, танці на
Масляну, купальські, петрівчані).
Військово-пастуші виконувалися
чоловіками.

В. Шухевич, досліджуючи побут
гуцулів, відзначав, що ініціатива
чоловіків досить помітна в танцях.

Танці розважальної групи були
як сольні, так і мішані, парні. Дуже
досконалі в українському народно­
му танці різні хореографічні засоби,
зокрема пантоміма-ілюстрація. Ру­
хи, жести розкривають зміст танців.

У ЗО—40-х роках XX ст. під дією
таких факторів, як вплив урбанізо-
ваної культури на село, розширен­
ня інформативного поля, почина­
ють побутувати нові види танців:

Свято 1 Травня в Києві. 1929 р.
(З мал. Ю. Павловича)

Музиканти. 1929 р. (З мал. Ю. Павловича)

Бубніст і катеринник. 1923 р.
(З мал. Ю. Павловича)

Бубніст. 1929 р. (З мал. Ю. Павловича)

314

Веснянка-огірочки в с. Русів
на Івано-Франківіцині. 1986 р.

вальс, карапет, краков’як,
згодом — фокстрот, танго
та інші. Паралельно про­
довжували життя коломий­
кові рухи, гопачки, козач­
ки. В західних регіонах Ук­
раїни, де радянська руй­
нація культури почалася

після 1939 p., традиційні види культури — танці, пісні, обряди — звичайно
зберігалися довше.

Народні танцювальні рухи використовувалися на професійних сценах, в
спектаклях, операх, концертах. Талановиті балетмейстери створювали
цікаві мистецько вивершені композиції танців за народними мотивами.
Одним із таких хореографів, який уславив український танець на світових
виставах, був Василь Авраменко, родом із с. Стеблів колишнього Канівсь­
кого повіту Київської губернії (тепер Черкаська область). Він організував
школи українського національного танцю на еміграції (Польща, Канада,
США) і створив на основі традиційних народних рухів такі танці, як “Чу­
мак” , “Сон Катерини” , “Запорозький гопак” , “Козачок” , “ Козачок
подільський” , “ Гопак колом з вільним сольом”, “ Гречаники”, “Коломий-
ка-сіянка” , “ Великодня гаївка” , “Катерина-Херсонка”, “ Метелиця в’юча” ,
“Журавель весільний” , “Аркан коломийський” , “ Гонивітер” та інші.

Творчість цієї навдивовижу геніальної людини, яка показала мистецтво
українського народного танцю глядачам Європи, США, Канади, Австралії,
Бразилії, Ізраїлю, Аргентини, Мексики, ще дуже мало знана в Україні. А са­
ме він творив світову славу української народної хореографії.

Пропагуючи український танець на багатьох сценах світу, Василь Авра­
менко все життя піклувався про його подальшу долю, розвиток і збережен­
ня. У виданій власним коштом книзі “Українські національні танки, музи­
ка і стрій” (Вінніпег, 1947 p.), він писав: “Дуже бажано й потрібно, якнай-
скорше, збирати танкові матеріали серед нашого народу... Особливу увагу
на це мусять звернути вчителі українських шкіл, щоби плекати при школі
український танок для нашої молоді, починаючи навчати її своїх таночків
від діточок” . Ці слова набули для нас ще більшої актуальності, оскільки в
Україні на сьогодні немає фахівців з народної хореографії, а значить,
національному танцю загрожує небуття.

Свого часу образність музичної і хореографічної мови українських на­
родних танців привертала увагу професійних композиторів і хореографів.

Повсякденність нинішнього часу звернена на чуже, хоч би мало вираз­
не, художньо недосконале і низьковартісне. Втрачаючи свою мистецьку са­
мобутність, сучасна культура маргіналів стає малоцікавим явищем у загаль­
ному процесі розвитку світової культури.

315

Запитання та завдання
Я кі т радиції з осінньо-зимових свят на­
родного календаря мож уть використ ову­
ватися в сучасному дозвіллі молоді міста
і села? Свято Покрови, Катерини, Андрія?
З яких структурних частин складається
різдвяно-новорічний цикл свят ? Чи дотри­
муєт еся Ви в родині різдвяних звичаїв?
Яке значення м ав Святий вечір перед
Різдвом у минулому і як його святкують
тепер? Чи однаково в міст і й у селі?
Що символізують страви кут я й узвар?
Коли їх гот уют ь?
Чи знаєт е Ви народні колядки і щедрівки
та чи колядуєте з друзями, родиною?
Чи достатньо, на Вашу думку, розповіда­
ють про традиційні свята українців засоби
м асової інформації?

Які Ви знаєт е традиційні народні ново­
річні вітання?
Коли з ’явився вертеп в Україні?
Як колись відбувалося свято Водохреща і
чи свят куєт е Ви його тепер?
Як в Україні святкували традиційно М ас­
ницю і як тепер її відзначають у м іст ах і
селах?
Що символізує фарбоване і розписане яйце
на Великдень? Чи дотримуєтеся Ви вели­
кодніх звичаїв тепер ?
Яке Ваше ставлення до відродження в су ­
часному міському побуті свята Купала?
Назвіть основні структурні частини свята.
На який час припадають свята М аковія і
Спаса? Як тепер їх свят кують?

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

Богатырев П. Г. Вопросы теории народного искусства. М., 1971.
Бойківщина: історико-етнографічне дослідження / За ред. Ю. П. Гошка. К., 1983.
Болтарович 3. Є. Народна медицина українців. К., 1990.
Василенко К. Ю. Український народний танець. К., 1997.
Грушевський М. С. Історія української літератури. К.; Львів, 1923. Ч. І.
Гуменюк А. Народне хореографічне мистецтво України. К., 1963.
Гуменюк А. Українські народні музичні інструменти. К., 1967.
Іваницький А. /. Українська музична фольклористика. К., 1997.
Ігри та пісні: весняно-літня поезія трудового року. К., 1963.
Килимник С. Український рік у народних звичаях в історичному освітленні. Т. I—IV.

Вінніпег, 1957.
Китова С. А. Полотняний літопис України. Орнамент середньодніпрянських рушників в

етнокультурному просторі України. Черкаси, 1999.
Климець Ю. Д. Купальська обрядовість на Україні. К., 1990.
Колядки та щедрівки: Зимова обрядова поезія трудового року. К , 1965.
Курочкін О. В. Новорічні свята українців. Традиції і сучасність. К., 1978.
Курочкін О. Українські новорічні обряди: “К оза” і “Маланка”. Опішне, 1995.
Лисенко М. В. Народні музичні інструменти на Україні. К , 1955.
Максимович М. А. Дни и месяцы украинского селянина / / Собр. соч.: В 3 т. К., 1877. Т. 2.
Рыбаков Б. А. Язычество древних славян. М ., 1981.
Свидницький А. Великдень у подолян / / Основа. 1861. № 10.
Сосенко К. Культурно-історична постать староукраїнських свят Різдва і Щ едрого вечора.

К , 1994.
Українка Леся. Купала на Волині / / Життє і слово. 1894. Кн. I, III.
Українці: Народні вірування, повір’я, демонологія. К , 1998.
Фрезер Дж. Золотая ветвь. М ., 1980.

ЯМИЩІШІ?
- і i t М Ш С М ^ Ш ' - ? I L Ш

: .: '. t

. # . 'л і

Розділ VI

ОБРЯДИ ТА ЗВИЧАЇ
В УКРАЇНСЬКІЙ

РОДИНІ

1
.

ЧК
.$
®Ч
Ід
*о
Л

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

НАРОДЖЕННЯ ДИТИНИ.
ОБРЯДИ ПЕРШИХ РОКІВ ЖИТТЯ

а о періоду первісного суспільства можемо віднести цілий ряд вірувань
при народженні дитини, які відомі багатьом слов’янським та іншим
народам. Це насамперед віра в злих духів, до яких, за повір’ями,
во були чутливі діти. Віра породила низку захисних заходів, способів

охорони немовляти від злих сил. Існувала ціла система оберегів, щоб забез­
печити дитині щасливе майбуття, здоров’я й розум.

Серед українців й інших народів світу до 20—30-х років XX ст. зберіга­
лися й широко побутували вірування про таємничий зв’язок ще ненародже­
ної дитини з учинками вагітної жінки. Існували заборони, які повинні бу­
ли захистити дитину від уроджених фізичних і розумових вад. У сім’ї для за­
безпечення здорового спадкоємця старші жінки ретельно стежили, щоб
майбутня мати (а часом це переносилося і на батька) дотримувалася усіх та­
бу, пов’язаних з вагітністю.

Вірили, що майбутня мати не повинна шити у свята й неділю, щоб не
“зашити дитині очі” , переступати через війя воза, або “воловоди” (мотузка,
за яку водили запряжених волів), щоб пуповина не обмоталася навколо шиї
дитини. В сім’ї наказували молодій жінці нічого не брати без дозволу, аби
дитина не стала злодієм, не дивитися на пожежу, щоб не було червоних
плям на личку тощо. Тут очевидні пережитки гомеопатичної магії, в основі
якої лежить закон подібності, що, власне, було притаманним багатьом на­
родам світу.

Вагітну жінку намагалися уберегти від нервування, переляку, сварки.
Пологи приймали старші жінки, які мали певні знання з народної ме­

дицини і необхідні навички. Так звана баба-повитуха приймала пологи в
усіх жінок села і була шанована серед односельців.

Родильні звичаї характеризувалися у минулому багатьма магічними
діями, запобіжними заходами, які мали принести здоров’я й силу породіллі
та дитині.

Серед народних оберегів чи не перше місце за силою впливовості зай­
мали вироби із заліза, які могли відлякувати злих духів. Це характерно та­
кож для вірувань інших народів світу. Щоб нечиста сила не шкодила
вагітній жінці, з настанням родової діяльності їй у постіль клали сокиру або
ніж з кістяною ручкою, ножиці, старі ключі та інші металеві предмети. На
пазусі сорочки просиляли голку з ниткою. Ці ж обереги клали і в колиску
новонародженого. Віра у відлякуючу силу заліза побутувала на території
всієї України.

Магічною силою наділялися й деякі рослини, зокрема часник, калина,
318

барвінок, м’ята, чорнобривці. На Поділлі клали часник породіллі у постіль,
а в головах ставили “трійцю” — богоявленську воскову свічку, оздоблену ка­
линою, барвінком, васильком пахучим.

У багатьох народів існує упередження до зав’язаних вузлів у особливо
відповідальні моменти в житті людини: народження, одруження й похован­
ня. Українці також мали повір’я, що на одязі роділлі необхідно розв’язати
усі вузли, їй розплітали коси і водили по подвір’ю, щоб вона наступила на
щасливе місце, яке мало сприяти пологам і немовляті.

Від злих духів охоронялися, а добрих принаджували. Побутували віру­
вання у те, що душу новонародженого прилітають охороняти янголи, і на
їхню честь три доби на вікні горіла богоявленська свічка. На Херсонщині
свічка горіла до хрестин, щоб нехрещену дитину вночі не було підмінено
злими духами. “ Щоб не було обмінча” , — кажуть старі люди.

В українській демонології бачимо і певний вплив християнства. Біля но-
вородженої дитини читали з требника молитву, в якій просили Бога “збе­
регти її від ревнощів, заздрощів та від ока лихого”.

Баба-повитуха (локальні назви: повитуха, баба, баба-бранка, баба-пу-
порізка та ін.) широко використовувала знання з народної медицини, зава­
рювала трави, які підіймали загальний тонус роділлі, зокрема напій з квіток
жита, коріння лепехи, листя кропиви, пирію. Давала мед з маслом.

Святим обов’язком баби-бранки було дотриматися звичаю і перев’язати
пупа дитині прядивом — матірною (із жіночого стебла конопель), щоб за­
безпечити плідність наступних поколінь. Невиконання цього звичаю
(скажімо, використання плоскінного прядива) накладало на неї великий
гріх. Перев’язуючи пуповину, баба благословляла новонародженого такими
словами: “Нехай Бог дає тобі щастя, здоров’я й многії літа”.

Було важливо, на якому предметі відсікти пуп новонародженому, щоб
його майбутні заняття відповідали певному розподілу робіт між статями.
Дівчинці — на гребені, щоб пряла, хлопчикові — на сокирі, в пізніші часи —
на книжці, щоб був грамотним.

Відрізавши пуповину й запеленавши дитя, повитуха брала його і підно­
сила до всіх рідних, починаючи з батьків, і до кожного говорила: “ На
потіху, мамо (тату, дідуню, бабуню), щоб щасливо вигодували, дочекалися
від нього помочі, дочекалися подружити, а на старі літа мали при кім голо­
ву притулити” .

Після такого вітання рідних з новонародженим пригощали медом
поліжницю (породіллю), щоб молоко прибувало. Батько дитини йшов до
молодої жінки, яка мала на той час грудну дитину і просив її “загодувати”
новонародженого. Таку жінку на Поділлі, Покутті звали потім “мамкою”.
Вона приносила в дім породіллі миску борошна, яйця, шматок солонини,
щоб у матері прибувало молоко, а дитині — щастя. Найчастіше цю ж жінку
брали за куму.

Відтяту пуповину підсушували і зберігали в прискриньку, щоб дитина, як
підросте до семи років, сама розв’язала, що символізувало розумові здібності,
кмітливість у подальшому житті. За народними віруваннями, так дитина
“розв’язувала” собі розум і ставала здібною до усіх видів робіт, науки.

Після зав’язування пупа дитину клали на хвилинку до ніг матері, “щоб
було покірне батькам”. А коли її вперше клали до колиски, то перед цим
насипали туди трохи жита, щоб ішлося на життя новонародженому. Ця
магічна дія з тією ж метою повторювалася ще раз при першому одяганні со­

319

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ

И
Ч

А
Ї

В
У

К
РА

ЇН
С

ЬК
ІЙ

РО

Д
И

Н
І

рочки на дитину. В рукавці спочатку насипали жита, а потім уже одягали
сорочку на немовля. Символ життя (через обрядодії з зерном жита) втіле­
ний і в інших сімейних та календарних обрядах.

Природний страх людини, а особливо матері й близьких, за здоров’я не­
мовляти породжував цілу низку забобонів, заборон, які почасти зберігають­
ся і до нашого часу. Зокрема, подекуди дотримуються звичаю не купляти до
народження дитини пелюшки та сорочечки, бо це, начебто, може зашкоди­
ти пологам і немовляті. Коли в хаті маленька дитина, то не можна загляда­
ти у вікно ввечері, не можна нічого з хати позичати по заході сонця, щоб
не плакало дитя вночі, залишати надворі на ніч мокрі пелюшки, не вилива­
ти на стежку купелі, щоб по долі дитини не походили злі люди, та інше. До­
речно зауважити, що вірування про вплив купелі на долю дитини відобра­
жено і в родинно-побутових народних піснях:

— Чи ти мене, мамо, в купілі не купала,
Що ти мені, мамо, щастя не дала?
— А я ж тебе, доню, по двічі купала,
Не раз гірка доля в купіль заглядала...

Щоб забезпечити щасливу долю дитині, в купіль клали любисток, м’яту
й інші трави, які мали заспокійливу, протизапальну дію й сприяли здоров’ю
немовляти. Зокрема, на Поділлі в купіль дівчинки кидали пелюстки з пер­
шої квітки ранньої півонії. Її при розквітанні стерегли, щоб ніхто чужий (в
кого є дівчата) не зірвав, бо може “відікрасти” щастя.

В усіх регіонах України купіль для дитини мала надзвичайно важливе
магічне значення. Зберігалися і локальні особливості звичаю першої купелі.
Так, зокрема, на Гуцульщині до купелі лили свячену воду, клали хліб, а для
дівчини лили ще й трохи меду. Якби хтось увійшов до хати під час купан­
ня немовляти, повинен кинути у воду монету “на щастя” . Аби дитина потім
була не ледача, то купали її в прохолодній воді.

На Бойківщині в першу купіль хлопчика клали корінь оману, щоб ріс
здоровим і сильним, а також предмети із заліза (сокиру, свердло), щоб умів
майструвати. Дівчинці — лили молоко, щоб була гарна, мед, щоб усі люби­
ли, клали голку, щоб була доброю швачкою.

На Чернігівщині до купелі хлопчика вкидали дубову гілочку, щоб вирос­
тав сильним, барвінок, щоб довгий вік мав, дівчаткам клали калину,
рум’янок, щоб були дужі й рум’яні. А також, як і в багатьох інших регіонах,
клали хліб, монету для багатства, лили свячену воду для здоров’я.

В українців Підляшшя (тепер на території Польщі) баба-повитуха при
першій купелі дитини відразу ж давала і “хрест з води” , тобто ім’я немовляті,
бо вважали, що дитина не може бути нехрещеною й одного дня. “Хрест з во­
ди” є, звичайно, більш первісною традицією, ніж релігійне хрещення.

Тарас Шевченко добре знав народний побут селян і поетично передав
світобачення народу:

До схід сонця воду брала,
В барвінку купала,
До півночі колихала,
До світа співала...

Скупану дитину доторкали до печі, клали на припічок, щоб була здоро­
ва. У цій дії бачимо символічне приєднання нового члена родини до до­
машнього вогнища. З цією ж метою дитя торкали ніжками сволока, клали
на кожух на покуті.
320

Іноді буває, що на голівці дитини залишається маленька плівочка, яку
звуть у народі “сорочкою”. Такій дитині пророкують велике щастя. Недар­
ма про щасливих, везучих часто так і кажуть: “Народився в сорочці”. Цю
плівку-“сорочку” добре висушували і зберігали як святощі. Частину її заши­
вали у першу сорочку дитини. Ця частина вважається чудодійним талісма­
ном і, за повір’ям, людина не повинна розлучатися з нею до смерті. Треба
також остерігатися, щоб не викрали її, бо “викрадуть” щастя.

В Україні повсюдно побутували звичаї вшанування матері й новонарод­
женого, що мали назву родини, одвідки, радосник. Окремі елементи звичаю
мають локальну специфіку в різних етнорегіонах у частуванні гостей, вру­
ченні подарунків, примовляннях тощо.

Згідно з віруваннями селян, маленька дитина дуже вразлива до появи чу­
жих людей, і тому варто було дотримуватися певних правил при спілкуванні.
Трималися на віддалі від немовляти, не зловживали надмірною увагою, за­
хвалюванням, бо все це могло зашкодити її здоров’ю. В цих віруваннях бачи­
мо, насамперед, раціональне зерно народної мудрості, адже й офіційна меди­
цина радить утримуватися від зайвих контактів новонародженого зі сто­
ронніми на період його адаптації до середовища. Вважалося, що і породіллю,
і дитину в цей час легко зурочити, а тому їх пильно оберігають, завішуючи
простирадлом від очей не тільки чужих, а й своїх. Також не дозволялося вхо­
дити в хату, де є немовля, жінці під час місячних, бо дитина покриється ви­
разками. Коли родичі, сусіди на другий чи третій день після родів ішли
відвідати породіллю, то мали при першій зустрічі сказати певні заклинання.
Зайшовши у хату і привітавшись, примовляли “нівроку”. При цьому мали
спочатку подивитись, щоб не наврочити немовля, на кінчики своїх нігтів або
на стелю. В українців Холмщини, Підляшшя, Полісся, Волині від зурочення
у непомітному місці прив’язували грудочку солі в полотнині. Породіллю віта­
ли такими словами: “Нехай вам Бог годує, щастя й долю готує, батькові, ма­
тері на потіху, людям на услугу”. Або ж: “Дай, Боже, вам сина (дочку) щас­
ливо згодувати, потіхи си дочекати, а вам щасливо з постелі встати!”

Йшли на родини лише жінки. Обов’язково приносили якісь подарунки
роділлі й дитині, переважно продукти — пиріжки, калачі, мед, крупи, а та­
кож полотно.

На Підляшші та Поліссі на родини, так звані одвідки, обов’язково нес­
ли “бабку” (яєчню). Примовляли до поліжниці, частуючи її тою яєчнею:
“ Нехай сі виповнюється той бочок, де сидів синочок”. На Західному Поліссі
та жінка, що мала бути за куму, цілий тиждень відвідувала породіллю, при-
носячи “бабку”, пироги, мед. Очевидно, це залишки традиції умилостив­
ления богині Рожаниці, якій поклонялися за святковим обідом, поділяючи
(“краючи”) хліб і сир, пили мед за щастя новонароджених і славу Рожаниці,
про що зустрічаємо згадки в найдавніших джерелах.

Неодмінним елементом звичаю родин було частування відвідувачів.
Окрім традиційних страв (капусти, каші, калачів та пиріжків), їх обов’язко­
во частували горілкою і медом. Пригощання медом мало певну мету — за­
безпечити солодке життя новонародженому. В окремих районах мед або
горілку з медом несли відвідувачки як пригощання для молодої матері, аби
відновити сили й здоров’я матері та принести щасливе життя немовляті. Тут
бачимо виразні сліди контактної магії.

Набір страв для пригощання мав чимало місцевих відмінностей у різних
районах і селах.

321

Н
ар

од
же

нн
я

ди
ти

ни
.

Об
ря

ди

пе
рш

их

ро
ків

ж

ит
тя

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
Родини не відзначали особливо пишно і тривало, щоб не порушувати

спокій матері й дитини. Гості приходили засвідчити радість з приводу по­
повнення сім’ї, висловити побажання й обдарувати матір та немовля, що
йшло від давніх звичаїв колективної взаємодопомоги.

Тривога за долю, спокій маленького члена сім’ї породжували цілий ряд
заборон, вірувань, дотримання яких мало забезпечити дитині нормальний
розвиток. Відомий учений-етнограф, мовознавець Пантелеймон Ковалів у
20—30-х роках XX ст. записав на Вінниччині цілу низку повір’їв щодо ма­
тері й дитини. Подаємо їх тут, зберігаючи автентичні особливості місцевої
лексики. За народними повір’ями подолян:

— як дитина не хоче спати, то кладуть їй під голову грибінця, щоб спала;
— як дитину болит пупчик, то трут на терці чирвоного бурака й до пупчика кладут;
— як дитина часто плачи, то її купают у сіннім (трав’янім) купелі або мірают

(себто витягають) руки й ноги, чи часами не звихняна;
— як маленька дитина в хаті, то ни можна дивитись у вікно знадвору до хати, бо

не буде спати;
— ни можна нічого позичати по-захід сонця (після заходу сонця) в того, в кого

є маленька дитина, бо вона всю ніч ни буде спати;
— а коли вже хто що позичає, то треба, щоб свою заставу лишив;
— ни можна самої дитини в хаті покидати, бо нечиста сила можи обміняти —

возьме дитину, а лише якусь підміну;
— треба купати дитину в каралях (намисто), як вона ще не хрещена, то не буди

дитина жовта, а то якась жовтяниця до дитини чіпляється;
— як спати з дитиною, то ни можна повертатись пличима до дитини, бо буди жовта;
— доки ни вийди роділя на вивід до церкви (сороковий день після народження),

вона муси тримати коло себи на постелі свячену воду або свячени зілля;
— до виводин роділі ни можна йти до церкви, до коршми та (взагалі) в другі

місця, бо можна вкалічити;
— до шести неділь треба, щоб роділя носила ніж коло себи, щоб ни причахнулась

(присахнулась) ничиста сила;
— ни можна купілю виливати по-захід сонця, бо буди зле для дитини, ни буди спати;
— до року ни можна дитини нести до баби викачувати яйцем;
— до року ни можна брати дитини з плечий (ззаду) на руки;
— ни можна пириступати чириз дитину, бо ни буди рости;
— ни можна, щоб дитина падала часто, бо ни буди вміти довго говорити;
— ни можна садовити дитини на столі, бо буди часто падати.
На давні звичаї українців напластовувалися християнські обряди, пов’я ­

зані з народженням дитини. Найважливішим серед них став обряд церковного
хрещення. Проте в його обрядовій структурі все ж переважали елементи давніх
вірувань українців, магічні прийоми й заборони, локальні особливості у сим­
воліці й атрибутиці при проведенні домашньої гостини з приводу хрестин.

Передувало обряду хрестин вибирання хрещених батьків — кумів. Поде­
куди батько новонародженого сам ішов запрошувати кумів, а частіше поси­
лали повитуху. Запрошувати кумів ідуть обов’язково з хлібом чи калачем.
Згода висловлювалася тим, що господар приймав хліб, дякував і частував
повитуху. Була і своя формула відмови від кумівства — неприйняття хліба з
рук повитухи. Від кумівства, як і від хліба, відмовлятися вважається гріхом,
тому трапляється це дуже рідко. Це могло бути тільки у тому разі, коли про­
сили дівчину (яка ще не кумувала) кумувати за дівчинкою. Аналогічно — па­
рубка за хлопчиком. За народним повір’ям, уперше дівчина кумує лише за
хлопчиком, парубок — за дівчинкою.

Кумів вибирали серед родичів, сусідів, знайомих. Кумівство мало велике

322

Хрещення дитини в церкві.
Західне Полісся. 1974 р.

моральне й правове значення, прирівню­
валося до кровної спорідненості. Заборо­
нялися шлюби не тільки між кумами, а й
між їхніми дітьми. Коли в родині часто
вмирали діти, тоді на Холмщині й Поліссі
брали кумами неодружених брата і сест­
ру, рідних дідуся і бабцю, а часом навіть
чужого діда-жебрака, першого стрічного.

З цією ж метою (щоб не мерли діти),
куми, повернувшись із церкви, подавали
до хати дитину через вікно. А іноді й ви­
носили так само.

Переважно запрошували одну чи дві
пари кумів. У деяких районах Гуцулыцини, півдня Поділля кумів, яких пох-
ресники протягом життя називають “нанашка”, “нанашко”, або “матка” ,
“батько”, могло бути й 5—6 пар.

Кум ішов на хрестини з хлібом, кума — зі шматком полотна, яке звало­
ся “крижмо”. На ньому тримали дитину в церкві під час хрещення. Куми,
йдучи на хрестини, обов’язково одягали чисті сорочки. Перед хрещенням
баба-повитуха купала дитину в “непочатій” воді і потім загортала хлопчика
в батькову, а дівчинку — в материну сорочку та передавала хлопчика через
поріг, а дівчинку через гребінь — кумові. Перед тим, як іти до церкви, не­
мовля у хаті клали на кожух, і присутні кидали на кожух гроші, щоб воно
було здорове й багате. Пеленали дитину, а поверх пелюшок пов’язували
крайкою-поясом, який мав значення оберега.

На Поділлі, Поліссі, Волині перед виходом з хати до церкви клали на
поріг ніж з жаринами. Старша кума першою переступала з немовлям через
ніж і жар, а тоді за нею виходили інші. Мотивували цю дію так: “ Щоб до
немовляти не приступила нечиста личина і щоб не вмерло”.

На Тернопільщині кума, що несла дитину до хреста, перед виходом з ха­
ти брала шматок хліба з цукром за пазуху і з ним стояла під час хрещення.
Повернувшися з церкви, розподіляла той хліб між усіма в хаті, починаючи
з батьків немовляти, і примовляла: “Щоб тая дитина була так вам мила, як
той хліб, а солодка, як цукор”.

Функціонування звичаїв, прикмет, вірувань, пов’язаних з церковним об­
рядом хрещення, свідчить про те, що протягом століть православ’я в народі
переломлювалося крізь призму язичницьких релігійних переконань. У цьо­
му складному процесі зростання різностадіальних елементів народжувалися
місцеві форми обряду. Таким чином утворювався побутовий варіант право­
слав’я, наповнений народними звичаями.

Церковний обряд хрещення включав у себе й елементи релігійних уявлень
дохристиянських часів про очисну силу води, вогню тощо. Як стверджують

323

Ро
зд

іл

VI
.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

Пострижини.
Село Черевки на Житомирщині.
1983 р.

т шшт тж ш м ш ш ш м ш ш м ш ш

дослідники, у християнських обря­
дах можна віднайти чимало за­
лишків первісної магії.

Після хрещення у домі ново­
народженого справляли хрестини,
на яких важливе значення мала

родинна трапеза. На Поділлі були й обов’язкові страви, які подавалися у
певній черговості: капуста тушкована, борщ, гречана каша, печеня з пам­
пушками, калачі для обдарування гостей. Коли пообідають, то встають і
хрестяться, дякують за обід господарям, а потім сідають і продовжують гу­
ляння, співаючи відповідних пісень:

Ой наситила наша кума-люба
Та штири відрі меду,
Ой запросила своїх кумів любих
Та й до себе на бесіду.
— їжте, пийте, мої куми любі,
Та й підете гуляти.
А я, молоденька, голубка сивенька,
Буду сина годувати.

На Поліссі й Харківщині обов’язковою ритуальною стравою була ‘‘баби­
на ” каша. Цю обрядову кашу найчастіше готувала баба-повитуха. Відбував­
ся обряд розбиття горщика з кашею. Намагалися розбити так, щоб каша
(яка була густою) залишалася цілою. Вершок каші давали матері дитини, а
решту ділила баба між усіма гостями. Як зазначають дослідники, обрядові
формули-побажання “Роди, Боже, жито й пшеницю, а куму й кумі дітей ко­
пицю”, що висловлювались при роздаванні каші, вказують на зв’язок цієї
дії з магією плодовитості.

На Центральному та Західному Поліссі бабка-повитуха прикрашала ка­
шу цукерками, квітами. Часом (на Підляшші) це була яєчня, яку все одно
називали “кашею”. Коли її урочисто подавали до столу, то гості співали:

На столі каша стала,
Золотого вінка ждала.
Пане Степане, в тебе грошей стане,
Дай роділлі на вино,
А дитятку на мило,
Щ об раненько вставало
І очки промивало.

Варто зазначити, що в Україні побутував обряд “биття каш і” й на
весіллі, що також мало магічну силу для забезпечення плодючості.

На Правобережжі баба-повитуха на хрестини пекла стільки калачів,
скільки було гостей. Гості приходили з подарунками для немовляти, по­
роділлі й повитухи. Наприкінці вечері повитуха клала дитину на подушку чи
324

на кожух і примовляла так: “ Похресник просить вас обдарувати його щас­
тям, здоров’ям, щоб він мав за що купити коня”. Присутні кидали на ко­
жух гроші. Одночасно давали подарунки і для матері, й для маляти (крам­
не полотно, рушники, продукти).

Потім наставала обрядодія вручення дарунків повитусі, що підкреслювало
її особливу роль в обряді родин і хрестин. На Поділлі дійство починалося тим,
що бабуся обдаровувала усіх гостей калачем (кумів — двома калачами) з
увіткнутою в нього квіткою калини і колосочками жита, що символізувало “на
життя немовляті” і мало силу оберега. Пильнували, щоб квітка у калачі стоя­
ла рівненько, тоді дитина буде до року ходити. Баба-повитуха клала калач з
квіткою на полумисок і до нього чарку горілки (в яку обов’язково додавали
розігрітий мед). Підносила дар найперше старшим кумам з такими словами:
“Добрий вечір, просить кум на горілочку, кума на калачик, а я на квіточку”.
Кум відповідає: “Дякую, бабко, але покажіть же нам путь, як горілочку п’ють”.

Баба бере чарку й каже: “Дай, Боже, здоров’я ” . Пригубивши, вона по­
вертається до роділлі, котра наливає чарку для кума. Кум п’є за здоров’я ма­
тері і хрещеника, забирає калач і кладе на полумисок гроші, які признача­
ються матері за калач і бабці за квіточку. Так частують усіх гостей. Під час
обдарування кумів співають:

Прийшли куми з Божого дому,
Та й принесли кумі дитину...

Одруженим давали калач з однією квіткою, а неодруженим — з двома,
щоб мали пару. Повитуха, підносячи усім по калачеві на тарілці, примовля­
ла “Просимо на квіточку...”.

Подекуди квіткою кропили кожному гостеві обличчя. Гості дякували за
калач, квітку, клали гроші, примовляючи: “Бабці на капці”, або ж “Спасибі,
бабуню, що ви бабували, од Бога ласку мали”.

На другий день хрестин робили похристини. Сходилося вже трохи мен­
ше гостей, але обов’язково були куми і баба-повитуха. Гості приходили зі
своєю горілкою, часто несли ще й пироги, вареники. На цій гостині вже не
баба, а навпаки — куми дарували бабі калач. Дія відбувалася так само, як і
на хрестинах, тільки калач готували великий і робили велику квітку. Кум
підносив бабі калач на полумиску і примовляв: “День добрий вам, бабуню!
Просили вас господар на горілочку, господиня на калачик, а ми на квіточ­
ку”. Баба дякувала, а всі присутні кидали їй на тарілку гроші. Потім куми
цей полумисок з грішми підіймають догори, а гості приспівують:

Є в баби гроші,
Є в баби вузол хороший.
Ой дай, Боже, вітер хороший
Будем віяти бабині гроші.

Ще одним важливим компонентом родильної обрядовості українців був
магічний обряд очищення рук матері і баби-повитухи, який має дуже давнє
походження. Без здійснення цього обряду баба не могла приймати пологи в
іншої жінки. Обряд, що найчастіше побутував під назвою “зливки”, мав чи­
мало локальних відмінностей у різних етнорегіонах України. Зокрема на Во­
лині баба-бранка зливала на руки породіллі і примовляла: “ Вода, водице,
водице Улянице, ти очищаєш гори, каміння, коріння, очисти і роділлю Ма­
рію”. На Кам’янеччині поліжниця лила воду на руки баби-повитухи, а після
того клала їй на руки полотно, і сідали всі пригощатися.

325

Н
ар

од
ж

ен
ня

ди

ти
ни

.
О

бр
яд

и
пе

рш
их

ро

кі
в

ж
ит

тя

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
Досить цікаво відбувався обряд очищення на Чернігівщині, який деталь­

но описав у 1854 р. відомий народознавець Опанас Маркевич. Баба-повиту­
ха брала великий горщик, клала туди гілки верби, зерно вівса і заливала во­
дою. Породілля ставала правою ногою на сокиру, якщо був хлопчик, або на
гребінь, якщо дівчинка. На долівці поряд клали голку. “ Баба поливає на ру­
ки породіллі з горщика, а потім візьме вербу і з усіх боків жінки обходить і
цюкає навхрест сокирою по вербі. Витираючи руки молодій матері, баба
примовляє: “Як верба росте швидко, щоб так і дитина росла швиденько! Як
заліза ніхто не вкусить, щоб так і породіллі ніхто не спідкусив, і дитини —
ні з вітру, ні з-під зор, ні з приговору! Щоб не боялась ніякого пристріту!
Не мій дух, Божий дух! Баба з річчю, Біг з поміччю”.

Після цього породілля дарувала повитусі чотири паляниці, хустку й гроші.
Повитуха, прийнявши дари, пробігала хутенько з ними від стола до порога і
назад, примовляючи: “ Щоб мій онучок швиденько ходив і говорив”. Такі
ж дари від молодої матері отримували її матір і свекруха. При цих обрядодіях
чоловіки не могли бути присутніми, що свідчить про давнє походження
звичаю.

Існували й інші варіанти обряду “зливок”, залежно від регіональної спе­
цифіки.

До важливих запобіжних заходів, пов’язаних зі здоров’ям і розвитком
немовляти, належать замовляння. Варто сказати, що замовляння — здавен
практикований метод народної української медицини. Воднораз — один із
найдавніших фольклорних жанрів. Замовляли від різних хвороб, переляку,
наврочування, недобрих очей, злих навіювань.

Народився цей своєрідний метод лікування з віри в магічну силу слова
та впливу на людину небесних світил, вогню, рослин тощо. Формули замов­
лянь надзвичайно давнього походження. Вони належать до міфопоетичних
текстів, притаманних багатьом культурним традиціям, в основі яких — ото­
тожнення земного і космічного: кров — вода, волосся — рослини, очі — сон­
це, кістки, зуби — каміння. Замовляння відомі в лікувальній практиці давніх
єгиптян, греків та багатьох інших народів світу.

В українських народних замовляннях елементи давньої міфології синте­
зовано з елементами християнської релігії, у молитовних формулах згаду­
ються Ісус Христос, Богородиця, святі угодники.

З багатовікових народних спостережень над життям склався цілий
комплекс знань і уявлень щодо впливу людей при спілкуванні одне з од­
ним. Так, побутує вірування, що людина, яку в дитинстві мати відлучила
від грудей, а потім знову годувала своїм молоком, буде “поганою на пе­
рехід” (тому, кому вона перейде дорогу, не пощастить), матиме “недобре
око”. Вважають шкідливими вияви захоплення щодо вроди, працьови­
тості тощо, бо так можна “зурочити”, або “пристріти” людину, тобто нак­
ликати на неї “напасть” , хворобу. Особливо чутливі до таких “уроків”
діти, тому в перші місяці життя дитину оберігають від сторонніх очей. А
коли вона погано спить, плаче вночі, здригається, то обов’язково “замов­
ляю ть”. Такі дитячі замовляння найчастіше знали старші в сім’ї. До
“шептухи” , яка була майже в кожному селі, немовлят до року носили
рідше.

Наводимо кілька прикладів замовлянь від плаксивців, крикливців, від
безсоння у дітей. Від безсоння робили так. Несли до курятника (“під кури”)
і говорили:
326

“Добрий вечір, добрячки — чорненькії, біленькії й рябенькії курочки. Візьміть у
нас крикливиці, а нам дайте сонливиці. Кури чорнії, кури білії, кури рябії, ми
до вас прийшли на вечорниці. Візьміть із нашого народженого, молитвеного,
хрещеного (ім’я) плаксивиці, крикливиці — наслані, подумані, погадані, вітром
навіяні, а нам пошліть сон з усіх чотирьох сторін”. Після цього спльовували
тричі. Або: “Чорнії кури, білії кури, зозулясті кури, і семенасті, і сідласті,
візьміте крикливці, плаксивці, і подумані, і погадані, і помислені, наслані, пе­
реслані, і сонцеві, і дощові, вітряні. Тут тобі не стояти, щирого серця не тошни-
ти, жовтої кості не ломити, піди собі, де гилля неділля, де гуси не ходять, де
людський глаз не заходе. Кури, куриці, візьміть від хрещеної, молитвяної (ім’я)
нішниці”.

Проказують три рази.
Ще один варіант замовляння з Харківщини від безсоння дитини:
“В тебе син Максимко, в мене дочка (ім’я дитини), ниспівка, візьми собі
нішниці, неспівці, що не сплять денно і ношно, я їх ізсилаю на очерета і на бо­
лота, де кури не співають, і собаки не брешуть, і дитячий голос не заходе”.

Якщо дитина часто плаче, то баба чи мати брали її на руки і йшли до
смітника, і там дев’ять разів проказували:

Лісовий дідо і лісова бабо,
Прийдіть до мене і посватайтесь
І побратайтесь.
У вас є дочка безіменнична,
А в мене синок Петричок.
Візьміть од його криксаниці,
Нуданиці і плаксаниці,
І понесіть на пухові гори, а на ницьові лози
І там буде дванадцять ляльок
І дванадцять колисок.
Отам вам буде гулять і буять,
А вродженому, хрещеному Петрові
Спокій дать.
Не мій дух, Господній дух.

Проказавши замовляння, тричі здмухували і спльовували.
Важливе значення для фізичного й духовного росту дитини мали ко­

лискові пісні, пестощі, забавлянки, ігри тощо. Колискові співали дітям
від перших днів їх народження. Витоки цього давнього жанру фолькло­
ру сягають далеких часів. На думку вчених, форма й зміст колисанок ма­
ють спільність із народними замовляннями, які мали оберегти дитину від
злих сил. Цікаво, що, за народними віруваннями, гріх було співати у
піст, п ’ятницю, бо пісна п ’ятниця за усіх Бога просить у відпущенні
гріхів. Виняток робився тільки для колискових пісень. Мати просила у
Святої п ’ятінки прощення, щоб співати дитині колискову, але не співа­
ти дитині вважалося у народі неможливим. На Гуцульщині мати зверта­
лася так:

Пєтнонько-гівонько, прости мою душу,
Бо я свої дитиночці заспівати мушу.

Дівчина-нянька просить П ’ятницю:
Пєтнонько-гівонько, прости мені нині,
Бо я мушу заспівати маленькій дитині.

327

Н
ар

од
ж

ен
ня

ди

ти
ни

.
О

бр
яд

и
пе

рш
их

ро

кі
в

ж
ит

тя

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
Безперечно, що колискові пісні сприяли розвиткові музичних здібнос­

тей дитини. Можна сказати, що материнська пісня є основою творення усієї
української пісенності, шанованою і знаною у світі.

Колискові пісні мають особливу емоційність, адже в них тісно перепле­
тені радість і біль, материнська тривога й надія. Біля колиски, плетеної з ло­
зи чи розмальованої або різьбленої з дерева, відбувалася найбільша таїна
людського буття — переливання в душу дитини найпотаємніших і най-
щиріших материнських почуттів. Де ше можна відчути більшу щирість, аніж
у материнських мріях?

Ой люлі, люлі, люлі,
Прилетіли з поля гулі,
Посідали та й на люлі.
Стали думать ще й гадати,
Чим Сашуню годувати.
Чи булкою і з медком,
Чи кашкою з молочком,
Чи солодким яблучком.
Ой щоб спало, щастя знало,
Ой щоб росло, не боліло,
На серденько не кволіло,
Соньки-дрімки в колисоньки,
Добрий розум в головоньки.

Досвід польових досліджень показує, що в побуті зменшується пісен­
ність цього жанру. Молоді мами не знають колискових пісень, тим самим
втрачають можливість ніжного діалогу з дитиною, що шкодить обом.

Ще в першій половині XX ст. широко варіювався зразок колискової
пісні, в якій оспівується взаємозв’язок життєтворних трьох трав — м’яти,
барвінку, васильків — і споконвічні мрії про фізичний та духовний розви­
ток дитини:

Ой спи, дитя, до обіду,
Покіль мати з поля прийде
Да принесе три квіточки:
Ой першую зросливую,
А другую сонливую,
А третюю щасливую.
Ой щоб спало, щастя знало,
Ой щоб росло, не боліло,
На серденько не кволіло.

На щастя, у селах жінки середнього й старшого покоління ще досить
добре пам’ятають колискові пісні, які співають онукам, що вселяє надію на
збереження такого важливого жанру етнічної пісенності.

Після хрестин, на перші Різдвяні свята, батьки новонародженого поси­
лали дівчинкою чи хлопчиком (своїми чи сусідськими) вечерю до кумів, яка
складалася з калача, куті, цукерок, яблук. Кума дякувала і посилала вечерю
посланцем для свого похресника. Коли похресник підростав, то сам носив
святкову вечерю до хрещених батьків.

Дитині виповнювався рік і відбувався обряд пострижин. Малюка садили
на подушку чи кожух і кум, тричі перехрестивши його, вистригав навхрест
волосся, яке віддавав на зберігання матері. Стежили, щоб волоссячко не бу­
ло кимось викинуто і не потрапило птахам на гніздо, бо це віщувало
328

постійні головні болі у дитини. На Рівненщині, зокрема, дитину для пост-
рижин садовили на повісмо конопель. Волоссячко з голівки хлопчика зако­
пували під грушу, щоб був кучерявим, а дівчаче - під вербу, щоб довгі ко­
си росли. Існують згадки про те, що в давнину на пострижини баба варила
кашу для поклоніння Рожаниці й Роду.

Коли малюкові минало три (в окремих районах чотири) роки, викону­
вався обряд одягання пояса на хлопчика. Неодмінно батьки ткали чи купува­
ли для цієї події новий пояс. Варто зауважити, що в народних обрядах ук­
раїнців пояс мав силу оберега і широко використовувався у родильних та
інших сімейних обрядах.

Ранком, після сходу сонця, батьки промовляли молитву, яку хлопчик
повторював за ними. Після молитви підперізували хлоп’я і висловлювали
йому батьківські побажання: “Даруй тобі, Боже, щастя, здоров’я й многії
літа. Дай, Боже, щоб ти той сходив і на кращий заробив” .

Ще трохи пізніше, коли одягали на хлопчика перші штанці, то існу­
вало повір’я, що мати має неодмінно пошити ці штанці за одним ра­
зом, не відкладаючи шиття. Цей захід сприяв дитині у подальшому
житті в усіх її добрих починаннях, а найголовніше те, що при виборі
судженої не знав би відмови. Невдачі при сватанні хлопця завжди по­
яснювали тим, що мати відкладала шиття і пошила перші штани не за
одним заходом.

Під час родильних і хрестильних обрядів, пов’язаних з появою новона­
родженого, зміцнювалися родинні стосунки батьків, дитини — з хрещеними
батьками. Вони виконували почесну роль і в подальших обрядах ініціацій
над похресником. Інститут кумівства і тепер є досить стійкою формою ро­
динного спілкування.

ДІВУВАННЯ Й ПАРУБКУВАННЯ

В Україні діти із семи—дев’яти років привчалися до посильної трудової
діяльності. Хлопчики, як правило, ставали пастушками. Меншенькі пас­

ли гусей, качок. Більші — йшли у підпасичі (помічниками пастухів), потім —
у пастухи. Хлопця вже так і звали — пастушок, пастух, що означало певну
градацію віку. При виповненні хлопчику семи років в давнину відбувався
обряд “садити на коня”, або “княжити”. На свято Семена (1 вересня) се­
милітка підстригали як дорослого, одягали нові штани й пояс, садовили на
коня і тричі обвозили по колу за сходом сонця. Ймовірно, що такий звичай
“княжіння” хлопця відбувався весною.

Хлопчики змалку допомагали також біля коней, волів, при оранці ста­
вали погоничами. А “погонич” вже звучало як справжній робітник.

Дівчаток привчали переважно до хатньої жіночої роботи. Семирічна
дівчинка вже няньчила менших братиків чи сестричок і величалася у сім’ї
“нянькою”. У жнива дівчатка допомагали носити обід косарям у поле. З ма­
лих літ дівчинку навчали прясти. Майже по всій Україні існував звичай, за
яким дівчинка, напрявши перше повісмо, мала вкинути його в палаючу піч,

329

Ді
ву

ва
нн

я
й

па
ру

бк
ув

ан
ня

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

Вечорниці. Полісся.
1930-ті роки

а сама оббігти тричі навко­
ло хати. Вважалося, що тоді
хутко прясти навчиться.
Мотивують звичай так:
“ Щоб так швидко пряла,
як у печі вогонь спалив
повісмо”. Тут маємо сліди
давнього вірування у свя­

щенну силу вогню. Звідси, очевидно, походить і вислів “робота горить у ру­
ках”. Та й у лемківській коломийці співається:

Я нікого так не люблю,
Як молоду Анцю,
Ручки — огонь до роботи,
А ножки до танцю.

Молодь дорослою ставала рано. Дівчата переважно у 15—16 років, хлопці —
в 16—17. Здавна в Україні існували своєрідні громадські організації молоді — так
звані дівочі й парубочі громади. Повноліття для дівчини чи хлопця наставало
тоді, коли вони могли вступити до цієї громади. Бувало, що хлопчики й мен­
шого віку (14—15 років) хотіли пристати до парубочого товариства. Та ні ж бо,
старші цього не допускали і привселюдно кепкували з таких скороспілих: “Ще
молоко на губах не обсохло, а він до дівчат біжить”. Або ж спіймають і пе­
реріжуть очкур (мотузку) в штанях. Тоді хлопець штани в руки і гайда додому,
осоромлений.

Прийняття до громади регламентувалося певними звичаями і виконан­
ням обрядових дій. Характер цих дій мав у різних регіонах України свою ло­
кальну специфіку.

Здебільшого новачків до гурту приймали на перших осінніх вечорницях.
Відомо, що ці своєрідні клуби дозвілля сільської молоді з настанням жнив­
ної пори переставали функціонувати, а з приходом осені відновлювалися. В
одних селах вони розпочиналися на Другу Пречисту (21 вересня), в інших —
на Покрову (14 жовтня) чи на Кузьми й Дем’яна (14 листопада).

Давні звичаї перших вечорниць досить довго зберігалися на Поліссі та Во­
лині. На Коростенщині, зокрема, на перші осінні вечорниці дівчата в склад­
чину готують святкову вечерю. Приносять сало, яйця, обов’язково варять ва­
реники. У тій хаті, де будуть вечорниці, запікають у печі цілого півня — “гор-
гуна”. Начиняють його печінкою, квітчають. Хлопці пускаються у різноманіт­
ні хитрощі, щоб викрасти того півня, занести на свій куток та з ’їсти зі своїми
дівчатами. Та господарки вечорниць дуже пильнують “горгуна”, а потім уро­
чисто ділять його між усіма учасниками: “Тобі, Юхтимко, крильця, щоб лег­
ко в танці літала” і т. д. Тут маємо сліди пережитків давніх вірувань у солярні
культи. Півень вважався символом зорі, провісником сходу сонця. Давнім
слов’янам добре відомі жертвоприношення півня.
330

шгш?ттт&‘тттшштт№т№&імш тгтт№т«.'®%?ушт<т&:&шштшшшітштт&хшштіешшж &®аштшш

Вечорниці. Волинь.
1930-ті роки

Дівчина, яка вступала
до дівочої громади, мала на
перші вечорниці зварити
кашу. Горщик з кашею во­
на приносила в хустині і
так ставила на столі. Сходи­
лися хлопці й починали тор­
гувати кашу. Хто давав

більше грошей, той бив кашу, а гроші віддавали дівчині. Вона частувала усіх
кашею і ставала членом гурту, могла уже ходити на вечорниці.

Каша в цьому обряді посвячення в повноліття теж не випадкова — вона
фігурує у багатьох сімейно-родинних обрядах. На думку відомого вченого-
славіста О. Потебні, “богиня, для якої варилася каша, мала відношення до
дощу і води, одруження і смерті”. Каша як обрядова страва займала особ­
ливе місце в календарних молодіжних обрядах. З приходом весни дівчата ва­
рили горщик каші й закопували на вулиці, приспівуючи навколо неї:

На гулицю, на нашу, на нашу,
Несіть пшона на кашу, на кашу,
Будем кашу варити, варити,
Будем хлопців манити.
Ой на нашій та гулиці
Дівки чарівниці,
Закопали горщик каші
Насеред гулиці.
Закопали, закопали,
Ще й забили шворня,
Щоб на нашій та гулиці
Збиралася зборня.
Закопали горщик каші,
Ще й кілком прибили,
Щоб на нашу гулицю
Парубки ходили.

У багатьох районах Наддніпрянщини та Слобожанщини дівчина-нарече-
на після того, як покличе на весілля гостей, іде з дружками в ту хату, де гу­
ляла на вечорницях, і на знак прощання з дівуванням варить там кашу.
Потім молода бере горщик з кашею і розбиває; дружки в цей час співають:

Ой каша, каша,
Розлуко наша...

Очевидно, давні народні уявлення про магічне значення каші було пе­
ренесено і на звичай готувати її при церемонії прийняття козака до коша.

У давніші часи хлопця приймали до парубочої громади тоді, як він опа­
нує косарську техніку. Косар — це вже парубок. Щоб вступити в парубоче

331

Ро
зд

іл

VI
.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
м ' ' '■

Запрошення гостей на весілля.
Село Межиріч на Черкащині.
I960 р.

товариство, хлопець мав поставити товари­
шам могорич, а дівчатам — найняти музики.
Пізніше звичаї випробування набули жартів­
ливих елементів. Його примушували залази­
ти на високий стовп і там кукурікати. Після
жартів і змагань хлопець частував товариство.

У поліських, центральних та східних ра­
йонах України до 30-х років XX ст. зберіга­
лися форми вечорниць, на яких дівчата й
хлопці залишалися ночувати разом, дотриму­
ючись доброї поведінки. Хлопець, який був

щойно прийнятий до громади і перший раз ночував на вечорницях, зазна­
вав і жартівливого “посвячення”. Коли новачок засинав, брали його чобо­
ти, насипали туди попелу, наливали води і “золили” там онучі. Вранці па­
рубок починав такі чоботи взувати, тоді сміялися над ним. Траплялося, що
любителю поспати вимазували обличчя сажею, і вдосвіта люди на вулиці ба­
чили, що хлопець з перших вечорниць іде.

На Чорнобильщині хлопцеві, який перший раз спав на вечорницях,
пришивали до одягу картоплю, а вранці потішалися з нього.

Цікавий звичай вступу в повноліття побутував на Поділлі. Тут відбував­
ся обряд “коронування” (“корінування” — місцева назва на Вінниччині)
юнака на парубка. Його садовили на стілець, застелений кожухом (або на
подушку), давали в руки хлібину і пляшку та тричі піднімали високо вгору,
співаючи при цьому величальних пісень на його честь. За “коронування”
хлопець ставив могорич і частував усю громаду.

Молодіжні організації вибирали з-поміж себе старших, які відповідали
за культуру дозвілля, свій неписаний устав. Старшого парубочої громади
звали Отаманом, у деяких районах — Березою. Дівочі громади були менше
зорганізовані, але в центральних районах і дівчата вибирали Березу, що
можна, очевидно, віднести до пізнішого часу.

Березу вибирали щороку нового. Зрідка найбільш вправні були старшими
кілька років підряд. Робили такі вибори найчастіше перед Різдвом. Вибира­
ли за старших тих, хто знав найбільше колядок, щедрівок, вітань та умів по­
вести ватагу колядників і щедрівників по всьому селі.

Дівчата і хлопці мали ватаги окремо. З наколядованих гостинців дівчата
робили складчину окремо, а хлопці — окремо. А вже на завершення зимо­
вих свят робили спільну складчину, великі вечорниці.

Парубоча громада мала свій устав, і Береза зачитував його на вечорни­
цях. Ось приблизний текст: “Будемо ж, браття, гуляти чесно, тихо та смир­
но, як і слід чесному й поважному парубоцтву, так, як гуляли наші діди й
батьки. Господиню на вечорницях поважать і шанувать як матір, з дівчата­
ми обходитися з повагою; не забувать, братця, що чесна дівчина — то є кра­
са і честь усього села” .
332

Береза мав і знак влади — кийок чи палицю. Коли хлопець був добрим ота­
маном, то громада на закінчення його повноважень у складчину дарувала йо­
му чоботи, шапку або пояс. І це була велика пошана — за Березу “заробив”.

Приймаючи дари за колядку, Береза з гідністю промовляв: “Станьте, то­
вариство, подякуйте за цей хліб чесний, червоне золото, щоб наш господар
важний, поважний був перед панами, перед князями, перед усім миром хре­
щеним”. “Дай, Боже”, — кажуть усі разом.

Цікавим елементом парубочого й дівочого життя були ворожіння й за ­
мовляння. Ми вже говорили, що відбувалося це переважно під час таких ка­
лендарних свят, як Катерини, Андрія, Покрова, Різдвяних та Великодніх.

Усі люди хочуть бути щасливими. Це вічне бажання спонукало до різних
форм гадання про долю. Серед численних замовлянь (приворотів і відво­
ротів) особливий інтерес становлять звертання по допомогу до небесних
світил. Дівочі замовляння до сонця були різні. Наприклад:

“Ти святе, ти ясне-прекрасне; ти чисте, величне і поважне; ти освічуєш гори й до­
лини і високії могили; освіти мене, рабу Божу, перед усім миром: перед панами,
перед попами, перед царями, перед усім миром християнським — добротою, кра­
сотою, любощами й милощами. Щоб не було ні любішої, ні милішої од раби Бо­
жої, народженої, хрещеної, молитвяної Наталки. Яке ти ясне, величне, прекрас­
не, щоб і я така була ясна, велична, прекрасна перед усім миром християнським,
на віки віків, амінь”.

Або таке:
“Сонечко ясне, сонечко красне, освічуєш ти гори, долини, освіти моє личко,
щоб моє личко було ясне-красне, як сонечко”.

Замовляння до місяця:
“Місяцю-владимиру, ти високо літаєш, ти все бачиш, ти все чуєш: як невольни­
ки і невольниці плачуть за батьком та за матір’ю, за дітьми маленькими; як ко­
рова за телям, як лошиця за лошам, як ослиця за ослям, як море за морем... Да­
руй же, Господи, щоб так за мною — народженою, хрещеною, молитвяною ра­
бою Божою Марусею — Грицько плакав”.

Парубочі замовляння трапляються рідше. На Великдень хлопці на
Поліссі замовляли так:

“Як люди багаті з паскою, щоб вона (ім’я) бігла до мене з доброю ласкою! Як
зщеплена хата щепами, так вона щоб до мене чіплялася. Як місяць на царські
ворота, так щоб вона на мене вішалася усім своїм серцем, і своєю кров’ю, і усіма
сорока суставами”.

В народній культурі існувало чимало вірувань про можливість причаруван-
ня коханого. До засобів чарування частіше вдавалися дівчата, рідше — хлопці.

На Полтавщині існувало вірування — коли закохана дівчина йтиме слідом
за парубком і набере трохи землі з його сліду (раз із правої ноги, два — з лівої)
і принесе додому та палитиме її у печі, то хлопець неодмінно сам прийде до
неї і буде її любити.

Інші вдавалися до приворотного зілля (тирлич, сон-трава, калина, лю­
бисток, лепеха, рута, м’ята), з якого готували відвари і поїли ними хлопців,
щоб причарувати або відчарувати, віднадити, забути.

— Як не хочеш, дівчинонько, дружиною бути,
То дай мені таке зілля, щоб тебе забути.
— Є у мене таке зілля біля перелазу,
А як вип’єш, козаченьку, забудеш відразу.

333

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
Подекуди вважалося, що достатньо було дівчині назбирати сон-трави,

задумати на ім’я парубка і спати з тим зіллям три ночі, тримаючи його в па­
зусі, щоб коханий був причарований.

Дуже поширене вірування про ефективність чарування за допомогою ле­
тючої миші (кажана), що, власне, було відомим у варіантах у багатьох на­
родів Південної та Східної Азії.

В Україні причаровували коханих за допомогою кажана дівчата й хлопці.
Вірили, що для цього необхідно було зловити його, вкинути у новий горще­
чок, який придбали не торгуючись, обв’язати горщик полотном і вночі (щоб
ніхто не бачив) віднести його з кажаном у ліс (не оглядаючись), поставити
в мурашник, а потім бігти додому, також не оглядаючись.

Наступної ночі, не оглядаючись, принести додому горщик з кістками ка­
жана, якого з ’їли мурахи. Кістяні вилочки і гачок від кажана діють магічно.
Коли притягнути тим гачком до себе хлопця чи дівчину, то буде причаро­
ваний навічно. Ними ж користувалися і для відштовхування нелюба. Дос­
татньо було непомітно відіпхнути вилочками хлопця чи нелюбу дівчину.

Варто зауважити, що любовні чари в народі не схвалювалися, на
чарівників завжди чекав громадський осуд, їх намагалися обминати.

Дуже поширені були уявлення про “злий язик” , про наврочування, на­
мовляння. Також збереглися дуже архаїчні вербальні засоби протидіяння
злим намірам заздрісників. Ось один зі зразків:

Ти, місяцю-смиркатилю, смеркаєш.
Запираєш комори, обори. Замкни йому
(напасникові) зуби, щелепи, пращелепи,
щоб він проти мене очей не витрищав,
рота не роззівляв. Я йду проти його чорним
волом бовкуном, щоб йому став язик кілком.
Я солов’їними очима обдивлюсь,
ведмежою силою обборюсь, і тебе, негідного,
не боюсь. Я перед тобою, як вовк, а ти
передо мною, як шовк.

Парубочі й дівочі громади мали великий вплив на моральне виховання
молоді, розвивали мистецтво гуртового співу й народної хореографії, шану­
вали традиції пращурів.

ТРАДИЦІЙНЕ ВЕСІЛЛЯ

Весільна обрядовість є давнім ритуалом утворення сім’ї. Чимало його
компонентів сягають глибокої давнини, часів етнічних племінних спіль­

ностей. Завдяки своєму глибоко гуманістичному й педагогічному змісту во­
ни зберігалися упродовж віків, передавалися з покоління в покоління як
безцінний скарб народної культури.

Традиційний весільний обряд в Україні пов’язаний із комплексом на­
родних звичаїв, етикету, моралі, соціальних та правових уявлень, традицій
сім’ї, давніх вірувань. Він не тільки слугував утворенню сім’ї, а й виконував
важливі консолідуючі, етико-правові функції регуляції життя. Обряд прак-
334

тично санкціонував довічний перехід дівчини в сім’ю чоловіка (або зрідка —
хлопця в сім’ю дівчини), передбачав психологічне забезпечення зміни ста­
тусу пошлюблених молодих людей, символізував розлучення з домівкою і
входження в чужу родину.

Український традиційний весільний обряд кінця XIX — початку XX ст.
містить багато компонентів, пов’язаних із землеробськими, рослинними
культами наших предків, магічними уявленнями, давньою обрядовою по­
езією, символікою. Саме тому інтерес до цього дійства не зникає, а давні й
сучасні описи весільного обряду різних місцевостей України відкривають
ще й досі нові або маловідомі елементи весілля як явища традиційно-побу­
тової культури українців.

У народному середовищі визнавався і був панівним вільний вибір наре­
ченої чи нареченого, і першорядним мотивом укладення шлюбу було кохан­
ня молодої пари. Найчастіше шлюби укладалися за згоди тих, хто одружу­
вався. Нелюба жінка чи нелюб були трагедією родинного життя, що відби­
то в численних родинно-побутових піснях, прислів’ях. Народ також оспіву­
вав глибокі почуття подружньої вірності, що є зразком найвищих проявів
народної моралі. Проте економічна скрута змушувала батьків при укладанні
шлюбів своїх дітей керуватися меркантильними міркуваннями, зважати на
заможність зятя чи невістки. Бідність часом спонукала людей до силуваних
шлюбів, але це не було типовим явищем. Дуже чітка позиція хлопця при ви­
борі судженої відбита в пісенному фольклорі: “А я візьму в одній льолі, аби
мені до любові” . В народній моралі віно, посаг за молодою були не основ­
ним мотивом шлюбу, про що йдеться і в пісні, де важливішим є “жіночка
мила” , щоб любо з нею вийти межи люди:

Невелика поляночка, мало на ній сіна.
Я си таке дівча вибрав, що не має віна.
Як я буду в Бога годен, дівчина смілива,
Буде в мене худобонька та й жіночка мила;
Худобиці, як росиці, буде та й не буде,
Коли мені буде мило вийти межи люди.

Знайомство молоді, залицяння, закоханість відбувалися під час тра­
диційних форм дозвілля селян: вечірок, вечорниць, вулиць, календарних та
сімейних свят.

Традиційний весільний обряд українців має досить чітку структуру. Не­
залежно від локальних варіацій окремих елементів обряду в різних етно-
регіональних зонах, він умовно ділиться на три етапи: передвесільний,
власне весільний і післявесільний.

Згідно з народними традиціями і звичаєвим сімейним правом досить
розвиненим був передвесільний етап обряду, пов’язаний з досягненням зго­
ди двох родин на шлюб молодих. Він був досить протяжним у часових па­
раметрах (від одного до трьох місяців), обставлений ритуальними діями,
позначений розсудливістю і розважливістю українського селянина, йебуден-
ною філософією про роль подружнього життя в долі людини.

Передвесільний етап обряду складався з трьох—чотирьох частин: вивіду­
вання, сватання, оглядини, заручини. В окремих районах Сумщини,
Чернігівщини перед тим як посилати сватів, посилали родичку (інколи
матір), аби розвідала про наміри батьків молодої, щоб не “ганьбити” відмо­
вою парубка. Сватання частіше відбувалося за домовленістю молодих лю ­

335

Ро
зд

іл

VI
.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
дей, але були випадки і несподіваних сватів, які ризикували “дістати гарбу­
за”, “облизати макогона” — тобто одержати відмову.

Отже, сватання дівчини було фактично першою обрядовою дією. Ця пер­
ша зустріч батьків молодої і посередників молодого для досягнення згоди на
шлюб мала в різних регіонах України локальні назви: сватання, могорич,
змовини, рушники, слово, старости та інші.

Сватати дівчину йшли два старости (зрідка один) і молодий. У давніші
часи траплялося, що йшли без нареченого. В старости просили, як прави­
ло, близьких родичів, поважних одружених чоловіків.

Успіх сватання залежав ще й від знання старостами традиційних фор­
мул, і при виборі старшого старости бралися до уваги такі риси вдачі, як
уміння вести розмову, чемність, веселість.

У призначений день старости, зайшовши до хати дівчини з палицями та
хлібом у хустині, вітались і починали традиційну промову, яка різнилася ло­
кальними варіантами. У центральних районах України розмову починали
про мисливців, що натрапили на слід куниці — красної дівиці, у західних
областях частіше говорили про купівлю телички або ягнички, на Полтав­
щині питалися швачки чи прачки.

Оскільки діалоги сватів і батьків сьогодні значною мірою втрачені, то
вважаємо за доцільне навести варіанти цих розмов. У промові старости до­
пускалася імпровізація, проте в основному вона проходила в стабільному
традиційному руслі. Можна сказати, класичний центрально-український
варіант такої промови сватів наводить у своєму творі “ Назар Стодоля” Тарас
Шевченко, він практично не різниться з тогочасними текстами в етно­
графічних джерелах. Такий же близький або навіть ідентичний за змістом
текст промови, зафіксований Павлом Чубинським у другій половині XIX ст.:

Батько цікавиться, з яких сторін прийшли старости.
— Чи здалека, чи зблизька? Може, ви охотники які, а, може, вольні козаки?
— Ми люди німецькі, — ідемо з землі турецької. Раз дома у нашій землі випала

пороша. Я й кажу товаришу: “Що нам дивиться на погоду, ходім лишень шукать
звіриного сліду”. От і пішли. Ходили, ходили — нічого не знайшли; аж гульк: на­
зустріч їде наш “князь”, підніма угору плечі і говорить нам такі речі: “Ей ви, хлопці,
добрі охотники! Будьте ласкаві, покажіть дружбу мені. Трапилась мені куниця, крас­
ная дівиця, не їм, не п’ю і не сплю от того часу, та все думаю, як її достати? По­
можіть її мені поймати”. Вірно, що звір наш та пішов у двір ваш, а з двору у хату та
й сів у кімнату. Тут і мусимо його поймати. Тут застряла наша куниця. Оце ж на­
шому слову конець, а ви дайте ділу вінець: оддайте нашому князю куницю — вашу
красну дівицю. Кажіть же діло, чи віддасте, чи нехай ще підросте?

— Що за напасть така! — відповідає батько. — Відкіля се ви біду таку накликаєте?
Дочко, чи чуєш? Порадь, будь ласкава, що мені робити з цими молодцями.

Дівчина виходить і починає колупати піч.
— Бачите, люде добрі, чого ви натворили: мене старого з дочкою пристидили.

Так ось же що зробимо: хліб і сіль приймемо, доброго слова не цураймося, а за те,
щоб ви нас не лякали, що ми передержуєм куницю, або красну дівицю, вас пов’яже­
мо. Прийшов і наш черед до ладу слово сказать.

Дочка підносить старостам на хлібі рушники, а вони їй дякують і промовляють:
— Спасибі ж батькові і матері, що свою дитину рано будили і всякому добру вчи­

ли; спасибі і тобі, дівко, що рано вставала, тонку пряжу пряла і рушників придбала.

А ось зразок сватання, записаний на Звенигородщині на початку XX ст.,
в якому бачимо скорочення тексту традиційної промови:

Старости входять у хату, вклоняються й кажуть: “Добривечір у вашій хаті!” Бать­
ки дівчини: “Доброго здоровлячка! Просимо сідати”. Старости далі: “Та й не пи­

336

таєте, чого це ми до вас прийшли?” Батьки: “Та скажете, що ви за люди і чого
завітали”.

Старости: “Ми — стрільці-молодці, вийшли на припорошу і побачили слід ку­
ниці. Пішли та й пішли тим слідом — і вислідили аж до вашої господи. А тепер бу­
демо вас в’язати за те, що переховуєте куницю”. “Та боронь, Боже! — одказує госпо­
дар. — Ніякої куниці в нас нема, — трусіть!” — “А коли знайдемо, то наша буде?” —
“Та трусіть, трусіть! Такої звірини у нас нема!”

“Та то ж не куниця, то ж красна дівиця!” — кажуть старости і кладуть хліб. “Діви­
ця хоч і є, та не для вас”, — відповідає батько. “Не для нас, а для нашого козака. А
в нас козак молодець, просимо видати за нашого козака”. (Дівчина при цих словах
вибігає з хати в сіни і там розмовляє з хлопцем.) Батько: “Та ми ж не знаємо вашо­
го козака, покажіть же нам, нехай ми його побачим, який він — кота у мішку не тор­
гують”. Старости гукають: “Гей, козаче! А йди лишень сюди, бо нас тут в’яжуть!”

Входить парубок і зупиняється у порозі, невдовзі заходить дівчина, стає біля печі
і колупає комин.

Старости вихваляють хлопця, що він гарний парубок, господарського роду, доб­
рої поведінки. “Та бачимо, що гарний і гарного роду, — погоджуються батьки, — але
нема як оддати. Дочка ще молода, нехай погуляє”. — “Еге-ге! Поки молода, то тіль­
ки тоді й оддавати. Ми молодої й шукаєм”. Мати: “Та що ж вам казати? Вона ще
не вміє нічого робить, ні хліба пекти, вона ще допіру на ноги зіп’ялася!” Старости:
“Це не біда! Мати навчать-покажуть, як що робити”.

Батько гукає до дочки: “А чи нема в тебе, дочко, чим їх пов’язати, щоб тутечка
не бунтувалися у нашій господі?” Дівчина приносить з комори на дерев’яній тарілі
два рушники, потім кладе рушник старості на плече. “Дякую, дочко, хай Бог пома-
га!” — каже староста. Після подання рушників молоді кланяються батькам, а ті бла­
гословляють дітей хлібом. Далі починають частувати. Староста наливає принесену
горілку: “Дай же, Боже, щоб діждати потанцювать на весіллі та чоботи побить”. Або
ще приказують так: “Дай же, Боже, здоров’я — в світі прожить, дітей одружить та
онук дочекати!”

На С л обож ан щ и н і вели д ещ о інш ий діалог.
Свати ще з порога гукають: “А пустіть, будьте ласкаві, в хату, кланяємось вам,

свате, хлібом-сіллю”. Заходять і дають батькові хліб. Батько й мати дякують, запро­
шують старостів сідати. Ті сідають на лаві, і старший староста починає: “Ми прийш­
ли до вас шукати куниці, що ховається під солом’яні копиці”. Після цих слів вхо­
дить дівчина, стає біля печі та починає її колупати. Батько при цьому каже: “Бачи­
те, ловці-молодці, що ви наробили: мене з жінкою засмутили, дочку присоромили,
що скоро піч зовсім повалить. Тоді ось що зробимо: доброго слова не цураємось, а
щоб ви нас не порочили за те, що ми передержуєм куницю — красную дівицю, то
ми вас перев’яжемо і тоді усе добре вам скажемо”. Звертається до дочки: “Дочко,
прийшла черга і нам до прикладу казати, годі піч колупати. А чи нема чим цих
ловців-молодців пов’язати?” Дочка мовчить, мати до неї: “Чи чуєш, що батько ка­
же? Йди та давай чим людей перев’язати! А може, нічого не придбала та з сорому
піч колупаєш? Не вміла матері слухати, не вчилася прясти, не зробила рушників?”

Тоді дівчина йшла до світлиці чи до комори, вносила на тарелі два вишитих
рушники, клала їх на хліб, вклонялася своїм батькам і цілувала їм руки, а потім пе­
рев’язувала рушниками старостів, ті вклонялися і дякували. Кличуть, нарешті, мо­
лодого, який досі був у сінях чи під вікном.

Батько: “Цього молодця, дочко, сама вітай та за пояс хустку затикай і до себе
притягай. Та слухай його і шануй”. Дівчина затикає хустку хлопцеві за пояс. (На
Полтавщині зав’язує її на руці нареченого.) Починають частуватися, і староста вих­
валяє пригощання: “А ну, товаришу, спробуй ти і скажи, чи пили ми таке в Туреч­
чині або в Німеччині? Подякуймо ж батькам!” “їжте на здоров’ячко, — припрошує
господар. — Ішла баба від ляхів та несла здоров’я сім міхів, так ми у неї купили, сім
рублів заплатили та в цю горілочку положили”.

337

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

Весілля в м. Коломия
на Івано-Франківщині.
Початок XX ст.

Атрибутами сватання, а також сим­
волічними знаками згоди в різних регіонах
було: піднесення хустки, пов’язування руш­
ника, обмін хлібом, розламування хліба, по­
давання води сватачеві, частування сватів;
знаками відмови — піднесення гарбуза, по­
вернення хліба тощо.

Під час сватання обов’язково кликали
дівчину до хати й прилюдно запитували про
її згоду на шлюб. Існували різні словесні

формули відмови від небажаного шлюбу. На Поділлі, зокрема, дівчина, яка
не виявляла згоди на одруження, підходила до столу, брала принесений ста­
ростами хліб і, поцілувавши його, говорила: “Спасибі за честь. Хай вам Бог
дає щастя з інших рук”. Подекуди відмову старостам передавали сим­
волічним жестом. На Житомирщині дівчина брала зі столу чарку, яку пос­
тавили для пригощання старостів, і ставила її в мисник або ж відмовлялася
(поклоном) брати піднесену їй чарку з рук старости і виходила з хати чи ста­
вала в кут.

За народними віруваннями, після таких небажаних сватів дівчина
обов’язково мала вийти за ними з хати сама і власноручно зачинити воро­
та. Бо як зачинить ворота староста, то її більше ніхто не прийде сватати.

Знаком згоди та її закріпленням у центральних районах було перев’язу­
вання сватів рушниками чи піднесення їм на хлібі хусток і частування. В
інших регіонах на першій зустрічі при сватанні тільки міняли хліб в знак
згоди і частували старостів.

Траплялося, що під час сватання родичі вирішували і таке питання, як
прийняття зятя в “приймаки”. Приймацтво, тобто перехід чоловіка в сім’ю
дружини, було нетиповим явищем. За українськими народними традиціями в
прийми йшли рідко, тільки в разі вимушених обставин — скажімо, при мало­
земеллі сім’ї хлопця і багатодітності, або у випадках, коли в батьків була одна
дочка і великий земельний наділ. Між батьками дівчини і приймаком часто
укладалися ще й письмові угоди щодо права успадкування майна. Зять мав
право претендувати на частку майна в родині тестя.

А оскільки дівчина за традицією після одруження здебільшого переходи­
ла жити в сім’ю парубка, то важливою обрядовою зустріччю двох сторін бу­
ли оглядини. На оглядини йшли батьки й родичі нареченої, її ніколи не бра­
ли. Сама назва зустрічі пояснює смислове навантаження дійства. Батьки
дівчини оглядали господарство майбутнього зятя, ближче знайомилися з
його сім’єю. Траплялося, що батьки жениха вдавалися до певних хитрощів
і намагалися продемонструвати свою заможність. Для цього деякі речі по­
зичали у родичів та сусідів.

Оглядини як сполучна ланка між сватанням і заручинами на початку XX ст.
338

подекуди зникали, а залишалися у випадку, коли дівчина йшла заміж у чуже
село. В деяких регіонах вони практично втрачали обрядове навантаження, зво­
дилися до гостини і знайомства родин.

Найважливішою дією передвесільного циклу були заручини, які подеку­
ди (Полтавщина, Слобожанщина) звали ще й ‘‘малим весіллям”. За час від
сватання до оглядин була можливість обдумати рішення про одруження, і
тому на заручинах закріплювалося досягнення остаточної згоди на шлюб.

Назва “заручини” походить від обрядового з ’єднання рук молодих на
хлібі, зерні, що, за народним звичаєм, набирало юридичної сили.

Заручини в різних регіонах України мали свої відмінні назви: полюбини,
змовини (Волинь), слово (Хмельниччина), словини (Львівщина), рушники,
хустки (центральні райони), сватанки, сватання (Закарпаття, південно-
східні райони України).

Для окремих регіонів України (Волинь, Львівщина, Івано-Франківщина)
обов’язковим елементом заручин був ритуальний танок батьків і родичів наре­
чених по колу за ходом сонця, який у минулому, очевидно, мав певне магічне
значення. “Затанцьовування” весілля обов’язково виконувалося з хлібом.

Для останньої передвесільної обрядової зустрічі батьків і родичів моло­
дих характерні такі важливі риси, як обрядовий спів, посад молодих за сто­
лом, батьківське благословення, що “зв’язувало вже молодих, майже так, як
по весіллю”. Порушення передшлюбної угоди на цьому етапі траплялося
рідко і вимагало компенсації за завдане безчестя.

В Україні до 1930-х років зберігався у відносній цілісності традиційний
весільний обряд, а особливо основна його структурна частина — власне
весілля, яке ділилося ще на ряд підструктур: передшлюбні дійства (випікан­
ня короваю, виплітання вінка, запросини на весілля), шлюб, посад і
пов’язування намітки та переїзд нареченої в дім чоловіка.

Власне весільний обряд тривав тиждень. У більшості регіонів України
весілля зачинали в п’ятницю, бо “п’ятниця — початниця”. В цей день пек­
ли коровай, запрошували на весілля. У гуцулів весілля починали в по­
неділок. Про тривалість весілля по днях тижня йдеться й у весільній гу­
цульській пісні:

В понеділок вінки шиють, Свати на горілку.
Бо сі зачинає, У п’ятницю калачини,
А в вівторок йдуть до шлюбу, Молоду дарують.
Бо то так сі має. А в суботу п’ють, співають,

А в середу завивають Буяють, танцюють.
Молодицю з дівки. У неділю ще сі сходять,
А в четвер сі посходили Тиждень відбувають.

Власне, і на Бойківщині (та ще в деяких районах Закарпаття і Подні­
стров’я) весільний обряд зачинався в понеділок:

Ярина вінка вила,
Не довго в нім ходила:
В понеділок від полудня
Й вівторок всю днину,
В середу зрані
Під біле завивання...

У Карпатському регіоні аж до межі зі Східним Поділлям весілля почи­
налося з обрядового збирання барвінку і виплітання з нього вінків для мо­
лодих (окремо в домі молодої і молодого).

339

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

ш

■ у-я Ц й і іШ ■. іШ Ъьх Ш vу-Ш і ШЙ Ш ' Ш Ш Ш я л 'їл4 ■ ' Ш $Ш <Ш ШШШі ІШ W 88& Щ -й<ІШ8%ШШШ ' і Ші$! <«.л.і -.,і \ '» Ш: Я*Ш& Л' Ш Ш Ш ІШ W Z Щ *■<{"

Весілля в с. Прокурава
на Івано-Франківщині. 1957 р.

Барвінковий обряд дуже
давній. За значенням і сим­
волікою є тотожним коро­
вайному обрядові, який по­
бутував на більшості тери­
торії України.

У Карпатах здавна пок­
лонялися культу вічнозеле­

ної рослини, відгомони чого зберегли для нас традиції сімейних обрядів. Про
давність походження барвінкового обряду свідчить і ритуал проголошення
прощі перед початком звивання вінка. Староста благословляє плести (“звива­
ти”) вінки і виголошує від імені молодого “прощу”. Вклоняючись усім при­
сутнім, говорить: “Просить той пан молодий насамперед Господа Бога, сестер,
тіток, вуйків, нанашок, роду ближнього і дальнього, щобисти йому благосло­
вили барвінок на вінець”. Проказує прощу тричі і тричі вклоняється.

І барвінковий обряд, і коровайний характеризувалися однаковими рисами,
що підкреслює їх рівну функціональну навантаженість. До нього входили: уро­
чисте збирання барвінку, материнське благословення плести першу квітку,
участь у вінкоплетинах жінок, що живуть у першому шлюбі й сімейній злагоді.

На Бойківщині молода з дружками та малим хлопцем ішли збирати барвінок
до лісу. На Закарпатті, в деяких районах Подністров’я — до господарів, що жи­
ли в добрі й злагоді. При збиранні барвінку дружки співали весільних пісень.

Першим зрізав барвінок хлопчик і при цьому тричі промовляв: “А то на
дівку, а то на хлопця” . Біля зрізаного барвінку залишали хліб, а почавши в
хаті плести вінок, знову кликали хлопця, щоб тримав нитку, за що він
одержував певну винагороду.

В окремих районах за барвінком ішли дружки і свахи з музиками на город і
до сусідів чи родичів. Вінок виплітали вдома під музичний супровід і ладкання:

Вийсі, віночку, гладко,
Як червоненьке ябко,
Тобі музики грають
І сванички співають.

Барвінковий обряд в окремих селах Бойківщини виступав у головній
ролі, подекуди заміняючи коровайний, а частіше існуючи паралельно з ним.
На Львівщині в той час як у молодої плетуть барвінкові вінці, у молодого
вчиняють і печуть коровай. При випіканні короваю свахи співають:

Ти єловий запічку,
А кедровий припічку,
Ти мальована пече,
Добре коровай спечи.

Далі на схід, зокрема на Поділлі, барвінковий і коровайний обряд існу­
вали також паралельно.
340

Весільний вінок з Буковини.
Середина XX ст.

Цей регіон був своєрідною пе­
рехідною зоною до розвиненого коро­
вайного обряду в центральних облас­
тях. Так, на межі Галичини й Поділля
молода з дружками в п ’ятницю йшла
за барвінком до лісу, частувала там
хлібом і горілкою побережника (лісни­

чого). В той же час до її дому сходяться сусідки і родички випікати коро­
вай. Цікаво, що в коровайних піснях тут згадується барвінок як порівнян­
ня з тістом:

Короваєве тісто
Не влізло си вмісто,
Зацвіло, як барвінок.
Стелися, барвінку,
У ліску,
Родися, пшенице,
На піску.
Ой годі, годі, пшенице,
А в чистім полю гуляти,
А сім літ в стозі стояти:
А час з тебе коровай плескати.

Цікаво, що тут, у перехідній зоні від Карпат до центрального регіону,
вінкоплетини відбуваються майже з усіма тими ж діями, що й випікання ко­
роваю. “ Поплетниці”, тобто запрошені до плетіння вінка, йдуть плести
вінок з “приносом” — мискою муки, кількома яйцями, крупою, цукром.
Коли плетуть вінок, то співають багато пісень.

Оспівують вічнозелену рослину, що символізувала вічність життя:
Бодай си той гай розвив,
Що нам барвінок зродив,
Що в зимі не змерзає,
А в літі не згорає.

Сплівши вінок, “поплетниці” кладуть його на два буханці хліба, що ле­
жать на столі.

У районі Карпат та на стику Поділля з Буковиною (Хотинський повіт)
весільний віночок виплітали обом молодим під благословення батьків і спів
весільної пісні.

Подібно до коровайного обряду, барвінковий вінок виплітали тільки
тим, хто вступав у шлюб вперше.

Обруч для вінка робили з пагінця солодкої яблуні, готовий вінок прик­
рашали колосками вівса і виносили в комору.

На східній частині Поділля, в центральних та південно-східних райо­
нах барвінковий обряд ніби переходить до розвинутого коровайного, еле­

341

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

Приготування короваю
в с. Олишівка на Чернігівщині.
1980 р.

Марусина мати
По сусідонькам ходить,
Сусід своїх просить:
— Да сусідоньки мої,

менти його лишаються у барвінко­
вому віночку, яким прикрашують
коровай.

У більшості регіонів і областей
України неодмінним і головним ат­
рибутом весілля був весільний хліб —
коровай (“доля”, “дивень”; у цент­
ральних областях — “коровгай”). Об­
рядове печиво випікали колективно з
продуктів, які приносили учасниці
коровайного обряду. На коровай зап­
рошувала мати або декілька жінок —
“коровайниць”. Ходячи по селу,
співали:

Прибудьте до мене,
Та до моєї хати,
Та до мого дитяти
Коровай бгати.

Пекли весільний хліб у сім’ях обох молодих, проте в окремих лемківсь­
ких селах або на українсько-російському порубіжжі випікали лише в моло­
дого, а потім ішли з ним до молодої. На Лемківщині, зокрема, свашки з ро­
дини нареченого прикрашали спечений ними коровай “тривольцевим” га­
луззям, цебто гілочкою з трьома пагінцями, на яку натикали яблука, квіти,
прибирали барвінком.

Найбільш поширеною формою весільного хліба (короваю) на Україні бу­
ла висока кругла паляниця, оздоблена квітами, шишками, пташками з тіста.
На досить значній території (західні та південно-східні області) весільний
хліб випікають у вигляді деревця чи гілочок з відповідними назвами: “коро­
вай”, “гільце” , “теремок” , “дивень” , “дівування”, “ріжки”. До третього ви­
ду можна віднести різноманітні вироби прямокутної, продовгуватої, плетеної
форми, прикрашені барвінком, калиною, колосками жита чи пшениці. Ці
вироби називаються “калач”, “лежень” , “батько”, “покраса”, “пара“ , “по­
любовники”, “велика весільна шишка”.

Різновидом короваю в Подністров’ї та на Закарпатті є круглі плетені ка­
лачі з отвором посередині під назвами: “крученик”, “калач” тощо. На Гуцуль-
щині побутували малі й великі сирні калачі.

В різних регіонах України випікали ще маленькі булочки, калачики, фігур­
ки пташок з тіста під різноманітними назвами: “шишка”, “верч” , “калачик”,
“гуска”, “голубка”, “качка”, “сова”, “борона” тощо.

Очевидно, однією з найдавніших традицій випікання головного
весільного хліба — короваю, слід вважати ту, яка ще у XIX ст. зберігала­
ся на Поліссі та Карпатах, коли кликали представниць з родини обох мо-
342

лодих і випікали спільно один коровай під супровід пісень. Обрядових
пісень до короваю (особливо в центральних областях) співали багато, ко­
ментуючи хід усього процесу. Починалася церемонія виготовлення коро­
ваю благословенням матері під супровід весільної пісні, яку зачинали ко­
ровайниці:

Благослови, Боже,
І отець, і мати,
Своєму дитяті короваю бгати.

Щоб удався добрий, співали:
Ой коровай, коровай, Фаску масла ялових коров,
Багато до тебе кошту треба: Копу яєць молодих курей,
Корець муки пшенишної, Гарнець солі лозової,
Цебер води кринишної, Ківш калини червоної.

Добре спечений коровай символізував щасливу долю молодого подруж­
жя, а тому коровайниці особливо дбали про тісто.

При вчиненні, вимішуванні та виробленні тіста не допускалася
навіть недобра думка, яка могла б зашкодити приготуванню обрядового
хліба:

Міси, сестрице, коровай,
Нічого злого не думай.
Тільки те думай,
Аби нам вдався коровай.

При саджанні короваю в піч дотримувалися магічних запобіжних за­
ходів. Аби відлякати злі сили, жінки-коровайниці кликали “кучерявого” ,
щоб він замітав спеціально зробленим помелом піч. Помело і кучері друж­
би (як всіляка косматість) були відлякувальною силою проти злих духів.
При цьому співали: “ Помело, дружбонько, помело...” , “Кучерявий піч
вимітає, кучерява в піч заглядає...”

В уявленнях наших предків кожна незвідана дорога таїла в собі не­
безпеку, тому коровай, який випікається один раз у житті людини, має
перед собою незвідану дорогу. Забезпечити щасливу дорогу обрядовому
хлібові допомагали його “хлібні родичі” , що випікалися частіше. Н ай­
краще “знала” її перепічка, як одна з найдавніших форм хліба, а також
калач, котрий випікався на різдвяні та храмові свята як поминальний
хліб:

Питається коровай перепечі,
Чи далека доріженька до печі.
Дайте калача підпирати,
Щ об до печі доріженьку допитати.

Для охорони короваю закликали і доброго Духа, захисника домашнього
вогнища, який знаходився на печі. На Київщині, Вінниччині під час
випікання короваю співають і тепер:

А на печі Телевай лежить,
А у печі коровай сидить.
Вставай, Телеваю,
Гляди короваю.

До найдавніших традицій належить і та, коли коровай випікала тітка мо­
лодого чи молодої, а потім гості урочисто переносили його до весільного
дому. Звичай, коли коровай печуть родичі, зберігся до наших днів в окре-

343

м
;,:>Г ;/Г Г і

Ш ш

Т
ра

ди
ці

йн
е

ве
сі

лл
я

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
мих районах Хмельницької, Волинської та Львівської областей. Фольклор
засвідчує, що коровай є дарунком молодій від роду:

Короваю, короваю, Везе тобі коровай.
Везем тебе коло гаю, Не житній, а пшеничний,
Коло гаю понад Дунай, Всій родині величний.
Ти, Ганнусю, не думай. Пшеничний, петльований,
Іде твоя родинонька, Родом дарований.

Ще однією цікавою особливістю коровайного обряду є побутування в ок­
ремих районах Тернопільщини, Івано-Франківщини обрядового хліба під
назвою “доля” (образ “долі” в народній творчості асоціюється з судженим на
підтвердження думки О. Потебні, що коровай був символом заміжжя взагалі).

Обрядовий хліб-долю випікали жінки, щасливі в подружньому житті. Во­
ни зносили на “долю” борошно, масло, яйця, що символізувало колективну
опіку шлюбом молодят.

За припущенням дослідника обрядового хліба М. Сумцова, символіка ко­
роваю пов’язана також із культом сонця, місяця, зірок. У весільних піснях ду­
же часто коровай порівнюється з місяцем, ясним сонцем:

Світи, місяцю, з раю
Нашому короваю,
Аби бил коровай красний,
Та як сонечко ясний.

Весільний хліб неодмінно прикрашали барвінком, вівсом, колосками
пшениці, жита, калиною, які несли глибоке символічне навантаження — ма­
ли забезпечити міцність шлюбу, щастя й добробут. Згадується про це і в об­
рядовій пісні:

Короваю, короваю,
Я тебе прибираю,
То вівсом, то калинов,
То вівсом, то калинов,
Зі всьов свов родинов.

Магічною силою плодовитості наділялася і вода, в якій жінки-коровай-
ниці мили руки. Особливо це було характерно для центральних областей
України. Помивши руки в мисці чи ночвах, коровайниці вмивали тією во­
дою батьків, усіх присутніх, а тоді несли миску з цією водою на тік. На то­
ку кропили снопи, клуню і танцювали, ставши в коло, а деякі молодиці гра­
ли на імпровізованих домашніх “музичних” інструментах. Це коровайниці
“борошно обтрушували” . Потанцювавши та покропивши біля клуні, йдуть
у садок, там теж танцюють і кроплять дерево, щоб родило. Продовжують
співати:

На тік воду носили
Ще й Бога просили:
— Роди, Боже, жито,
Жито ще й пшеницю,
Щ об наші молодята мали,
По сто кіп нажинали.

Випечений коровай ставили на столі (східні райони Поділля, Київщини,
Кіровоградщини та ін.), а подекуди (Полісся, Волинь) зберігалася більш
давня традиція — його виносили в комору, а потім урочисто вносили під час
обдарування молодих.
344

Обряд “носіння діж і”
в с. Олишівка на Чернігівщині.
1980 р.

Увесь коровайний об­
ряд спрямований на бла­
гословення молодої сім’ї на
щастя. Описані особливості
коровайного обряду свідчать
про збереження у нашого на­
роду давніх дохристиянсь­

ких вірувань у всемогутню силу води, сонця, місяця та рослин, які забезпе­
чували життя.

Магічне значення мали кругові танці. Усі вони виконувалися за ходом
сонця і символізували вічність та нерозривність шлюбу. Збереження й по­
бутування коровайного обряду протягом століть, наявність вірувань (вдало
спечений коровай символізував щастя молодій родині, тріснутий — розлу­
чення, загнічений — сердиту вдачу майбутньої невістки чи зятя), обрядових
пісень, пов’язаних з виготовленням та розподілом обрядового хліба,
свідчать про те, що він наділявся магічною силою, яка мала забезпечити мо­
лодим щастя й добробут, міцний шлюб.

У нероздільному зв’язку з хліборобською символікою — випеченням об­
рядового весільного хліба — перебуває символічне очищення вогнем. Для
цього готували весільну свічку. Найповніше обряд “сукання” весільної свічки
збережений на Поліссі, але атрибут використовувався широко на всій тери­
торії України. На Поліссі, замісивши коровай, одразу приступають до “су­
кання” свічки. Трапляється, що кажуть: “місити” свічку. Обряд виконували
і в молодого, і в молодої. Як і до коровайного обряду, співають відповідних
пісень:

Мамо, вощечку, мамо,
На св’єчку не стало.
Да прилети, пчолочку,
Із щирого да оборочку,
Да принеси нам вощечку
Іванку да на св’єчечку.

Свічку прикрашають квітами, обмотують червоною ниткою, яка слугує
оберегом. Зсукавши свічку, молодиці з піснями, прискоком несли її до ко­
мори.

Весільну свічку засвічують, коли наречені сядуть на посад, і, власне, сам
посад починається з того, що мати засвічує перед молодими свічку. Поши­
рений, можна сказати, класичний, високопоетичний зразок весільної пісні
“Засвіти, мати, свічку, постав на столі, нехай же я подивлюся, чи пара
мені...” відомий у варіантах по всій Україні.

Не менш значимі й символічні такі елементи весілля, як запросини ро­
дичів і прощальний молодіжний вечір. Ці передшлюбні дійства об’єднані в од­
ну групу, оскільки виконувалися здебільшого протягом одного дня в такій

345

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

ЧА
Ї

В
У

К
РА

ЇН
С

ЬК
ІЙ

РО

Д
И

Н
І

послідовності: розчинення і
замішування тіста на весіль­
не печиво, запросини гос­
тей, повернення молодих із
села і квітчання спеченого
короваю та гільця (дерев­
ця), молодіжний посад-ве-
черя (дівич-вечір). Проміж­
ними елементами структур­
ної ланки передшлюбних
дійств були обрядові зу­
стрічі сторін (обмін пода­
рунками), обряди ініціацій
(розплетення коси наре­
ченій, обрядове гоління
молодого) тощо.

Найпоширенішою фор­
мою запрошення було осо­
бисте відвідування родичів
молодими. Перед тим як
випровадити дочку (сина)
запрошувати гостей на ве­
сілля, мати обсипала її (йо­
го) і дружок зерном, гріш­
ми. Присутні при цьому
свахи співали:

Мати сина родила,
Місяцем обгородила,
Зорею підперезала
Та й на село виряджала.
За звичаєм, просили усіх,

не минаючи жодної хати в
селі, й обов’язково всіх
членів сім’ї персонально.

, . ~ , Під час запрошення гос­
тей дружки виконували ве­

сільні обрядові пісні, в яких оспівувалися і звеличувалися молоді, звучав
мотив розставання з дівуванням і парубкуванням.

Запросивши гостей, молода з дружками поверталася до свого дому і тут
відбувалося квітчання весільного деревця (локальні назви: “райське дерев­
це” , “гільце” , “вільце”, “різка” , “сосонка“ , “дівування”).

Прикрашання гільця уособлювало звивання сімейного гнізда і прощан­
ня з дівуванням. Щоб це гніздо стало затишним для молодої пари, гільце
прикрашали зіллям і квітами, які мали забезпечити щастя нареченим. Тому
дівчата, прибираючи гільце, співали:

Всі луги сходили, І барвінку хрещати,
Трьох зіллів дістали. І калинові вітки,
Рути-м’яти Щ об любилися дітки.

Прибиранням вільця розпочиналося одне з найважливіших передшлюб­
них дійств — дівич-вечір, що відбувався, як правило, в домівках і молодої, і
молодого. Подекуди — тільки в молодої, але з обов’язковою участю молодо-
346

Весільне гільце і коровай.
Полісся. 1930-ті роки

Весілля на Поліссі.
1930-ті роки

го з боярами. Цей вечір, який мав різноманітні локальні форми виконання
дійств та місцеві назви (“головиця” , “дружини”, “чоботоносини”, “заручи­
ни”, “молодечий вечір”, “заграванки”, “пироги”, “дружчини” та ін.), вико­
нував спільну функцію для всіх різновидів церемонії — обрядове відокрем­
лення наречених від несімейної групи молоді і завершення циклу передш-
любних дій, що вели до одруження молодої пари. Для дівич-вечора були ха­
рактерними такі основні обрядодії: прибирання гільця, розплітання коси
молодої (в деяких районах ця церемонія відбувалася у неділю, безпосе­
редньо перед відправленням до церкви на вінчання, що є пізнішим елемен­
том), обмін дарунками між молодими, посад молодих і частування дружок,
боярів та інших неодружених гостей.

На дівич-вечорі традиційного весілля виготовляли, окрім гільця, й інші
весільні атрибути — шаблю, світильник, меч, весільну свічку. Символіка їх
неоднозначна. Очевидно, в далекому минулому в них поєднувалися елемен­
ти любовної і захисної магії. Під час весілля відбувалося обрядове з ’єднан­
ня свічок молодого й молодої на “шаблі”.

До розряду ініціацій належить і обрядове розплітання коси нареченій.
Церемонія мала також певні локальні відмінності в різних регіонах України.
На Львівщині стелили на долівці біле полотно, на яке ставили хлібну діжу,
зверху клали подушку. Молода сідала на неї, і брат розплітав їй косу під
супровід весільних пісень:

Перехід дівчини в групу жіноцтва, прощання з дівуванням змальовува­
лися в мінорних тонах. Церемонію одягання вінка нареченій часто викону­
вала її мати:

В окремих районах Карпат та на Прикарпатті наречену садовили на за­
стелене кожухом ярмо, що пов’язано з давніми скотарськими культами. На
Вінниччині мати благословляла молоду хлібом, після чого вона сідала на
стілець, застелений кожухом, а свахи перед цим співали:

Сестри, дружки розплітали косу під виконання весільних пісень.
Потім, під трикратне благословення батьків, нареченій одягали вінок.

Він символізував кінець дівуванню, тому так зворушливо, лірично оспіва­
ний в обрядових піснях:

Гребінця, матінко, гребінця,
Розчесати косоньку до вінця.
Повибивай, братічку, кілочки,
Де вішала Гандзунейка віночки.

Ой знати, Марусю, знати,
Що рідненькая мати
Русу косу чесала,
Віночок закладала,
В личенько цілувала.

Стільця, матінко, стільця,
Золотого крісельця,
Ще й нового кожуха,
Нехай сяде молодуха.

Ой чи огонь, чи поломінь палає?
На Марисоньці золотий вінець сіяє!
Тож-то, Марисю, ладний,
Тож-то, Марисю, вдатний,
Але ж бо й остатний.

347

Т
ра

ди
ці

йн
е

ве
сі

лл
я

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ

И
Ч

А
Ї

В
У

К
РА

ЇН
С

ЬК
ІЙ

РО

Д
И

Н
І

Тим часом приїжджав молодий зі своїми
світилками, боярами й сватом і приносив дівчині
подарунки: чоботи, хустку (чи намітку). Заходили
до хати (часом з музиками), віталися, а світилки
молодого співали:

Ідемо до дівки,
Як місяць до зірки.
Несем чоботи
Шевської роботи.

Молода дарувала своєму князеві сорочку, боя­
рам — рушники. На Західному Поділлі наречений
приносив судженій рантух (рушникоподібний го­
ловний жіночий убір) і чипець (очіпок), а на­
томість отримував сорочку і віночок до шапки. У
деяких районах Львівщини та Закарпаття молоді
обмінювалися весільними подарунками через по­
середників (посланців).

Традиція дарувати нареченій чоботи, нарече­
ному — шлюбну сорочку давня і побутувала в біль­
шості областей України.

Заключним дійством дівич-вечора був перший
посад молодих за столом. Давнішим явищем є по­
сад нареченого (нареченої) окремо у своєму домі
відповідно з боярами (дружками). Намагалися,
аби молоді сідали на посад одночасно, кожен зі
своєю родиною.

Переважно в центральних областях на дівич-
вечорі відбувався спільний посад молодих (частіше
в домі молодої).

На Київщині, Черкащині обох молодих сади­
ли на кожух, що лежав догори вовною, під нього
насипали жито й гроші. На Поліссі наречені сіда­
ли на необмолочені снопи, покриті білим рядном.

Комплексу обрядодій дівич-вечора наприкінці
XIX ст. притаманне збереження символічних і
магічних дій переважно землеробського поход­
ження (квітчання гільця, короваю стеблами вівса,
жита, а хліба — деревцем, дарування нареченій
чобіт з житом, розплетення коси на хлібній діжі,
встановлення необмолоченого снопа на посаді
молодих, підсипання зерна під кожух, на якому
сідали наречені, тощо). В Карпатах і на Поліссі на
молодіжному вечорі поряд із дотриманням земле­
робських культів збільшується кількість пред­
метів, пов’язаних із розвитком скотарства та тва­
ринництва (розплетення коси дівчини на ярмі,
благословення наречених на овечій гуні).

Обрядовий комплекс дівич-вечора в тради­
ційному українському весіллі має багато спільного з
аналогічним обрядом болгар та білорусів. У назвах

Молодята з Буковини.
Початок XX ст.

Молодята з Київщини.
1956 р.

Весільне гільце із с. Космач
на Івано-Франківщині. 1987 р.

елементів обряду, функціонально-смисловому змісті дій південно-східних
районів України простежується більше рис, подібних з весільною обрядовістю
росіян (спільні назви — “дівишник”, “вечорина”, подібність подарунків,
обов’язкова участь молодого в обряді тощо). Тісний взаємозв’язок елементів
передшлюбного вечора характерний і для українсько-білоруського порубіжжя
(назви вечора — “заручини”, “дівочий вечір”; розплетення коси на хлібній
діжі). На локальних особливостях молодіжного вечора українців Карпатського
регіону позначилися контакти з сусідніми слов’янськими народами. Обрядодія
вінкоплетин характерна також для весілля поляків, чехів, словаків, сербів та ін.

Обряд дівич-вечора в традиційному українському весіллі, символізуючи
прощання молодих з дівуванням і парубоцтвом, виконував важливу соціаль­
ну й моральну функції. Створювана обрядом психологічна, емоційна атмос­
фера (засобами пісні, атрибутики) допомагала майбутньому подружжю зро­
зуміти всю серйозність переходу в інший статус, усвідомити свої нові
обов’язки один перед одним і батьками.

Основною обрядовою дією весілля був другий посад молодих, який на
всій території України проходив у домі молодої, що суттєво відрізняє ук­
раїнське весілля від російського, де “княжий стол” справляли переважно в
домі нареченого.

Головні дії весілля відбувалися в домі молодої (на Поліссі і шлюбна ніч
проходила в материнському домі), що свідчить про залишки традицій мат­
рилокального поселення сім’ї.

У неділю розпочиналося приготування молодих до шлюбу — церковного
вінчання. Батьки благословляли дітей хлібом і виряджали з почетом (бояр,
дружок, свах, старостів) до церкви, а самі на вінчання не йшли.

У працях етнографів, істориків знаходимо дані про те, що церковне
вінчання в Україні було тривалий час притаманне лише панівному класові.
Форма церковного шлюбу входила в побут дуже повільно, під тиском прав­
лячих кіл, спеціальних указів синоду. І_Це у XVIII ст. вінчання в церкві і
весілля часто відбувалися не в один день, а через певний проміжок часу,
церковний обряд виконувався після сватання. Повінчані молоді жили окре­
мо у своїх батьків до весілля. У джерелах зустрічаємо, що “суворо ганячи та­
кий непобожний звичай, синод указом від 16 листопада 1744 р. наказав свя­
щеникам при самім вінчанні брати з молодих підписку в тім, що вони за­
раз же після вінчання, не чекаючи весілля, почнуть жити сукупно, як го­
диться супругам. Результатом цього наказу було те, що на Україні стали
вінчатись в один день з весіллям”. “Але й тепер, — зауважує автор, — як ча­
сом трапиться, що весілля через якусь причину треба конче відкласти на
інший час, звичай не велить вінчаним молодим жити вкупі” (Левицький О.
Невінчані шлюби на Україні в XVI-XVIII ст. К., 1908.)

Вінчання поступово ставало невід’ємним елементом традиційного на­
родного обряду, ускладнюючи рух почету молодого. Цікаво, що сам обряд
вінчання з часом обростає специфічними моментами магічного, сим­
волічного, побутового характеру. Так, на Коростенщині наречена, їдучи до
церкви, клала за пазуху мак (“щоб не було корости”) і залізний ключ чи
просто шматок заліза (“щоб ніхто не наврочив”). Залізо з цією метою брав
і наречений. В окремих районах Поділля, Галичини, на Волині та Холмщині
наречена, виходячи з церкви, тягнула ногою рушник, на якому вінчалася,
“щоб багато дівчат вийшло в тім році заміж”. Подекуди під рушник, на яко­
му вінчалися молоді, свахи клали гроші. На Галичині мати, відправляючи і
благословляючи дочку до шлюбу, “просилювала” їй крізь пазуху куряче яй­

349

Ро
зд

іл

VI
.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

Весілля в м. Черкаси.
2000 р.

це, “щоб легко діти родила”. Ло­
кальною особливістю західних
регіонів був також звичай класти
нареченій за пазуху окраєць хліба з
цукром. Виходячи з церкви, молоді
разом з ’їдали його, “аби їм було со­
лодко і не вбого”.

Церковна форма шлюбу наприкінці XIX — на початку XX ст. стала майже
скрізь складовою обряду. Але все ж основним дозволом на шлюб вважався по­
сад молодих — обрядове з’єднання наречених за столом при виконанні таких
важливих дій, як розподіл короваю і пов’язування нареченій головного убору
заміжньої жінки — рантуха, намітки, очіпка, хустки тощо.

До посаду готувалися в домівках обох наречених. У молодого збиралася ро­
дина і готувалися до вирядження почету за дружиною, а в домі нареченої — до
зустрічі зятя.

Збиранню почету, “поїзду” молодого надавалося неабиякого значення. Він
мав здебільшого непарну кількість гостей, щоб парою стала наречена. Весільні
чини в “поїзді” мали виконувати певні функції і були позначені відповідними
атрибутами. Старостів перев’язували рушниками, свахи несли в хустині хліб,
калач, шишки. Світилка тримала в руках шаблю, меч або гільце.

Вважалося, що людина в особливо важливі моменти свого життя (народ­
ження, одруження) дуже вразлива до наврочування, легко може піддатися
впливу злих сил. Тому виряджання нареченого за дружиною супроводжува­
лося рядом магічних та захисних дій.

Щоб забезпечити синові щасливе й багате життя, мати обсівала його
зерном, сушеними фруктами. У центральних та північно-східних областях
України мати виносила на подвір’я діжу, в якій учиняли хліб, ставила її пе­
ред сінешними дверима на ослоні, одягалася у вивернутий вовною наверх
кожух і брала тарілку з сушеними фруктами та вівсом. Дружко тричі обво­
див молодого навколо діжі, а мати обсівала його під супровід пісні:

Ой колесцем, сонечко, колесцем!
Сип мене, матюнко, овесцем,
Щоб сей овес рясен був,
Щ об сей поїзд весел був.

Коли виходили з двору і молодий сідав на віз, щоб їхати, мати брала по­
лою свого кожуха за повід коня і виводила за ворота, захищаючи так свою
дитину від злих сил.

На Полтавщині, Чернігівщині вона тричі обходила віз з вилами в руках.
На Звенигородщині, коли мати обсівала молодого, то боярин “їздив” нав­
коло нього на вилах, а свахи співали:

Ой виряджай, моя ненько,
Хорошенько,
Та до теї тешеньки гордої,
Д о теї Оксани молодої.

350

Молодята із с. Княждвір
на Івано-Франківщині.
1950-ті роки

Триразовий обхід почету з гост­
рими металевими знаряддями праці
(сокира, коса, вила) з метою оберегу
відомі багатьом народам.

У західних землях використовували
й такі обереги, як кожух, біле полотно.

Поки молодий зі своїм почетом
збирається їхати за молодою, її в батьківському домі ведуть на посад, на який
вона засідає з дружками та братами. Частіше на посад сестру заводив брат, три­
маючи за руки хустинкою. Свахи при цьому співали:

А брат сестру за стіл веде,
Научає, приучає:
— Будь, сестронько, розумненька,
Май матінку за матінку,
А батенька за батенька.
Май сестроньку за сестроньку,
А братенька за братенька.

На Катеринославщині княгиню на посад, з дозволу старости, заводив
дружко молодої, махаючи в повітрі хусткою (захисна функція).

Подекуди молоду на посад заводив дружко чи староста. На Галичині мо­
лода (з тією ж метою захисту від злих сил) ішла до столу по білому полотні,
а потім переступала через стіл і сідала на посад. Тут бачимо прагнення “об­
манути” злих духів. Явище аналогічне звичаям з підставною молодою, яке
було особливо поширене в західних областях та на Закарпатті.

У центральних регіонах України, поки молодий збирається з почетом за
молодою, вона з дружками сидить за столом у себе дома. Старша дружка
звертається до старости за благословенням: “Старосто, благословіть молоді
на підкови зобрати”. (Так проказує тричі.) Староста відповідає: “Бог благос­
ловляє”. Мати подає тарілку з житом чи вівсом, і молода по колу частує всіх
дружок, а вони кидають у тарілку з зерном дрібні гроші, які потім нарече­
на разом з зерном висипає в хустину і кладе до скрині.

Поїзд (почет, дружина) молодого, наблизившись до воріт нареченої,
зустрічає групу парубків, які вимагають викуп за дівчину. Викуп має бути
щедріший, якщо жениться парубок з іншого села.

Коли мати молодої довгенько не виходить з хати (а за звичаєм вона не
поспішала це робити), то свахи молодого починали докоряти:

Ой дивно нам, дивно:
Десь нашої свахи не видно,
Чи чобіт не має,
Чи в постоли узувається,
Чи кожуха позичає
Та до зятя прибирається.

Мати молодої виходить у вивернутому кожусі з горщиком води, вівсом

351

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

Молодята з Київщини.
1958 р.

о т ш т о м с и ш м д и а о о а д и

s і,, щ ч .і шшт

та хлібиною, тричі частує зятя водою. Перші два
рази зять виливає чарку назад себе.

Теща обсипає зятя вівсом, кропить його во­
дою, обмінюється з ним хлібом. Свахи в цей час
співають обрядову пісню, яка розкриває мотиви
звичаю — зустрічати молодого у вивернутому ко­
жусі:
Теща зятя вітає, Як кожух пелехатий,
Аж кожух вивертає. Як на кожусі вовна
— А будь, зятю, багатий, Будь, зятю, здоров сповна.

В окремих районах Галичини, Західного По­
ділля теща при зустрічі молодого намагалася стукнути його по лобі де­
рев’яною ложкою (“варехою”), щоб у майбутньому жінка ним верховодила.
Молодий старався уникнути удару й таким чином запобігти магічному за­
собові забезпечення жіночого главенства. Він вихоплював з рук тещі ложку
й перекидав її через хату.

Часто при зустрічі молодого ще на порозі хати свати двох сторін
обмінювалися подарунками, подекуди тільки мати молодої в’язала рушни­
ками сватів, боярій, а свах — хустками.

Ще одним давнім елементом магічного впливу на щасливий шлюб є обрядо­
ве з’єднання свічок на порозі або обмін свічками. Символ вогню в обряді весілля
має кілька значень. Це сила обрядового очищення, символ життя. Дію цю вико­
нували близькі родички молодих. На Чернігівщині, зокрема, старша сестра на­
реченої виносила свічку на паляниці і мінялася зі свічкою свахи молодого.

В окремих центральних поліських та західних регіонах при зустрічі поїзду
молодого його дружків та старосту частують сиром. Це дуже давнє обрядове
вживання сиру — пережиток культу скотарства. Тільки після того як вони
з’їдять сир, починають пришивати квітку до шапки молодого. Подекуди ж,
навпаки, сваха молодого частує дружок молодої сиром, а вони приспівують:

Наша сваха добра була,
Сир з припола добула,
А ми заспіваймо,
Сирець поїдаймо.

Після частування сиром відбувається обряд основного посаду. Тобто і в
першому, і в другому випадку обрядове вживання сиру відбувалося перед го­
ловним шлюбним дійством, було своєрідним дозволом на його виконання.

У хаті молодої, щоб сісти біля нареченої, наречений (а частіше його бо­
ярин і дружко) відвойовували місце у її брата. Брат (або родич-підліток) сто­
яв біля молодої і розмахував палицею чи якимось гострим предметом. Ро­
дичі молодого обіцяли йому подарунок. Хлопцеві давали викуп (частіше
гроші), і він відступався від сестри. За це йому докоряли дружки, співаючи:
“Татарин, братчик, татарин, продав сестричку за таляр...”
352

У центральних регіонах, на Слобожанщині молодий міг зайняти місце
біля судженої після церемонії пришивання квітки до його шапки. Нарече­
на в цей час сидить за столом, накрита наміткою чи хусткою. Сестра її, при­
танцьовуючи біля нареченого, пришиває червону квітку (зі стрічки) до йо­
го шапки і приспівує.

Віддячивши сестру молодої грішми, староста просить благословення за­
вести молодого за стіл. Та брат не пускає молодого, дружки співають:

Треба, зятю, треба, зятю, сім днів молотити,
Щоб шурина, щоб шурина з покуття скупити.

Нарешті після подарунка шуринові молодий заходить за стіл, здіймає
хустину, якою накрита молода, цілує її і сідає біля неї.

Описаний варіант зустрічі зятя побутував переважно в центральних,
поліських та південно-східних областях. Існував і інший — наречена перед
приходом молодого не сиділа за столом, а ховалася в коморі, а батьки,
зустрівши зятя, запрошували почет молодого за стіл. Родина нареченого ви­
магала подати їм такий “знак” , щоб “паровав” (щоб був до пари молодому).
Двічі на цю вимогу вводили підставну молоду, за третім разом — наречену,
яку садовили поряд із судженим. Цей варіант зустрічі побутував переважно
в районах Закарпаття. Він має аналогії з обрядовістю західних слов’ян.

Посад молодих як кульмінація весільного обряду був насичений обрядо­
вими діями санкціонувального характеру. Починався він з батьківського
благословення. В західних регіонах обов’язковим елементом було виголо­
шення “прощі” старостою. Молоді кланялися батькам, свахи співали:

Ой золоте перо стіни гне,
А молода Ганнусенька поклін б ’є,
Отцю й мати дякує.
Що вони її з маленьку згодували,
І її посагу дочекали.

За столом після батьківського благословення відбувається обмін пода­
рунками. Родичам нареченої, її одруженим сестрам дарують хустки чи руш­
ники. Молода обдаровує родичів молодого також хустками, рушниками.
Дружки тим часом співають:

Хоть думай, Оксано, хоть не думай,
Брести тобі дві річеньки, третій Дунай.
За Дунаєм — черешенька з ягідками,
Та вже ж тобі не гуляти з парубками!

Громадським схваленням шлюбу виступав ритуал розподілу головного
весільного хліба — короваю. Часто разом з роздаванням короваю відбувався
і обряд “дарин”, “частування” або “перепій” молодої її родиною, тобто -
обдарування молодих.

Свахи починають співати пісень, під супровід яких вносять коровай.
Старший дружба (чи староста) ділить коровай під звучання пісні:

Дружба коровай крає,
Золотий ножик має,
Край, дружбо, хліб дрібненько,
Най буде подільненько.

У західних регіонах при всіх головних діях староста просив у родини
благословення, до краяння короваю також. Тексти благословення є довер­
шеними художніми зразками: “Як речили і благословили гречну панну за

353

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
шшжшмтшшж%тшштш№штжмтжжжшшшттштшшттттшш£шшж№ш®шштшшшт№ш&ж

Весільний коровай
із с. Олишівка на Чернігівщині.
1980 р.

тисові столи, за лляні обруси, за
пшеничні хліби, під світлі образи її
на посад посадити, тим короваєм
прикрасити, так речте благословен­
ня з нього окрасу здіймити і на свої

рамена заложити, із нею ліс обложити і в коровай ніж стромити, і родину
близьку і дальшу обдарити”. Тоді батько брав два буханці хліба під пахви,
вітав сина та благословляв коровай ділити: “Вітаю ті не золотими, не чер­
воними, но щастям і здоров’ям, що бись сі мав, як свята земленька наша”.
Так само робили мама, сестри, і тоді дружба краяв коровай.

Перші скибки підносили батькам молодої, і вони першими дарували мо­
лодих. Дружба закликав: “Десь тут є брат молодої, хай дається чути. Про­
сять молодий, молода і я прошу на цей дар почесний”. Брат приймав шма­
ток короваю на тарелі і дарував сестрі подарунок. Свахи співали:

Горою соненько колує,
Брат Марисю дарує:
Не великим даром, — посагом,
Щастям, здоров’ям за столом.

За народною традицією, важливою була коштовність не речей, а слова,
тому кожен мав своє примовляння до дарунка:

— Дарую молодим сад, а в саду ягоди, щоб жили в мирі й злагоді;
— Даруємо корець гречки, щоб не було між молодими суперечки;
— Даруємо мірку гороху, щоб мали сина до року;
— Даруємо чисту воду, щоб були обоє гарні на вроду;
— Даруємо хустину, щоб закутали до року дитину;
— Даруємо щастям і здоров’ям, і віком довгим, і розумом добрим;
— Даруємо молодому сову, що на бойківськім ставу, а ти за нею погонися, і більше

не женися;
— Даруємо ліс, а скільки у лісі пеньочків, щоб стільки було синочків;
— Даруємо плуга і рала, щоб мали сина-генерала;
— Даруємо щастя, здоров’я, солі і всього доволі;
— Перепиваю вам граблі і вила, щоб молода добре борщ варила;
— Перепиваю вам рубля, щ оби-с ви мали до року Василя;
— Перепиваю вам тую корову, що порпає полову;
— Дарую коробку гнилиць, щоб чоловік не ходив до чужих молодиць;
— Дарую червінці, щоб корився чоловік жінці;
— Дарую гроші бумажні, щоб були для своїх рідних з однієї і другої сторони поважні;
— Дарую мішок глини, щоб просили на хрестини;
— Дарую скатерть на чотири канти, щоби мали чотири сини і всі музиканти;
— Дарую вам бджоли на зеленім дубі, щоб молоді довіку цілувалися в губи;
— Вітаю в парі! Хай на вас добра година та грошей торбина, а до того ж дітвори

сотні півтори.

Обдарувавши короваєм родину, приступали до пов’язування молодої хус­
тиною та одягання очіпка. Це символічне приєднання нареченої до гурту

жіноцтва мало драматичний характер. Наречена прощалася з дівуванням. Дві
свахи (від обох родин) починали знімати вінок з молодої і одягати очіпок.

Звичай пов’язування молодої головним жіночим убором відрізнявся деталя­
ми у різних регіонах України. Ці рушникоподібні убори мали неоднакові фор­
ми і назви: “намітка”, “рантух”, “серпанок”, “бавниця”. Під рушникоподібний
убір одягали різних форм очіпки, які звалися “каптур”, “чепець”, “сорока” то­
що. Намітку дружба урочисто вносив з комори на вікові з хлібної діжі.

Обряд “покривання” молодої головним жіночим убором мав сприяти
родючості в господарстві. А коли у свекра були бджоли, то обряд здійсню­
вали в хаті чоловіка, щоб множилися рої. Поклоніння хліборобським куль­
там засвідчені і в пісенних фольклорних зразках, у звичаї виконання риту­
ального танцю навколо пов’язаної наміткою молодої. Свахи, побравшись за
руки, ходили навколо столу і тричі проспівували:

Та роди, Боже, жито, На стебло стеблисте.
Як очерет, велике, Та щоб наші молодята мали,
На зерно зернисте, По сто кіп нажинали.

Після пов’язання молодої наміткою наближалося закінчення посаду.
Свахи молодого починають “виганяти” піснею дружок.

Далі починають “приманювати” молоду, приспівуючи:
До нас, молода, до нас, Через сіни вода тече,
Буде ти гаразд у нас. Сонейко хлібиць пече,
У нас метіль хату мете, Вітерець подуває,
Через хату вода тече, Хатицю замітає.
Кіт у піч дрова мече, У нас верби грушки родят,

А сонце хліба спече. Невістки в злоті ходят.
З нами, Марусю, з нами,

На Поділлі, Середньому Подніпров’ї, Полтавщині, Слобожанщині перед
виряджанням молодої, ніби на завершення посаду, побутував звичай про­
воджати старшу дружку. Молода прощалася з дівчатами, а потім бояри
відводили старшу дружку додому з піснями.

Сигналом до вставання з-за столу також була пісня, яку заспівували
дружки і світилки разом:

Встаньте, бояре, встаньте, Що були тесові,
Честь роду й хвалу дайте, Що були скатерки,
Подякуйте нам перед родом Що були лляненькі,
Свату й сваточці, Що були калачі,
Ще молодочці, ще й кухарочці. Що були пшеничні.
За хліба положення, Де соколове гніздечко вили,
За солі поставлення, Де боярове мед-пиво пили,
Що були столи, За вечір дякували.

Зі старшою дружкою весілля покидала неодружена молодь, а за звичаєм ма­
ти старшої дружки влаштовувала ще невеличку гостину для бояр у себе дома.

На вечері у старшої дружки (називалася здебільшого “дружчини”)
обов’язковою стравою мали бути вареники або пироги з сиром.

Тим часом у хаті молодої “продають” подушки. Жінки, які супроводжу­
ють молоду до чоловікового дому (приданки, закосяни), виспівують пісні
молодому і його родині:

Кайся, Панасе, кайся. Щоб сліду не робила,
Даєм тобі Оксану, Щ об не були вікном двері,
Щоб боса не ходила, Щоб не спала без вечері.

355

Ро
зд

іл

VI
.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
жмшмшжтт ш№шттшт

Весільні обрядові хліби.
Слобожанщина. Початок XX ст.

Потім співають багато пісень про роз­
луку дівчини з рідною домівкою: “Зажу­
рилась перепілочка” , “ Пропила мати доч­
ку”, “Ой у печі жар, жар, буде тобі, мати,
дочки жаль” тощо. Під супровід весільних
обрядових пісень мати збирає скриню мо­
лодої, її посаг, або віно.

А на Гуцульщині у пісні також перелічу­
ють придане молодої. Свахи підказують:

Здогадайся, мати,
Що маєш доньці дати:
Чипець і бавницю,
Зробим ти молодицю.
Корову рогату
І скриню горбату.
Сім подушок пухових
1 сто золотих готових.

Ритуал проводжання нареченої з батьківського дому мав локальні особ­
ливості. В центральних регіонах мати обводила молодих навколо хлібної діжі
та обсипала зерном, у західних — кропила водою. Майже повсюдно молодій
обов’язково давали живу (часто чорну) курку і хліб (подекуди дві хлібини),
подарунки для родини молодого, особливо свекрів.

У більшості регіонів України (за винятком Полісся, деяких районів
Західного Поділля, Півдня) проводи й переїзд молодої в дім чоловіка відбу­
валися головного весільного дня пізно увечері.

У домі молодого церемонія зустрічі невістки обставлялася рядом дій
магічного характеру для охорони дому від появи “чужої” особи, а з нею — і
чужих та злих сил. Залежно від місцевих традицій (Полісся, центральні
регіони) молоду з очисною метою перевозили через вогонь. На Поліссі,
Подністров’ї, в Карпатах свекруха зустрічала невістку у вивернутому вовною
наверх кожусі, через поріг її переводили через біле полотно, тримаючи за
пояс або за руку, беручи руку хустиною. При зустрічі невістки свекруха пи­
тала: “3 чим ти, дочко, прийшла?” Молода відповідала:

Прийшла я, мамо, до Вас
Із щастьом, із здоров’ям,
З усім гараздом,
З пшеничним хлібом,
З красним чоловіком.

Після привітання в домі свекрів і невеликого частування, вручення по­
дарунків від невістки, молодих відводили на шлюбну постіль. Стелили її пе­
реважно в коморі, на необмолочених снопах жита, вівса. В узголів’ї моло­
дих обов’язково клали спеціальний весільний хліб, який у різних регіонах
мав різноманітні форми і назви: “лежень”, “стульник” , “пара” , “покраса” ,
“короваєць”, “калач”, “тещин пиріг”, “хліб з медом”. Цей обрядовий хліб,

356

ш ш п ш ш и ш п ш м ш ш ш ш

Весілля в с. Яришівка
на Вінниччині. 1954 p.

якому надавалося магічного значення в
забезпеченні дітонародження і щасливого
життя, з ’їдали молоді на другий день
весілля. В окремих районах Півдня та
Подніпров’я наречена ділила його між
дітьми.

На другий день весілля у домі молодо­
го відбувалася низка обрядів з подякою
батькам за дочку, відвідини зятем тещі і
запрошення її до себе. Часто до другого
дня весілля приурочували дарини молодих.

Звичай “комори” (демонстрація цнот­
ливості молодої) характерний більше для
центральних, подільських та поліських
районів і майже відсутній у західному регіо­

ні. Вийшов з побутування у 1940—1950-х роках. Залишилися тільки символічні
натяки у вигляді зафарбованої в червоний колір горілки.

У центральних районах, на Східному Поділлі побутував звичай прино­
сити сніданок молодій від її родини. Цю місію виконували найчастіше
дружки молодої, які затримувалися при відвідинах подруги в домі її чо­
ловіка дуже короткий час. Від цієї пори дівчата вже не мали права бути на
весіллі. А в окремих районах Київщини сніданок носили тільки одружені
молоді жінки, бо з ’являтися в домі молодого дівчина-дружка, за звичаєм,
вже не могла.

До весільних обрядів у молодого, що символізують приєднання молодої
дружини до нової сім’ї, належать і “митвини” (обрядове вмивання моло­
дих), що більшою мірою збереглися в гірських районах західних областей
України. Дослідники вбачають в обрядовості ходіння до води своєрідне пос­
вячення, благословення й очищення нею. Варто ще раз наголосити на
магічній функції цієї обрядодії, адже в уявленні народу цнотлива молода
після шлюбної ночі наділялася особливою силою, здатною забезпечити ба­
гатство, плодючість усьому живому в домі, бо за віруванням: “ Кропить
невістка, кропить! Де капля води упаде, там пара волів стане” .

Дійством, аналогічним за символічно-смисловим навантаженням до
“митвин” , був обряд “биття каші” , що побутував на Київщині, Черні­
гівщині, Черкащині. Після розбиття горшка з кашею і пригощання нею всіх
присутніх, ту кашу сипали молодій у фартух, і вона обсівала нею двір, го­
род, сад, худобу, щоб усе родило й множилося.

Обрядове вживання каші мало сприяти врожайності, воно притаманне
календарним і основним обрядам сімейного циклу.

В окремих центральних та східноподільських районах молоду водили по
садибі чоловіка — “показували” межу. При цьому свахи виконували ритуальні
танці, очевидно, забезпечуючи цим оберігання садиби від чужої сили.

357

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І

Весільний обряд
у Палаці одружень.
Львів. 1987 р.

В центральних та в
південних регіонах складо­
вою весілля в домі молодо­
го було обрядове ряження.
Наряджалися в “молодих” з
елементами переодягання
жінки в парубка, а чолові­
ка — в одяг нареченої. Були
й інші персонажі: дід і ба­

ба, цигани, лікар, турок та ін. На Київщині ряджені водили “журавля”, хо­
дячи по селу з піснями й витівками. Первісне значення обрядового ряжен­
ня — обманути злі сили і відвести зло від молодого подружжя.

На другий день весілля зять запрошував до себе тещу, тестя і родичів мо­
лодої на перезву, або пропій. За столом дарували молодих і родину молодо­
го від роду молодої. На другий і третій день виконувалися обрядові дії, що
мали у минулому магічне значення, а втративши його, набули ігрового ха­
рактеру. Це — обрядове купання батьків молодих, катання їх на возику,
тачці, гойдання у рядні, збирання курей, молотьба снопа і ряд інших.

Закінчувався обряд гостиною молодої у матері. Звалося це “покалачи-
ни”, “розхідний борщ”, “свашини”, “хлібини” тощо.

Традиційний обряд весілля українців у відносній повноті компонентів
побутував до 30-х років XX ст. (в західних областях до 40-х років). У нас­
тупні десятиліття нігілістичне ставлення до народної культурної спадщини
призвело до штучної перерваності ланцюга спадкоємності традицій і знач­
ною мірою вплинуло на подальший розвиток обряду. Зламана структура
спричинила втрату багатьох традиційних компонентів весілля, що негатив­
но відбилося на морально-естетичній функції урочистості.

В сучасних умовах весільний обряд українців міста й села має як
відмінні, так і спільні тенденції розвитку. Найбільш стійкими виявилися
елементи, пов’язані з рослинними землеробськими культами (квіти, гільце,
коровай, зерно). В містах помітна тенденція до відновлення забутих народ­
них традицій, спостерігається зацікавлення давніми обрядами і прагнення
до використання народної символіки й атрибутики.

Вакуум знань етнокультурних явищ призводить нерідко до виникнення
псевдонародних елементів, побутування еклектичних форм у сучасному
весіллі, театралізації обряду, втрати автентичної пісенності. Треба сказати,
що в пам’яті середнього покоління весільна обрядова пісня збережена знач­
но краще, ніж інша обрядова поезія. Проте втрата її живого побутування за
весільним столом відчутна. Якщо її й виконують, то переважно свахи стар­
шого віку. Практично не співають обрядових пісень на весіллі дружки та
світилки, бояри. Майже забуті ритуальні танці, знівельовано обряд обдаро­
вування молодих. Втрати ці стосуються і міста, й села, однак зберігаються
358

ще суттєві відмінності обряду в урбанізованому середовищі та сільському.
Окрім того, по-різному відбувається розвиток обряду в різних етнографіч­
них регіонах, спостерігається і тенденція до відродження традицій весільно­
го обряду, з ’являється чимало інновацій, жартів із сучасних сценаріїв най­
маних розпорядників весілля.

БУДІВНИЦТВО ХАТИ

Здавна люди надавали важливого значення своїй рідній домівці. Велича­
ли її шанобливо господою, а мешканців господарем і господинею. Догляда­

ли своє житло, прикрашали різьбленням, настінним малюванням, тримали
в чистоті, навчали молодь:

Тримай хаточку, як у віночку,
І рушничок на кілочку;
І відерця все чистенькі
Та водиці повненькі.

Рідна домівка була найкращою, і народ своє ставлення до неї висловлю­
вав так: “Своя мазанка ліпша чужої світлиці”, “У своїй хаті — своя правда і
сила, і воля”, “Своя стріха — своя втіха” . Не мати своєї хати вважалося ве­
ликим нещастям: “Чужа хата — гірше ката” .

Хату будували на життя, добро, щастя, господарство. Багатовіковий на­
родний досвід учив, що заводити свою оселю і жити у ній треба з думкою
Божою. Окрім ранішніх і вечірніх християнських молитов, селяни подекуди
мали і народні короткі молитви-прохання до Бога. Зокрема, на Холмщині
молилися так: “Просимо Тебе, Боже, щоб так деньок переднювати, як цю
нічку переночувати. Амінь” .

На ніч, лягаючи спати, хрестяться і моляться: “Дай нам, Боже, щасливо
ніч переночувати, як ми щасливо день переднювали і здоровими встати.
Амінь”.

Задля доброго життя родини і місце під оселище, за людськими прикме­
тами, має бути підхожим. Кажуть у народі, що “старі люди знаючіші були і
через те й щасливіші на всьому: собі хати будували до сонця вікнами, і ско­
тині накриття до сонця обертали — от воно і в хаті оживляло усіх, і в заго­
роді гріло”.

Господарі, заводячи дворище, дбали, щоб недалеко від води було, щоб
не випадало в яру, балці, щоб до пасовиська близько. Старенька бабуся роз­
повідала:

“Було раніше, як задумають нову хату ставити, то насамперед означать кілками те
місце і роблять певні примітки. Беруть жито, лічать зерна і кладуть по кутках майбутньої
хати дев’ять зернинок, по три зернини в куті. Зернята мусять пролежати три доби, а на
третю — дивляться, чи ці купки зернят цілі, чи не зрушені з місця, чи не поїдені.

Як місцина та шаслива на хату, то купки зернят будуть недоторкані. А як дуже
щасне місце, то ще й побільшає їх у купках. Як нещасливе те місце, то зернятка за
ніч хтось порозгрібає, поїсть, а то й усі забере.

Після цього роблять ще один захід. Міряють у склянку дев’ять ложок води і
ставлять на майбутньому порозі. Так само стежать за нею три доби. Як не змен­

359

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
шується води в склянці — добре, значить, місце для будівництва. Але потрібно
обов’язково ще й третє випробування пройти. Просять майстри господаря чи госпо­
диню спати на визначеному місці й запам’ятати, що буде снитися. Ночувати треба
також три ночі на місці нової оселі. Як добрі сни сняться, людині легко й здоро­
виться після сну — можна будувати. Хай усі оселище нове будують і живуть у ньому
з Божою думкою. Тоді знайдеться і розум ясний на всячину, — а це така запорука
щасливого життя, що проти неї не вдіє ніхто нічого! Глядіть же Бога і розуму доб­
рого. На всяку душу милосердіє майте. Отак і розкажіть молодим!”

Знову ж таки, з великого мудрого досвіду народ знав, що є місця, на
яких не годиться хату будувати. Таким забороненим місцем було старе то­
ковище — тік, де молотили збіжжя. Бо все життя людини тоді буде перево­
дитися, як на току. Часом наживеться всього багато, а тоді враз стане “го­
ло, як на току”. Токовище часто спалює блискавка.

Зазначимо, що, за народними звичаями, тік був місцем жертвоприно­
шення Богам. Не випадково воду, в якій весільні коровайниці відмивали від
тіста руки, несли на тік.

Тобто, кожне місце, яке мало своє призначення, не могло уже слугува­
ти для чогось іншого. За народними повір’ями, не можна було будувати ха­
ту на роздоріжжі, бо лиха іскра поле спалить і сама щезне, а хата пусткою
стане.

Вважається, що в хаті все ведеться залежно від того, наскільки вдало
вибране оселище. Коли на доброму місці, то й тиша буде в хаті. А як, не
дай, Боже, на токовищі давньому чи на перехресному шляху, на роздоріжжі
або на місці млина, то буде весь час щось скрипіти по ночах, товктися по
горищі і тоді не до сну.

Якщо випадало так, що хтось ставив хату на кутковому смітнику, то не
було у нього доброго життя, “не продирав очей від наруги від людей”. Об­
минають і ті місця для забудови, де “вулиця збиралася” , тобто на “збіжищі
молодому”. Хто на такім місці хату поставить, то спокою не матиме ніколи.

А ще в народі кажуть: “ Борони, Господи, всякого хрещеного забудувати
те місце, де якийсь скарб є, хоч чистий чи нечистий, бо ніколи ніхто у тій
хаті не возрадується” . Розказують, що колись в одному селі на Чигирин-
щині дяк збудував хату, де скарб був. Але не нажився. “Як вихор, пройшло
в нього все оселище. Степівка-вишня зосталася та дикий терен по межі
поріс...”, — згадують старіші люди.

Вибравши на хату добру місцину, починають звозити деревину на
будівлю. Будують хату здебільшого толокою — давній громадський звичай
колективної взаємодопомоги. Толока — діло почесне і люблять її в народі,
бо це дружно, весело й корисно. Сьогодні ти сусідові допоміг, а завтра сусід
тобі допоможе. Не йти на толоку вважалося непорядним, а ще образливим
для того, кого чомусь не кликали на неї. Практично всі наші післявоєнні
села відбудовані народною толокою.

На хату підбирали майстрів, котрі були в кожному селі. Наймали не
більше двох, один з яких був старшим. При розпочинанні робіт господарі
частують майстрів чаркою горілки. Старший майстер, приймаючи частуван­
ня, каже: “Дай, Боже, цю оселю звести у добрім здоров’ї та у добрім здо­
ров’ї і пожити в ній”. Господарі відповідають: “Хай Бог дає час добрий”.

Коли хату вже зводять на стовпи, то роблять закладчину. Скликають
сусідів на толоку. Усі працюють під керівництвом старшого майстра.

Господиня хати виносить на хлібі приготовлену хустку чи рушник для
360

сволока і хустку для майстра. Старший у господарстві кропить свяченою во­
дою місце, в ямки під стовп кладе трішки пшениці, а майстер прибиває хрес­
та з дерева на покутньому стовпі. Під час сніданку вітаються майстри й гос­
подарі: “ Пошли, Боже, щоб і місце було гоже, і хата щаслива і тим, хто в
хаті, щастя і вік довгий”. Всі присутні тут майстри й толочани, перехрестив­
шись, беруть покутнього стовпа та несуть його ставити. У ямку для стовпа
господарі кидають скибочку хліба, сіль, зерно, гроші, а також камінчик.
Гроші та камінчик дають кидати малим дітям, бо діти легші на руку й щас­
ливіші. Укопують стовп двоє чоловіків. Як повкопують стовпи, то кладуть
сволок — центральний балок. У деяких районах Сумщини і Чернігівщини
побутує назва “трам”, “трям”, а в західноподільських районах - “балок”,
“бельок” тощо. На сволоку обов’язково вирізали дату забудови хати, чіпля­
ли до нього хустку чи рушник. На закладчину дуже годять майстрам, щоб не
заклали хату на біду. Хустку й хлібину дають старшому майстрові, усі члени
сім’ї господаря мають привітати майстра заздоровними і вдячними словами.

Важливим моментом у будівництві хати є обмазування її глиною, заки­
дання каркасу вальками з глини і соломи. Цю трудомістку роботу завжди
виконують толокою. Господарі готують для усіх учасників толоки обід. Бе­
руться мазати хату на підповні місяця, щоб хата була суха, тепла й повна
добра. Перший вальок, за звичаєм, кладе старша жінка, що вже не може ро­
дити дітей, щоб ніяка “нечисть” (блохи, таргани) в хаті не заводилися. Кла­
дуть перший вальок зсередини на покуті, щоб звідси усе добре починалось;
виконують цю роботу з піснею, щоб веселощі не переводилися в житті гос­
подарів хати. До першого валька замішують вовну з худоби, пір’я, зерно, ла­
дан, щоб усе велося в господарстві і не було ніяких напастей і хвороб.

Центральним місцем у хаті завжди була піч — символ домашнього вог­
нища. Біля печі виконувалося багато сімейних обрядів. Під піччю закопува­
ли дитяче місце, біля печі колупала дівчина комин, коли її приходили сва­
тати. Обряд оглядин господарства майбутнього зятя мав назву на Поліссі —
“печоглядини”. У коровайних піснях піч персоніфікується. До неї зверта­
ються, як до живої істоти: “Пече, наша пече, спечи нам коровай гречий...”,
“ Наша піч регоче, короваю хоче...” тощо.

Ритуальне значення печі в хаті зумовило й особливі урочистості та зви­
чаї при її будівництві. Роботу цю раніше виконували тільки жінки. “Бити”
піч кликали дужих, умілих і веселих жінок. Замішуючи глину на піч, вони
при цьому танцювали, як на обряді випікання короваю, у стелю кочергою
стукали, співали жартівливих пісень. Починають робити (“бити”) піч до схо­
ду сонця, щоб хліб у ній був, як сонце. А коли кінчають ліпити піч, челюсті,
то старша з жінок хрестить піч у челюстях і примовляє: “Господи, благосло­
ви, і Духу Святий”. Це для того, щоб усяка страва смачна в печі була.

У перший же рік намагаються побудувати біля хати хоч невеличкий
хлівець для домашніх тварин, бо без цього хата би звалася “обхідчастою”.

Особливо урочисто й святково відзначали повсюдно в Україні вхідчини,
перехідчини або входини до нової хати. Без цього обряду не годилося посе­
лятися. За день перед входинами на ніч до нової хати впускали кота, щоб
зжився з домовиком, а також півня — провісника сонця на землі, щоб сон­
це хату огрівало. Дуже пильнували, щоб у цей день ніхто не сварився, щоб
усе виконувалося за звичаєм. Примічали, хто що скаже, прийшовши на вхо­
дини, як зодягнений, бо все позначалося на житті у новій оселі. День цей
вважався святковим, і, незалежно від добробуту, вхідчини намагалися зро­

361

Ро
зд

іл

VI
.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
бити якнайкраще. Сусіди, кутчани (ті, що мешкають на одному кутку),
йшли на вхідчини обов’язково святочно вбрані. Прийшовши, віталися:
“Будьте здорові, з входинами”.

Вхідчини в хату робили тільки на підповні місяця, бо тоді хата добром
наповнюється. Починалося свято обов’язково зі сходом сонця. Найперше
заносили в хату стіл з хлібом-сіллю на ньому. Потім хтось із старших синів
заносив до хати ікону і ставив її на покуті. А вже за ними ідуть господарі з
хлібом і сіллю. Старші у сім’ї несуть жарини в горшку, засвічують страсну
свічку (яку приносять з церкви в Страсний четвер). Після цього починають
готувати святковий обід у новій печі.

Запрошені на вхідчини приходять неодмінно з хлібом і гостинцем. З
пустими руками заходити в нову хату не годиться. Частуються за столом і
бажають господарям та всій родині, щоб і здоров’я, і щастя, і добра Бог не
вмалив, а прибільшив. Примічають, якщо весело, без оказій, пройде цей
день, то й усе життя таке добре буде новосельцям у новій хаті.

ДО ОСТАННЬОЇ МЕЖІ

Відгомін давніх релігійно-міфічних уявлень людей про загробне життя
найповніше зберігся в поховальних обрядах.
У традиційній духовній культурі українців, як і багатьох народів світу,

стійко побутувало уявлення про те, що смерть людини є лише її переходом
із одного світу в інший. Тому у віруваннях поховального обряду бачимо чи­
мало елементів, які були спрямовані на забезпечення покійнику певних
умов існування в потойбічному світі. Про це свідчить, зокрема, звичай клас­
ти в труну необхідні для життя речі. На Поліссі, Холмщині неодруженим
клали гарбузове насіння, що мало забезпечити їм плідність у потойбіччі.

Головною концепцією всього поховального обряду був культ предків і
вшановування померлих, що мало важливе значення для життєдіяльності
живих.

Коли людина помирала, намагалися у цей час бути при ній, щоб засвіти­
ти свічку й одразу ж закрити очі покійнику мідяками. Вважалося недоброю
ознакою, коли одне око у мерця залишалося напіврозплющеним, бо то
віщувало ще одну смерть в домі. “За кимось дивиться” , — кажуть у народі.

Коли в хаті був покійник, то всі, хто приходили, віталися не звичним
“Добрий день”, а обов’язково усталеною формулою “Здорові будьте”, що
теж мало сприяти здоров’ю родині померлого.

Мерця обмивали (цей ритуал виконували старі люди, переважно жінки),
причісували, обрізали нігті, чоловікам підбривали бороду. У більшості
районів України вважалося, що близьким родичам не годиться наряджати
покійника. Старших людей одягали в завчасно приготовлений одяг, переваж­
но темних кольорів. Молодих дівчат на смерть одягали у спідниці синього,
жовтого кольорів, які вважалися траурними (“жалібними”), на голову нак­
ладали вінок із квітів, стрічок, розплітали косу, як і до весілля. Одягали та­
кож і прикраси: дукачі, намисто. Неодруженому хлопцеві пришивали до
шапки вінок з барвінку. При похованні неодружених людей (незалежно від
362

їхнього віку) використовували ще цілий ряд елементів весільного обряду:
весільне вбрання, прикрашання весільного деревця-гільця, випікання коро­
ваю і роздавання його на цвинтарі. Дотримуються цього звичаю і в наш час
у багатьох регіонах.

Померлих клали на лаві ногами до дверей, підстилаючи полотно або біле
рядно. В складені на грудях руки ставили хрест, а поруч — ікону Богородиці.
Під голову клали подушку із сіна, васильків пахучих, але ні в якому разі не
з пір’я.

Як символ колообігу життя вживалося і зерно, яке насипали у глечик і
ставили в узголів’ї померлого.

В окремих районах східного Поділля на померлого одягали тільки пан-
хочи (чи шкарпетки), але не взували. З цього приводу побутувало навіть
прислів’я: “ Кілько не роби, то все одно босого поховають” . А в західних об­
ластях та в Карпатському регіоні, за звичаєм, покійник мав бути взутий у
жовті або чорні чоботи, бо, за віруваннями, як перелітатиме огненну ріку,
то попече ноги.

Чоловікам голову не покривали, але обов’язково клали збоку шапку чи
капелюха. Жінок запинали хусткою (давніше наміткою) і ще одну, а то й дві
хустки клали обабіч.

Зав’язували також у хустину гроші і клали до руки покійного або
прив’язували збоку до кишені, “щоб мав за що відкупитись на тому світі”.

За народними віруваннями, небіжчика ховали на третій день після
смерті. При виносі мерця з хати хутенько зачиняли всі двері, ворота, щоб
смерть “не верталася”.

Існувало чимало вірувань, за якими визнавався вплив покійника на
певні види робіт. У ті дні, коли був мрець у селі, ніхто не підсипав квочку,
бо курчата “замруть”, не годилося також засолювати огірки чи капусту, до­
ки не поховають, бо мали б неприємний смак, тощо.

Найдавніша українська назва місця поховання — “могилки” (Полісся,
Волинь, Північна Київщина, Холмщина). Натомість маємо пізніші запози­
чення: на Правобережжі з польської — “цвинтар”, а на Лівобережжі України
з російської — “кладовище”.

Однією зі складових похоронного обряду було голосіння за померлим.
Плачі матері за дітьми, жінки за чоловіком, дітей за батьками становлять
особливий вид народної творчості, оскільки з ’являлися в умовах найглибших
людських емоцій і переживань. Ось приклад голосіння дочки-сироги за бать­
ками, записане наприкінці XIX ст. в Ушицькому повіті на Поділлі:

Татку мій, мамко моя, Весела та красна,
Відки я буду вас виглядати? Буде зозуленька кувати,
Чи із-за гори високої, А я буду іти й питати,
Чи із долини глибокої? Чи не виділось мого тата,
Прийде весна Чи не виділось мої мами?

Плач за матір’ю з Харківщини:
Ой мамочко, та ріднесенька, Та чи к Різдву, чи к Великодню,
Та нащо ж ти мене покинула, Чи к святій неділенці?
Та кому ж ти мене доручила? Та к Різдву не буде за великими снігами,
Та нащо ж ти собі забажала А к Великодню за великими водами.
Таку сумну та невеселу хату? А к святій неділенці
Та коли ж тебе, моя мамочко, За великими травами...
У гості дожидати?

363

До

ос
та

нн
ьо

ї
м

еж
і

Ро
зд

іл

VI
.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
Здебільшого проводили померлого на цвинтар, залишаючи труну відкри­

тою. Дорогою кілька разів зупинялися й оплакували небіжчика. Попереду
похоронної процесії двоє чи четверо дітей несли кошики з квітами і зелен­
ню (обов’язково гілочки ялини, стебла барвінку), встеляючи ними дорогу
від самого дому до ями.

Як колись, так і тепер тих, хто несе домовину, віко від неї, вінки, перев’язу­
ють рушниками чи хустками (чоловіків - рушниками, жінок - хустками).

На віко домовини кладуть хліб, який на цвинтарі віддають “копачам”
(тим, хто копає яму).

За звичаєм, рідні й члени родини померлого не несуть домовини, а
йдуть за труною з хлібом.

На цвинтарі, біля ями, відбувається прощання з померлим. Поцілував­
ши в лоб і руки, відходять від домовини.

Священик або хтось зі старших обов’язково тричі звертається до усіх
присутніх з проханням простити прогрішення, образи померлому. Тричі
присутні хором відповідають: “Хай Бог простить”.

Після церемонії прощання закривали труну, забивали її гвіздками,
спускали у яму на довгих тканих рушниках, спеціально для цього виготов­
лених. Вони зберігалися в церкві разом з іншими атрибутами поховально­
го обряду.

Коли опустять мерця в яму, то родичі (але не рідні) кидають за ним кіль­
ка грудочок землі і монет з примовлянням: “Хай йому земля буде пухом”.

Поховавши покійника, всі, хто був на похоронах, поверталися до його ха­
ти. Давніше обливали водою волів, які везли небіжчика на цвинтар. Обов’яз­
ково мили руки, витирали чистим рушником, а потім сідали до поминаль­
ного обіду. На початку всім присутнім давали по три ложки “колива” — об­
рядової поховальної пшеничної каші з медом і цукром. Коливо готували
повсюдно, а інші обрядові страви мали регіональні відмінності. У більшості
районів обов’язково готували капусняк, борщ, горох, гречану кашу. До при­
готування поминальної їжі не вживали часнику й інших пряностей. У піст
готували тільки пісні страви.

На другий день після поховання родичі померлого відвідували могилу і
несли із собою наїдки, поминали біля могили.

Після похорону в хаті покійника ставили на покуті чи на вікні стакан
води і окраєць хліба зверху. Все це мало стояти дев’ять днів, бо, за народ­
ними віруваннями, душа померлого ще живе у хаті і їй потрібна їжа. Після
поминок (дев’ятин) воду виливали, а хліб закопували або спалювали.
Здебільшого поминки відзначали через дев’ять днів, сорок, і в роковини
смерті. В окремих районах Лівобережжя поминали і через півроку після
смерті. Це звалося “світити за небіжчиком”. Крім поминального обіду в
хаті, який розпочинався з молитви “ Вічна пам’ять” , ще несли поминальну
“миску” (калачі, яблука, цукерки) до церкви і правили парастас.

Окремі з вищезгаданих обрядових явищ мають певну локальну своє­
рідність, але загалом язичницькі уявлення про потойбічний світ пращурів і
їхній різноманітній вплив на земне життя нащадків широко побутували у
всіх регіонах України.

364

КУЛЬТ ПРАЩУРІВ

Для традиційних уявлень українців, як і для багатьох інших народів зем­
ної кулі, модель світу складалася з небесного, земного й потойбічного.

Світоглядні уявлення відбивалися в поглядах на померлих родичів як таких,
котрі здатні опікуватися добробутом і щастям живих. Погляди, що характе­
ризують взаємозв’язок між живими й мертвими, мають дуже давню історію
і сягають корінням у прадавнину індоєвропейської спільності. Вчені відна­
ходять багато аналогій у слов’янській фольклорно-етнографічній традиції та
індійських пам’ятках народної культури.

До фіксації й аналізу язичницьких уявлень українців про взаємозв’язок
двох світів зверталося чимало вчених. Серед них такі відомі дослідники, як
І. Срезневський, О. Потебня, В. Гнатюк, Ф. Вовк, Б. Грінченко, Є. Анічков,
Л. Афанасьев, С. Рибаков, М. Чмихов та інші. Загалом накопичено значний
археологічний, фольклорно-етнографічний матеріал, який репрезентує сис­
тему уявлень українців про образ світу.

У духовній культурі українців до недавніх часів зберігалося чимало тра­
дицій поклоніння своїм померлим родичам. Найвиразніше це виявляється
в календарній та родинній обрядовості, під час особливо значущих подій в
особистому житті людини чи кульмінаційних точок у природі, зокрема при
зміні пір року.

За давніми віруваннями багатьох народів світу, шанобливе ставлення до
померлих зумовлює благодатну дію на живих, сприяє регулярним змінам у
природі, урожайності полів і садів, плодовитості й розмноженню.

У новорічній обрядовості українців поминання померлих відбувалося під
час Святого вечора. Основна обрядова страва Святвечора — кутя з медом —
була поминальною. Миску з кутею і ложками в ній залишали на ніч на столі
(у деяких місцевостях на покуті), ставили воду й вішали чистий рушничок,
щоб душі родичів могли бути на святковій трапезі. За повір’ям, померлі схо­
дилися до хати звечора, і коли домочадці сідали за стіл, то дмухали на лаву
перед тим як сісти, “щоб не присісти чиюсь душечку”.

Спеціально випечений різдвяний хліб-книш, який давали на Новий рік
посівальникам в окремих селах Галичини, мав назву “душа” , що також
пов’язано з шануванням душ померлих.

У різдвяному циклі свят до культу предків належить і звичай “гріти
мерців” . Так, у деяких районах Карпат та Поділля жінки, в яких умирали
нехрещені діти, на другий день Різдва приходили на цвинтар зі жмутком со­
ломи з “дідуха” (сніп, що стояв на покуті, або солома, якою стелили долівку
на Святвечір) і спалювали його на цвинтарі.

У дні переходу від зими до весни, з проводами зими поминали й помер­
лих. Так, в окремих районах України (Волинь, Полісся) варили вареники
(пироги) з сиром і залишали на покуті на всю ніч в останній день Масниці,
що має аналогії зі звичаями інших східнослов’янських народів.

Найвеличніші поминання припадають на перший післявеликодній тиж­
день. І це не випадково, бо з зимового сну пробудилася й ожила Земля. Бог
у цей час дає життя рослинам, а людям — долю й вік. Умилостивлені й по­
шановані пращури будуть сприяти добру, врожайності, шлюбам, достатку.
Тиждень після Великодня має у різних регіонах локальні назви. На Поліссі —
“проводи”, “діди”, які бувають в окремих селах у неділю, суботу, понеділок

365

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
чи вівторок. У цей день звичайно одправляється у церкві заупокійна літургія,
на яку приносять на поминки своєї померлої рідні “миски”, троє—п’ятеро
хлібів і стакан меду. Після літургії всі йдуть хресним ходом на місцевий цвин­
тар, де після загальної панахиди відправляються поминки над могилами ро­
дичів.

У західних областях поминальні післявеликодні дні називають “могилки” ,
“діди”, на Київщині — “гробки”, “проводи”. У багатьох регіонах України в
певні дні поминального тижня відбувалися колективні обіди на цвинтарі, біля
церкви, трапези родичів біля кожної могилки, роздавання хліба, солодощів
старцям, дітям. Могили застеляли чистими скатертинами, засвічували свічки,
розкладали на скатертині великодні страви, серед яких обов’язково “бабки”,
крашанки, галушки. Червоним яйцем обкочували тричі могилку.

На сьомому тижні після Великодня відбувається перехід від весни до
літа, що відомий у народі під назвами Зелені свята, або Зелена (Свята)
неділя, християнська Трійця.

Розквіт природи, визрівання врожаю залежали і від впливу пращурів, то­
му в багатьох селах Правобережжя, зокрема на Поділлі, стійко зберігається
традиція поминати померлих на Клечану суботу, на Зелену неділю або нас­
тупний після неї день — у понеділок. Скажімо, в окремих селах на Віннич­
чині і тепер у ці дні сім’ями відправляються на заздалегідь упорядкований
цвинтар, і поминають біля кожної могилки своїх родичів. Є вірування, що
померлі в цей день трапезують разом з родичами, що прийшли їм поклони­
тися. Вважають, що коли часто сняться родичі, які просять їсти, то треба
скликати людей до хати і поминати та роздавати бідним допомогу.

Тиждень після Зелених свят (Русальний Великдень) є також поминаль­
ним для утоплеників, померлих нехрещених дітей.

На Київщині, в селі Скибинці Тетіївського району заховався давній зви­
чай поминання таких дітей на “Ш уляка” — перший понеділок після Русаль­
ного Великодня. У цей день тільки жінки ходять на цвинтар і поминають
нехрещених. Беруть з собою коржики, цукерки, ягоди. У цьому ж селі за­
писане повір’я, що не можна цього дня йти жати, бо великий гріх. Якщо ж
порушити заборону, то з жита до необачної жниці виходить дівчина-Дух і
каже: “В цей день ніколи не сій муки на діжку, не мий ноги об ніжку” і мо­
же затягти в жито й залоскотати.

На Спаса літо з осінню зустрічається. Цей день та день напередодні є
поминальними, як вияв вдячності за новий урожай, прохання забезпечити
врожайність на наступний рік. На Коростенщині перед Спасом поминають
померлих у такий спосіб: варять страву, ставлять на святково прибраний
стіл, запалюють свічку, моляться Богу, вечеряють, а потім страву в мисках
з ложками ставлять на край печі на ніч, щоб їли “діди”.

В окремих селах Поділля перед Спасом з тією ж метою варять кутю.
На Сумщині, коли посвятять у церкві овочі й садовину, то роздають їх

тут же біля церкви бідним людям, щоб помолилися за померлих. А коли
сідали вдома обідати на Спаса, то молилися й поминали так: “Царство не­
бесне померлим родителям нашим, великий покой, а живим хай легко зга­
дується, усьому роду по всьому світу” .

Культ предків простежується і в забороні не їсти до Спаса садовини, особ­
ливо тим, у кого вмирали діти, бо буде Господь роздавати усім померлим
яблука, а тим, чиї батьки не дотримуються заборони, скаже: “Твоє яблуко
з ’їли батьки”. Поминальною стравою на Спаса є також мед.
366

З приходом осені настають поминальні дні, близькі за значенням до
провідного весняного тижня. Завмирає природа, зібрано врожай, з думами
про щасливі шлюби, наступний урожай починаються великі поминки по­
мерлих родичів. Саме на осінь припадає найбільше так званих храмових
свят, які є давніми язичницькими поминальними трапезами. Цікаво, що на
Звенигородщині та Канівщині збереглася чи не найдавніша назва храмових
свят — “мед” , який у всіх поминальних днях був обов’язковою ритуальною
стравою. Очевидно, тут є певний зв’язок між двома світами, оскільки, за на­
родними віруваннями, бджола є “ Божою мушкою”, тобто ніби посередни­
ком між земним і небесним світами.

Осінні храмові празники відбувалися, зокрема на Звенигородщині, в од­
них селах на Покрову, в інших — на Параску та інші календарні святці.
Надзвичайно цікаві записи відомої художниці, етнографа Софії Терещенко,
які використав у своїй праці А. Кримський, дають ключ до розуміння “хра­
му”, “меду” як найбільшого поминального обрядового дійства, давнього
язичницького святилища. На це вказує і його колективний характер. Ось як
описується свято: “До того святкування, до “меду” , готуються більше, як
тиждень... За день до “меду” квітчають у хатах, вішають рушники. Та ще
ріжуть качки, кури, гуси тощо, напікають паляниць, калачів... Біля церкви
чи у церковного старости варять мед з хмелем у казанах або горшках: кла­
дуть довгою смугою вогонь і ставлять з двох боків горшки з медом. Раніш
позичали в економії такого казана, що в нього входило шістдесят відер, і ва­
рили два таких казани”.

Про поминальний характер “медів” свідчать усі складові елементи свят­
кової трапези, яка відбувалася в кожній хаті. Починали з ламання паляниць
(на поминках не ріжуть хліб ножем), частування медом (перед кожною стра­
вою). Ті, що брали від господаря чарку, неодмінно приказували: “Дай же,
Боже, здоров’я! Нехай вам Бог поверне десятерицею! Щоб ви і ваші діти ма­
ли в коморі й у гоборі (оборі. — В. Б.). Прибав, Господи-Боже, віка і здо­
ров’я, а приставшим душам царство небесне, щоб їм земля пером була!”

По обіді на “медах” кожному давали калач або паляницю, що теж
підкреслює поминальний ритуал дійства. Цього дня жінки-мироносиці (ті,
що вже не родять дітей), влаштовують біля церкви колективні поминальні
обіди на розстелених долі скатертинах.

Поминальні храмові празники традиційно тривають три дні.
Від Покрови, яка символізувала прихід осені, поминали померлих кож­

ної суботи. Справляли поминальні обіди вдома, а також носили “мисочки”
до церкви і там відправляли панахиду. Розносили паляниці, калачі бідним
та старим людям на селі.

Особливо важливими поминальними осінніми суботами були: Дмитро­
ва, Кузьми-Дем’янова, Михайлова, які випадають на перехідний період від
осені до зими.

Найповніше збереглися традиції осіннього поминання на Лівобережжі
та Поліссі. Зокрема, на Чернігівщині в Дмитрову суботу йшли до церкви
поминати “дідів” . Брали по п ’ять паляниць, склянку меду і пару яєць, як на
Великдень і Трійцю.

На Полтавщині та Сумщині відправляли панахиду в церкві, але ще й
обов’язково скликали на поминальний обід до хати.

Таким чином, складається чітка система поминальних днів у кален-
дарній обрядовості українців протягом усього року.

367

Ку
ль

т
пр

ащ
ур

ів

Ро
зд

іл

V
I.

О
БР

ЯД
И

ТА

ЗВ
И

Ч
А

Ї
В

У
К

РА
ЇН

С
ЬК

ІЙ

РО
Д

И
Н

І
Язичницькі уявлення нашого народу про впливовість потойбічного світу

на долю живих в особливо значущих для людини подіях найвиразніше прояв­
ляються у традиційному весільному обряді. Відомо, що на Київщині, Поділлі
ще на початку XX ст. зберігалася традиція у день весілля перед тим, як мали
розплітати косу молодій, робити поминальний обід — парастас — у домі моло­
дого й молодої. У багатьох регіонах “кликали” на весілля померлих рідних.

Молода-сирота йде перед весіллям на цвинтар і кладе на могилці калач,
яким запрошує померлих батьків до себе на весілля. На дівич-вечорі сироті
співають сирітську пісню, яка зафіксована на Чернігівщині:

Що двур новенький, гостей повненький,
Не вся родина в хаті.
Нема родини з пов-половини, батенька.
Пошлю сокола повише неба, мені батенька треба.
Ще сокуленько не долітає, батенько невздогад знає:
— Чого, соколе, чого ясненький, з якою порадою?
— А я посланець од сиріт, отця на весіллячко звати...

Найбільш вражаючим обрядодійством на весіллі, пов’язаним з культом
предків, є накликання мертвих під час розподілу короваю.

Дивовижно, що він зберігся до кінця XX ст. і зафіксований під час екс­
педиції в селі П’ятигорах Тетіївського району (Київщина) в серпні 1990 р. Бо­
ярин почав роздавати коровай і накликати гостей. Першим накликав діда, ба­
бу, сестричку молодого, які померли. Давній ритуал відбувався так природно,
що не можна було відчути відсутність померлої рідні. Староста клав на таріль
шматочок короваю, батьки молодого докладали туди цукерки, жовту стрічку,
а боярин, беручи таріль до рук, говорив: “Десь тут є сестричка молодого,
Надія. Просить молодий і молода, і я прошу на дар Божий, на коровай”.
Мати молодого забирала “дар”, клала взамін на таріль подарунок молодим —
гроші, а “дар” виносила “запорожцям” (тим, що стояли за порогом).

Далі боярин знову накликав: “Десь тут є тітка молодої Ганна й дядько
Григорій, просить молода й молодий, і я прошу на дар Божий, на коровай”.
Тітка Ганна підводилася з місця, брала коровай і хустку, що призначалась
їй як весільний дарунок, а також призначене і для свого покійного чоловіка —
коровай та рушничок. Дякувала, клала двічі на тарілку гроші молодим — від
себе та покійного чоловіка. Дарунок, призначений чоловікові, тут же відда­
ла старенькій бабусі, що сиділа неподалік, яка сказала, перехрестившись:
“Дякую, Григорію, царство йому небесне, хай легенько дихнеться”.

Як бачимо, що дари для покійних тут же віддавали комусь на поминан­
ня, переважно старшим людям або дітям та тим, що були глядачами на
весіллі і стояли на подвір’ї. Отже, всіх кровних померлих родичів наклика­
ли на даринах як живих, і сторонній людині важко було зрозуміти, що
йдеться про покійних. Звичай на рубежі XIX і XX ст. мав широкий ареал і
зустрічався на Поліссі, Волині.

Вважаємо, що зафіксований звичай накликання померлих під час роз­
поділу короваю є унікальною реліквією, пов’язаною з культом пращурів.

У народних віруваннях українців збереглися уявлення, що померлі живуть
за горами, за водою. Водорозділ між двома світами досить часто постає у
фольклорних пам’ятках. У вирішальні, часом критичні, моменти (кривда, рек­
рутство) померлі батьки стають покровителями сиріт, відбувається своєрідне
утаємничене спілкування живих з мертвими. Уявлення про посмертне пере­
творення батьків на птахів досить чітко відбите у фольклорі. Найпоширенішим
368

у сирітських піснях є образ матері-зозулі, яка прилітає на допомогу своїм
дітям. Цікавою видається згадка про таке перетворення на селезня, яка рідше
трапляється у фольклорній традиції українців, а більш характерна для
тюркських народів. Однак дуже образний сюжет спілкування сироти з родом
(через птахів-селезнів), зафіксований на Поліссі в 1920-х роках, заслуговує на
осмислення взаємовпливів у міфологічній традиції наших пращурів:

Ой десь наші падаляне (померлі)
Живуть за водами.
Вони до нас щовечора плинуть селезнями:
— Пливи, пливи, селезню, розганяй водою,
Перекажи моєму роду, що я сиротою.
Великою сиротою у світі зостався,
Засватали дівчиноньку, що я женихався.

Міфологічні мотиви відбито в жнивній пісні, що теж надзвичайно
змістовна з погляду слов’янської міфології. Тут і уявлення та вірування на­
роду про місце перебування предків “за трьома бистрими ріками” та “за
трьома крутими горами”, тут і ідея заступництва, опікунства про долю жи­
вих, глибока духовність і високопоетичні образи:

Ой я житечко жну да жну, Моїх діток приголубила.
Ой я матінки жду та жду. Вона в мене не вечеряла,
Ой я житечка та й нажалася, Тільки мене попечалила.
Ой я ж матінки не дождалася. Устану я рано в п ’ятінку,
Ще сонце не заходило, Проведу я свою матінку
А до мене щось приходило. За три гори та й крутії,
Приходила моя матінка, За три річки за бистрії,
Вона в мене та й не снідала, Куди й сонце не доходило,
Тільки мене перевідала. Куди хмарок не догонило.
Вона в мене та й не полуднала,

Як бачимо, фольклорно-етнографічні матеріали виразно засвідчують
стійкість традицій шанування культу пращурів в Україні, охоплюючи багату
палітру уявлень про взаємозв’язок двох світів.

Запитання та завдання

Які основні компоненти свята зберігають­
ся сьогодні при народженні дитини, при Ті
хрещенні?
Чи сватаються тепер до дівчини за народ­
ним обрядом?Як він відбувався у минулому?
Чи пот рібно в сучасном у ж ит т і дот ри­
м уват ися т радицій цнот ливост і до
шлюбу і чи це важ ливо для родинного
ж ит т я?
Що Вам подобається найбільше з традицій
народного весілля і чи доцільно використо­
вувати їх у сучасному весіллі?
Я кі Ви знаєт е обрядові хліби на весіллі та
їхні локальні різновиди у регіонах України ?

я Які музичні інструменти існували в Україні
у XIX — на початку X X ст. і які зміни
відбулися з ними протягом XX ст. ?

■ Я кі т радиції музичного життя в Україні
п о в ’язані з кобзою, бандурою, лірою?

я Я кі звичаї при будівництві ж итла Ви
знаєт е і чи хочете їх зберегти для м ай­
бутнього?

■ Коли поминають померлих родичів? Я кі
обрядові д ії Ви знаєт е і чи дотримуєтеся
їх самі?

я Я ка традиційна модель будови Всесвіту?
Я к вона відображ ена у свят ково-обря-
довій культ урі українців?

369

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

Бойківщина: Історико-етнографічне дослідження / За ред. Ю. Г. Гошка. К., 1983.
Борисенко В. К. Весільні звичаї та обряди на Україні. К., 1988.
Вовк Хв. Студії з української етнографії та антропології. К., 1995.
Воропай Олекса. Звичаї нашого народу. Мюнхен, 1958. Т. І; 1966. Т. II.
Гриша О. Весілля у Гадяцькому повіті, у Полтавщині / / Материяли до українсько-руської

етнольогії. Львів, 1899. Т. І.
Грушевський Марко. Дитина в звичаях і віруваннях українського народу / / Там само. 1906.

Т. VIII; 1907. Т. IX.
Гуцульщина: Історико-етнографічне дослідження / За ред. Ю. Г. Гошка. К., 1987.
Здоровега Н. І. Нариси народної весільної обрядовості на Україні. К., 1974.
Костомаров М. І. Слов’янська міфологія. К., 1994.
Кримський А. Звинигородщина з погляду етнографічного та діалектологічного. К., 1928. Ч. І.
Культура і побут населення України / За ред. В. І. Наулка. К., 1991.
Митрополит Іларіон. Дохристиянські вірування українського народу. Вінніпег, 1981.
Нечуй-Левицький І. Світогляд українського народу. К., 1992.
Пісні Поділля. К., 1976.
Поділля: Історико-етнографічне дослідження / За ред. А. П. Пономарьова. К., 1994.
Потебня А. Мысль и язык. К., 1991.
Потебня А. О мифическом значении некоторых обрядов и поверий. М., 1865.
Сумцов М. Ф. Слобожане. Харків, 1918.
Сумцов Н. Ф. Культурные переживания. К., 1890.
Сумцов Н. Ф. Хлеб в обрядах и песнях. Харьков, 1885.
Таланчук О. М. Українознавство: Усна народна творчість. К., 1998.
Українці: Історико-етнографічне дослідження. Опішне, 1999. Т. I—II.
Холмщина і Підляшшя: Історико-етнографічне дослідження / За ред. В. К. Борисенко.

К., 1997.
Чубинський П. П. Труды этнографическо-статистической экспедиции в Западно-Русский

край. СПб., 1872-1878. Т. I—VII.

Розділ VII

НАРОДНІ ВІРУВАННЯ
ТА ЗНАННЯ

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я

СВІТОГЛЯДНІ УЯВЛЕННЯ УКРАЇНЦІВ

Світоглядні уявлення народу є, по суті, його філософією, щоправда,
наївною, із потужним міфологічним шаром. Аби зрозуміти суть на­
родного світогляду, треба згадати, що українці — це землеробський на­

род, причому переважно із хліборобською спеціалізацією. Світогляди і обря­
довість усіх землеробських народів світу дуже подібні. Для всіх них основни­
ми є культи родючості, рослинності і відповідно — “філософія родючості”.
Навколо цієї ідеї і обертається значна частина світоглядних уявлень. Прак­
тично культ родючості є основою народної філософії українців, яка намага­
лася не лише пояснити процес щорічного відродження природи, а й навіть у
ритуальній формі сприяти цьому (за допомогою календарних обрядів). Варто
зауважити, що культ родючості — не найдавніший пласт ранньорелігійних
уявлень, які лишили свій слід в українському народному світогляді, більш
архаїчним є культ предків. Культ предків і культ родючості — це, так би мо­
вити, найдавніша основа традиційних світоглядних уявлень. Є в них і пізніші
нашарування, зокрема християнські. Глибокий вплив на народний світогляд
справила християнська філософія та обрядовість, увівши в нього широку сю­
жетику, календар, персонажі святих і демонологічні уявлення. Щоправда,
специфікою світоглядних народно-християнських уявлень є те, що вони побу­
тують в апокрифічній, а точніше, дуалістичній формі. Дуалізм — це тип
релігійного вчення, за яким Добро і Зло є предковічними і, так би мовити,
рівнозначними в цьому світі, творцями, деміургами якого є не лише Бог, а й
диявол.

Отже, народна філософія — це система різностадіальних міфологічних ві­
рувань, ідеологічних переконань, нашарувань різних історичних епох,

І різноконцептуальних мотивів, уявлень, вірувань.
Так само, як сучасна людина ходить до церкви, вірить у Бога, але вод­

ночас переконана, що людина походить від мавпи, так само світоглядні уяв­
лення наших предків містили різні й, на перший погляд, суперечливі уяв­
лення, проте вони створюють досить цілісну, хоч і мозаїчну картину народ­
но-філософських переконань українців.

“Першоелементи” світу

Головними вшановуваними стихіями, явищами та предметами українців
були земля, вода, небо, вогонь, сонце, зерно, хліб. За магіко-міфологічними
372

Микола Пимоненко.
Святочне ворожіння

уявленнями, всі вони універсальні,
життєдайні, вічні (споконвічні), от­
же, “святі” субстанції, першоеле­
менти всесвіту. Сталими словоспо­
лученнями в народній мові є “свя­
та земля ”, “свята вода ”, “святий во­
гонь ”, “хліб святий ”.

У чому ж виявлялася “життє­
дайність” цих першоелементів? У
кожного по-різному: земля — на­
роджує, вода — запліднює, вогонь,
сонце — дають енергію. В ритуаль­
ному вшановуванні цих елементів і
полягає основний для української
народної традиції культ — культ ро­
дючості. Земля. Її репродуктивна
функція і означала її життєдайність.
Українці називали землю землицею,
святою, матір ’ю, матінкою, хлібною,

світовою, пшеничною, чаяною, кривавою, христовою, доброю, житньою. Ар­
хаїчні уявлення про землю, вогонь, воду не сягнули рівня антропо-
морфізації, а спинилися на “півдорозі” до неї. Земля, вважалося, — жива,
вона може відчувати біль і образу. На землю не можна плювати — покарає
неврожаєм, а кинеш вошу — від огиди затрясеться і станеться землетрус.
Землю не можна бити, бо вона мати, інакше — хтось помре із родини.

Найчастіше в магіко-міфологічних уявленнях українців запліднювальну
функцію (яка теж належить до категорії життєдайності) виконувала вода. В
календарній і родинній обрядовості відчувається особливе магічне призна­
чення води. Такі обрядодії, як кроплення водою, свячення води в крини­
цях, обливання водою, ритуальні купання тощо з давніх часів асоціювалися
з заплідненням, урожайністю, народжуваністю, розмноженням, збільшен­
ням тощо, тобто з усіма складовими культу родючості.

Головна функція вогню — ініціальна, енергетична, “запалювальна”. Ет­
нолінгвістика дає таке стале словосполучення, як “живий вогонь ”, що
свідчить про асоціації з життєдайністю. Низка обрядів і обрядодій концеп­
туально засновується на асоціації “запалити вогонь” — “запалити (породи­
ти) життя” . Саме на цій ідеї побудований і обряд запалення святого вогню
на Різдво. Загасання вогню використовувалося в народній медицині як
магічна аналогія до загасання хвороби, жару і т. ін.

Треба сказати, що вогонь у світоглядній світотворчій системі українців
посідає значно скромніше місце, ніж земля і вода. Але це стосується лише
однієї його форми — “власне вогню”. Зате надзвичайно важливою є його

373

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН

А
Н

Н
Я

світотворча і життєдайна функція у формі “небесного” вогню — сонця.
Сонце — джерело енергії, без якої не може відбутися процес “запліднення”
землі. Сонце — регулятор і розподільник часу. Це годинник. Українські
тексти з традиційної культури доводять, що українці, а також їхні предки,
культу сонця з розгалуженою міфологічною сюжетикою, яким він був,
скажімо, в Єгипті, не мали. Культ сонця виявлявся не в міфології, а в ри­
туалі. Специфіка української світоглядної системи і народної культури по­
лягає у переважанні ритуального поклоніння над “персоніфікованою міфо-
логізацією”.

Життєдайність і всесильність трьох головних субстанцій (землі, води,
вогню) виявлялася й у функції очисній, функції цілющості. Вони активно
застосовувалися в народній медицині як ідеальні антисептики, дезінфікато-
ри і т. ін. Найбільшу очисну (а отже, цілющу) силу мала вода, адже вона
очищала не лише від бруду, а й від нечисті, від гріхів, від недуг. Особливо
сильну дію виявляла “непочата”, тобто неторкана певний час вода, взята в
криниці до світання, або йорданська. Нею умивалися, щоб бути гарними з
обличчя, її пили, щоб бути здоровими. “ Будь багата, як земля, і здорова, як
вода” — традиційне українське побажання. Вогонь також, за народними пе­
реконаннями, мав велику очисну силу. Він широко застосовувався у на­
родній медицині, щоб виганяти з тіла різні хвороби. Під час весільного об­
ряду, коли молоді уперше після шлюбу входили на подвір’я (в хату) моло­
дого, мати молодого переводила їх через вогонь, що, звичайно ж, більше
стосувалося молодої, котра як представниця чужого роду могла принести з
собою якісь “чари”, “ нечисть” , “уроки” , “наслання” і под.

Усесильність згаданих субстанцій відчувалась і в уявленнях про їхню
здатність бути оберегом. Дуже поширений і сьогодні звичай брати землю в
дорогу. Водою не лише “змивали” уроки, а й уберігалися від них: перед ви­
ходом “на люди” вмивалися “святою” водою. Вогонь, солярні знаки також
у магічній практиці виконували функції оберегу.

Святість води, землі, вогню виявляється також у їхній причетності не
лише до життя, а й до смерті. Оскільки ці субстанції є первинними і пов­
сюдними, то вони пов’язують буття з небуттям. Земля “приймає” мерців.
Саме тому найстрашнішою клятвою, яку в жодному разі не можна порушу­
вати, вважалася “клятьба землею” (народний вислів “землю їсти”, “щоб у
землю провалитися”). Земля з кладовища має магічну силу притлумлення
болю, віднадження людини (тварини, птаха) від дому (іншої людини). Таку
землю (з могили, з-під хреста) використовували при деяких хворобах: коли
болить зуб чи живіт, гріють землю і кладуть на хворе місце зі словами: “ Іди
біль в землю і будь такий німий, як земля”.

Вода так само мала стосунок до смерті, щоправда, в іншій міфологічній
інтерпретації. Це межа між світом живих і світом мертвих. За народними
уявленнями, всі ріки стікаються до однієї Великої ріки, яка пов’язує цей світ
з “тим світом”. На Великдень кидали шкаралупки від крашанок на воду,
щоб мертві дізналися, що настав великий празник. Отримавши “знак” зі
світу живих, мерці святкують свій, рахманський, Великдень. Існував звичай
ворожити “на воді” (зокрема, пускати на Купала вінки по воді, ворожити на
воді перед шлюбом тощо): вважалося, що “знаки” подають мертві.

Отже, культ родючості як культ вічної оновлюваності життя реалізував­
ся в магіко-міфологічній схемі життєдайної священної пари земля—вода і
джерела священної енергії вогню. Складовими культу родючості, отже, є
374

культ землі, культ води, культ вогню (і сонця), які, проте, майже ніколи не
виступають окремо, а лише в комплексі один з одним.

Ідея регулярного відтворення життя реалізувалася також за допомогою
інших культів, які також є складовими культу родючості, — культу рослин­
ності, зерна. Головною ідеєю у цьому разі було обрядове використання і
водночас ушановування (що за логікою магії та міфу одне й те саме) плодів
возз’єднання землі, води і вогню — рослинності (перший етап зрілості),
насіння і зерна (другий етап).

Насіння, яке несе в собі нове життя, більше пов’язувалося з ідеєю
“розмноження”, “приплоду” тощо. Це значить, що зерно і насіння як носії
нового життя мають надзвичайну силу, тому їх використовували в народних
обрядах зі специфічними функціями.

Перша з них — функція розмноження. Зерно, насіння — це модель того,
як з “одного” утворюється “багато”. Саме це і є “розмноженням” . Функція
розмноження реалізувалася в такій вельми поширеній магічній обрядодії, як
“обсівання” (під час колядування, весілля). Зокрема, під час весільного об­
ряду мати молодого обсівала свого сина перемішаними вівсом, горіхами,
насінням соняшника, насінням гарбуза та дрібними грішми. Найчастіше в
“суміші” були зерна жита, пшениці, вівса. Обсипають молодих протягом
весілля кілька разів: коли молоді від’їжджають до церкви, коли молодий їде
по молоду, коли молода приїздить у дім молодого. Функцію розмноження,
розплоду виконують і такі обрядодії: під час барвінкового обряду місце, де
був зрізаний барвінок, скроплювали водою, посипали зерном, щоб і далі ріс
(тобто “на розплід”). Зерном посипали також під припічком, куди закопу­
вали дитяче місце після пологів.

На ідею розмноження “працює” також використання зерна у ритуальних ка­
шах. У весільній обрядовості практикувалася така обрядодія, як “биття каші”,
якою завершувалося весілля. Вона полягала в ритуальному приготуванні каші і
розбиванні горщика з кашею, грудочки якої молода розкидала по подвір’ю і
роздавала гостям. Схожий обряд виконувався на родинах. Тільки тут кашу готу­
вала баба-пупорізка, за що перша отримала назву бабиної каші. Однак найваж­
ливішою ритуальною кашею є кутя — різдвяна страва. Обрядове її вживання в
особливий день, під час якого “програмувався” увесь рік, повинно було забез­
печити хороший урожай, добрий приплід і продовження роду. Дівчата певного
кутка навесні виконували таку магічну дію: закопували горщик каші в місці, де
найчастіше збирається молодь, зі словами: “Закопали горщик каші і кілком
прибили, щоб на нашу юлицю парубки ходили!” В цьому разі ритуальна каша
мала посприяти, щоб саме в тому місці збиралося якнайбільше парубків. До
речі, ворожіння на зерні й на каші широко практикувалося в Україні.

Отже, найархаїчнішим пластом української традиційної культури є культ
родючості й пов’язані з ним культи землі, води, вогню (у формі сонця), зерна,
каші, хліба, які не можна розглядати окремо, а лише у комлексі. Саме в комп­
лексному використанні вони виконували репродуктивну функцію (запліднення
і народження), а також функції очищення (зцілення), оберегу, розмноження.

Будова світу

Народно-християнський світогляд має вже зовсім інакші уявлення про
світ. Головними компонентами світу, з цього погляду, є також небо, Земля,

375

С
ві

то
гл

яд
ні

уя

вл
ен

ня

ук
ра

їн
ці

в

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН

А
Н

Н
Я

' шш * > - ' жшшшш

раметри, пов’язані з нею. Земля

Полтавські рушники
“Дерево життя”

вода, однак у дещо іншому
трактуванні. Давня аграр­
на “філософія родючості”
розглядає світ з точки зору
першоматерії, “хімічного
складу” і “формули жит­
тя”, тоді як апокрифічну
концепцію цікавить архі­
тектоніка світу і якісні па-

це вже не грунт, не праречовина, а
об’ємна геометрична фігура, тіло. Таку саму об’ємно-геометричну форму
має і небо. Вода в народно-християнських уявленнях про світобудову фігу­
рує як у формі “світових вод”, “океану”, “світового океану” , так і об’ємно.

Форма Землі уявлялася переважно пласкою, “як млинець”, часом і ок­
руглою (“похожа на черепаху”, “як яйце”, “як яблуко” , “як жовток у яйці”).
Земля тримається або безпосередньо на воді, або на трьох (чотирьох) китах
(здоровенних рибах або слонах), які, своєю чергою, можуть стояти на вели­
чезній черепасі.

Центром світу вважається “пуп Землі”. Його місцезнаходження — в Єру­
салимі й у Києві.

Кінець Землі, як правило, асоціюється з тією точкою, де небо сходиться
із Землею. Так, за переказом, чоловік поїхав шукати це місце і таки доїхав
туди, але дуга запрягу вперлася в небо, і далі він не зміг їхати, тож повер­
нувся назад. Люди вірили, що на кінці світу небо можна погладити рукою,
і саме там небо тримає Землю. Первозданна близькість неба і Землі знахо­
дить відображення в казках, де герой потрапляє на небо по драбині або
піднявшися на гору. “ В Єрусалимі, — розповідає народна легенда, — є така
гора, з якої Ісус Христос піднімався на небо, звідки усього 12 миль”. Існує
і вхід на небо — “брама” чи двері.

В українській фольклорній традиції судження про небо строкаті й супе­
речливі. Однак у них можна побачити певні закономірності, характерні як
для української, так і для світової міфології.

“ Що таке небо”, в народі пояснювали так: це місце, де живуть святі лю­
ди; покрив, де сидять святі; друга Земля; Божа височінь; царство Боже; Бо­
жа сила. Здебільшого матеріал, з якого зроблене небо, твердий (“твердь” ,
“каміння”, “лід” , “скло” і навіть “воляча шкіра”). В одній із колядок порів­
нюються за величиною Земля і небо:

А в тій криниці Господь купався,
Господь купався і Святий Петро.
Вони купались і сперечались:
А Господь каже, що земля більша,
А Петро каже, що більше небо.

“Ой Петре, Петре, глянь лиш на небо:
Небо маленьке і всюду рівненьке.
Земля велика: гори, долини,
Гори, долини, церкви, костьоли,
Церкви, костьоли, в церквах престоли"

376

Побутувало переконання: те, що ми бачимо, — насправді не небо, а лиш
блакитна завіса. Справжнє небо золотого, жовтогарячого кольору. Його
можна побачити під час грози, коли небо розколюється блискавкою, або
вдень крізь дірочку в небі, що зветься сонцем. “Дірявість” неба асоціюєть­
ся також із дощем: небо має здатність “розкриватися” на великі свята (Ве­
ликдень, Стрітення, Вознесіння, “Живий четвер”), перед війною, голодом,
помором, землетрусом. У народному псалмі співається:

А на ріці на Ардані
Прилетіли три анголи,
Взяли Христа на нибиса,
Усі нибиса растворилися,
Усі святі поклонилися.

Уявлення про багаторівневу будову (багатошаровість) неба притаманні всім
міфологічним традиціям. Не є винятком й українська. За народними переказа­
ми існує 3 (7, 12) небес (“неб”). Причому їхня ієрархія відображає і ціннісну
ієрархію міфологічного світу. На найвищому рівні “над усіма” знаходиться Бог,
один або зі Святим Духом, а часом з “наближеними” святими та ангелами,
“помазаниками”. Дуже часто саме в народних переказах стверджується, що на
небі перебувають також душі грішників, а не лише праведників.

Сонце в народних легендах і казках персоніфіковане. Причому, якщо об­
рядова поезія частіше ототожнює сонце з “панною”, тобто дівчиною, то в
казках воно чоловічого роду. Наприклад: це чоловік, що має своєрідні ри­
зи, які й дають такий великий жар, щоранку він піднімається драбиною на
небо і прямує зі сходу на захід, кілька разів сідаючи на золоте крісельце, аби
поїсти, а ввечері іншою драбиною спускається на Землю. Про
співвідносність сонця і Бога (в народно-християнському розумінні) є бага­
то свідчень: “сонце — це обличчя Господа, “Боже око”, “коло вогневе”,
“цар неба”, “відблиск обличчя Божого”, “Сонце як діжа перекочується по
небі і світить по Божій волі”.

Місяць у народній поетичній мові зветься козацьке, бурлацьке, циганське
сонце. Вважалося, що він створений з Божого тіла, щоб давати зміну сон­
цеві. Ще вірили, що це образ Авеля і Каїна, “душа праведника” , або “мі­
сяць поставив Бог на небі світити вночі мертвим душам”.

Творення світу

В українському фольклорі є міфологічні зразки з мотивами “першотво­
рення”. Поетична форма українських колядок допомогла зберегти оригі­
нальну версію світотворення:

Коли не було з нащада світа,
Подуй же, подуй, Господи,
Із святим духом на землю.
Тоді не було неба, ні землі,
Ано (лем) було синєє море,
А серед моря зелений явір.
На явороньку три голубоньки
Радоньку радять, як світ снувати:
Та спустимося на дно до моря,

Та дістанемо дрібного піску,
Дрібний пісочок посіємо ми,
Та нам ся стане чорна землиця,
Та дістанемо золотий камінь,
Золотий камінь посіємо ми,
Та нам ся стане ясне небонько,
Світле соненько, ясен місячик,
Ясна зірниця, дрібні звіздочки.

377

С
ві

то
гл

яд
ні

уя

вл
ен

ня

ук
ра

їн
ці

в

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я
Отже, тут місцем творення є море (світовий океан) і світове дерево (явір,

дуб). “Згідно з архаїчною концепцією, світовий океан — одне з основних
утілень хаосу або навіть сам хаос; океан був “на початку”, до творіння, яке
обмежило океан у часі й просторі, але космосові (вужче — землі) доведеться
загинути в результаті катаклізму від океану, його вод, і води океану знову ста­
нуть єдиною стихією — субстанцією у світі. Океан як першоречовина, що пе­
ребуває у вічному русі, перебуває всюди. Він безмежний, не упорядкований,
не організований, небезпечний і жахливий, аморфний і невидний”. Світове
дерево (“космічне древо”) тут позначає сакральну точку у просторі (поряд із
сакральною точкою в часі “з первовіку”), де відбувся акт творення.

Механізм творення складається з таких дій персонажів: а) пірнання у во­
ду, діставання піску, сіяння його по воді (як результат постає земля);
б) пірнання у воду, діставання синього або золотого каменя, номінування
його небом із сонцем і зірками (або сіяння його по землі чи дмухання на
нього, внаслідок чого утворюються вищезгадані стихії).

В одному семантичному ряду з наведеними колядками стоять легенди,
також апокрифічного походження, класично дуалістичні.

Дія в народних легендах відбувається за тих самих часово-просторових
показників, що й у колядках, — на початку історичного часу (“з нащада
світу, з початку світу, на починку світа, спрежде віка, з первовіку”), коли
навкруги панував хаос (“коли не було ні неба, ні землі, було одне повітря і
нічого тоді не було”). Деміургами в легендах виступають Бог і диявол. Най­
частіше вони називаються “побратимами”, “розпобратимами”. В усіх
варіантах Бог посилає диявола по землю на дно моря-океану. І той прино­
сить землю під нігтями (пазурями). Дияволові вдаєтся винести землю лише
за третім разом. У легенді трикратне виконання дії (пірнання на дно морсь­
ке) має таке пояснення: замість сказати “во ім’я Господнє” диявол двічі го­
ворив “во ім’я моє” . Після того, як диявол виніс із моря дрібку піску, Бог
посіяв його по воді, і з цього утворився клаптик землі, яку він освятив і “ви­
ростив”, сказавши магічні слова: “Рости й розростайся!”

Однією зі складових світотворчої міфології є антропогенетичні легенди.
Ось одна з них:

Бог сотворив Адама з тіста пшеничного та й поставив на сонці, щоб висох, а соба­
ка взяв та й із’їв. От тоді Бог виліпив Адама з глини, вдихнув у нього ангельську ду­
шу та дав йому рогове тіло, щоб ніколи не зогнило і не боялося холоду. Тоді взяв
Бог та наслав на Адама сон. А як заснув Адам, то Бог узяв та з рожі сотворив жінку
та й положив її коло Адама. Адам прокинувся, побачив, що жінка не така, як він, і
каже Богу: “Я не хочу жінки з цвіту; якби мені така жінка, як я”. От тоді Бог узяв
та знов навів на Адама ще більший сон. А як заснув Адам, то Бог узяв та вийняв із
його одно ребро та сотворив с того ребра Єву й положив біля Адама. Адам проки­
нувся та побачив, що його жінка така, як він, та й узяв її собі. Тоді Бог і питається
Адама: “А що, котору ти тепер краще уподобаєш: чи ту, що з цвіту, чи ту, що з тво­
го ребра?” А Адам каже: “Уже ж певно мені краще нехай тая, що з мого ребра”. А
Бог: “Ну, а мені здається, що тая, що з цвіту; я її дам сину своєму за матір”. Та взяв
Бог тую жінку, що з цвіту, та й одіслав на небо, а Адаму і Єві сказав: “їжте усяке
яблуко, тільки не їжте із одного дерева, бо як з ’їсте, то зараз умрете”.

З цього та подібних текстів можна зробити такі висновки:
. людина створена Богом; однак чорт утрутився в цей процес і “скорегував”

Боже творіння;
. творення людини полягає у творенні чоловіка. В легендах часто ототож-
378

нюються слова “людина” і “чоловік” (ше й через те, що в західноук­
раїнському діалектному варіанті “чоловіком” називається “людина”).
Жінка завжди твориться як “жінка” і завжди після чоловіка;

. жінка завжди, а чоловік майже завжди створюються двічі;

. матеріал, із якого творяться перші люди, — глина, земля, хліб;

. спосіб творення — в основному “ліплення”;

. в людині вже споконвічно закладені і “добро”, і “зло”;

. людина є недосконалою істотою.
Тобто перед нами типово апокрифічно-дуалістична версія творення лю­

дини. На відміну від біблійної версії, у народній диявол бере участь у тво­
ренні людини: “Бог створив людину, а чорт із заздрощів обплював її. Бог
зласкавився над нею і всю слину, що покривала людину, вклав у її нутрощі.
З тих пір і плює людина, і все-таки всього не може виплюнути”.

Перший людський гріх в українських народних версіях біблійного міфу
не такий страшний, як у каноні: навіть пізніше, після вигнання Адама з раю
Бог допускає (або дивиться крізь пальці, або, може, й інспірує) через анге­
ла повідомлення про те, як треба розмножуватися.

За народними уявленнями, Бог є творцем флори і фауни. В етіологічних
легендах дуже часто тварини (птахи, плазуни, комахи) виникли внаслідок
закляття людини Богом за певні гріхи. Наприклад, жаба постала з чоловіка,
який спершу був такий бідний, що ніхто не хотів іти до нього в куми, і ли­
ше Ісус Христос (в образі старця) погодився. Пізніше чоловік забагатів, за­
гордився і зневажив свого кума-старця. Ісус Христос покарав його, відібрав­
ши все багатство і перетворивши його на жабу, яка й досі кумкає в болоті.
А кріт — це багатий брат, який поласився на поле бідного брата, де гарно
вродила пшениця, посадив там свого сина, щоб той кричав, що то земля ба­
гатого брата. Тож Бог закляв малого на крота за батькову брехню.

А от дияволу, за народними легендами, належить винахід тих речей, які
потребуть “ інженерного мислення”: хати, воза, млина, ковальського міха,
паровоза тощо. Перший вогонь викресав також він. Диявол, природно, ви­
найшов горілку й тютюн.

Отже, в українських світотворчих легендах виступають два деміурги. Бог —
творець-“теоретик”. Це божество-мислитель, акумулятор ідей, керівник, на­
ділений всесильною магією слова. Тому його дії — формулювання наказів і
номінування різних предметів і явищ. Це уособлення досконалості, Ідеаль­
ного. Він перший Ідеаліст у філософському значенні слова. Це Дух.

Диявол — творець-практик, виконавець, чорнороб. Він не здатний пе­
редбачити події, не знає суті сакрального. Він є уособленням недоскона­
лості. Якщо Бог замислює світ як ідеал, то диявол своїми діями псує його.
Тож недосконалість цього світу — його робота. Диявол — утілення всього
матеріального. Він перший у світі матеріаліст.

Уявлення про потойбічний світ

За народними переказами, помираючи, люди потрапляють “на той світ” ,
що подібний до світу живих. Його уявно розташовували то на краю світу,
то “при пупі” Землі, куди стікаються всі ріки, то на небі, однак найчастіше
під землею (“Всередині землі є другий світ, там жиють люди вмерлі”). Лю­

379

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я
ди “на тому світі” такі самі, як і на цьому, дарма що називаються мертви­
ми. Вони так само живуть і роблять те, що й на землі (“Он, синку, коли хо­
чеш, то як череду на пашу ранком гонять, ляж на землю і прислухайся, то
почуєш, як у землі будуть гукати: “ Гей, гей, куди?..” То там живуть люди й
теж гонять корів на пашу. Тільки це можна почуть уранці-рано”).

Переконання, що життя всередині землі є паралельним людським бут­
тям, або продовженням нинішнього життя, перегукується з казковим трак­
туванням “того світу” , чи життя у “підземному царстві” . Потрапляючи під
землю (провалюючись у яму, перепливаючи море або в якийсь інший
спосіб), герой начебто зустрічається зі звичайнісінькими людьми та явища­
ми, хоча насправді це місцеперебування померлих.

На цих уявленнях аж ніяк не позначаються наслідки вчення про окреме
існування душі й тіла після смерті. Фактично, “на тому світі” люди зберіга­
ють такий самий вигляд, як і на землі, але вони — примари: мають вигляд
людини, а насправді не мають тіла.

Уявленню про “той світ” як паралельний пасує одне слово, що є си­
нонімом до “померти”, — “переставитися”. Людина, померши, перестави­
лася, тобто поміняла місце перебування з цього світу на “той світ” . Тому в
поховальній обрядовості існував стабільний звичай класти померлим у тру­
ну гроші, особисті речі, одягати мерця в нову одежу. За народними уявлен­
нями, мертві могли повернутися з “того світу” або забрати із собою на той
світ людей, тварин чи майно — якщо не дотримано всіх правил і табу під
час похорон і поминок. Саме тому під час похорон, коли виносять тіло з ха­
ти, все зачиняють (“Як винесуть мертвого за двір, то зараз хату запирають,
щоб смерть не вернулась, і ворота з обох кінців зав’язують червоним поя­
сом або рушником, щоб із двора не пішло за тілом добро: худоба, птиця,
бджоли”).

Часом “той світ” називали “вирієм”, “ирієм”. Так само називалося місце,
де перебувають ненароджені діти (або їхні душі). Недаремно птахів, що
відлітали на зиму, дуже шанували: вважалося, що вони летять у ту країну
“вирій”, звідкіля можуть принести звістку про мертвих (зокрема, ластівки)
або ж принести дитину (лелеки). Саме тому під час пологів застосовувалися
магічні прийоми на зразок відчинювання всіх вікон, дверей, замків. При тяж­
ких пологах прохали священика тримати церкву відкритою (крізь церкву —
найкоротший шлях із неба, з вирію до землі), клали ключі від церкви по­
роділлі на живіт тощо. Все це повинно було вплинути на “розчищення” шля­
ху для дитини, що асоціювалося з відчиненням дверей до “вирію”, до неба,
ключі від церкви символізували ключі від неба, з якого мало прийти дитя.

Отже, потойбічний світ — це паралельний світ, місцеперебування не
тільки мертвих людей, а й ненароджених дітей.

Надприродні істоти

Найдавніші й досить важливі для дохристиянської релігійної системи
міфологічні істоти — русалки. В них персоніфікувалась ідея родючості, а
святкування на їхню честь і дотримання всіх табу мали сприяти гарному
урожаю. З часом під впливом християнських уявлень вони почали сприйма­
тися як істоти, пов’язані з нечистою силою, змінилося і ставлення до них.
380

їх почали боятися, і та система заборон, що була вироблена в пору язични­
цтва, автоматично перейшла у звичаєву культуру християнської епохи, тіль­
ки вже пов’язувалася вона не з аграрними функціями русалок, а з їхніми
шкідницькими діями, і тому в народній уяві їх часом ставили в один ряд з
відьмами, упирями тощо.

В українській традиції русалки мали такі локальні назви: росалки, мавки,
нявки, лоскотарки.

У різних місцевостях існують певні стереотипи русалок. Скажімо, якщо в
якомусь регіоні чи місцевості переважає переконання, що русалки — це діти,
які вмерли нехрещеними, то й образ русалки постає тут у вигляді малої
дитини, яка вибігає на “середохресну” дорогу, тобто на перехрестя. З таким
стереотипом пов’язаний звичай “хрестити русалок”, “хрестити потерчат”: по­
чувши на Русальному тижні якийсь дивний звук птаха, люди ідентифікували
його як голос дитини, що померла нехрещеною. Тому треба охрестити цю ду­
шу, промовивши: “Хрестітеся, русалки, Христом, водою свяченою і вогнем,
перед вами свічка світить перед небесами, засвітіться нехрещені так і ви пе­
ред Божими силами”.

Найчастіше ж в Україні про русалок говорили як про молодих дівчат,
котрі з розпущеними косами (інколи у вінках) святкують свій тиждень: роб­
лять гойдалки, сплівши дві берези докупи, гойдаються, регочуть, плескають
по воді, співають. Часом вони сидять на деревах голі і просять у перехожих
шматок полотна або ж сорочку.

Основна функція русалок — залоскочувати людей. Рекомендувалося на
Русальному тижні обов’язково мати при собі любисток, полин або татарсь­
ке зілля, бо їх бояться русалки. Якщо в цей день зустрінеться русалка і спи­
тає: “ Полин чи м’ята?”, — треба відповідати: “ Полин”. Тоді вона відмовить:
“ Іди в долинь” або “Згинь” . А як скажеш: “М ’ята” , — русалка відразу ж: “Тут
тобі й хата” , — і залоскоче до смерті.

Русалки не люблять, коли на їхньому тижні працюють. Раптом довелось
у цей день щось робити, треба застосувати обереги, щоб уникнути русалчи­
ного гніву. Зокрема, рекомендувалося в колиску дитині покласти часничи­
ну або поряд з дитиною покласти свяченого ножа.

З образом русалки пов’язані не лише перекази міфологічного характеру,
а й широка обрядовість. В українському народному календарі було свято ру­
салок. Це русалчин (“росалячий”, “росальний”, “навський”) Великдень. У
більшості регіонів України воно припадало на Сухий четвер Троїцького
тижня, часом останній носив назву Русального тижня. З русалчиним Вели­
коднем пов’язана система оберегів, народних вірувань, легенд і переказів,
що стосуються русалок і мавок. Селяни вірили, що на Русальному (зелено­
му) тижні русалки виходять зі своїх схованок (із лісу, поля, водоймищ,
боліт) і влаштовують собі свято. Це буває раз на рік. І люди мусять поважа­
ти це свято: не працювати, не робити того, що може образити русалок, бу­
ти пильними, інакше ті можуть завдати великої шкоди. Крім того, існував
обряд, що в народі має назву “проводи русалок”, “водіння русалки”.
Російський дослідник О. Афанасьев так описав його:

“Роблять солом’яну ляльку, одягають у жіночий одяг і називають русалкою,
потім збирають хоровод, заспівують і йдуть у поле; посередині танцює і блазнює
жінка, тримаючи в руках солом’яну ляльку. В полі хоровод поділяється на дві
групи: наступальну і оборонну, остання складається із захисниць русалки, а пер- Шйі •'
ша нападає і намагається вирвати у них ляльку; при цьому обидві групи кида-

381

С
ві

то
гл

яд
ні

 у
яв

ле
нн

я
ук

ра
їн

ці
в

Ро
зд

іл

V
II.

 Н
А

РО
Д

Н
І

ВІ
РУ

ВА
Н

Н
Я

ТА
ЗН

А
Н

Н
Я

ються піском і обливаються водою. Боротьба закінчується розриванням ляльки
і розкиданням у повітрі соломи, з якої вона була зроблена”.

Дослідники співвідносять цей обряд з колишніми жертвопринесеннями.

До образу русалки, поширеного переважно на північних територіях Ук­
раїни, подібний образ повітруль (вітрениць), характерний для регіону Кар­
пат. Ці “дівчата” манять переважно чоловіків углиб лісу, ведуть їх у танок і
“затанцьовують”, часом до смерті. Залишки легенд про цих міфологічних
істот існують у Карпатах і досі, так само як про блуда, який водить по колу
в лісі. А от обрядів щодо них немає.

П ’ятниця, або Параскева-П’ятниця — цікавий міфологічний образ, у
якому контаміновані риси християнської святої і реалії місцевого культу ро­
дючості. Він був поширений не лише в Україні, а й Білорусії та Росії і
пов’язувався з традицією вшанування “святих місць” — джерел, криниць,
каменів. Ось одна з таких легенд:

“Колись на тому місці, де збирається тепер ярмарка, на лузі один чоловік косив
траву. Раптом звідкілясь підходить до нього сама “Свята П ’ятниця” в образі
бідної жінки і питає: “Скажи, будь ласкав, дядьку, де б тут мені сісти одпочину-
ти?” Косар був без настрою і, вказавши на болото, сердито буркнув мандрівниці:
“Сідай, коли хоч, отам!” Мандрівниця, подякувавши за пораду, так і зробила:
увійшла в болото, сіла на ньому і враз стала невидимою. Зацікавлений її зник­
ненням, косар підійшов до того місця, де щойно сиділа жінка, і побачив, що там
з ’явилася криниця, хоча до того часу її там ніколи не було”.

Це переважно жіночий культ, як, до речі, і культ русалки. Він має
зв’язок з культом родючості через асоціації з магіко-ритуальним комплек­
сом “земля—вода”; з жіночими видами робіт — ткацтвом, пранням, шит­
тям, вишиванням, золінням і т. ін. П’ятниця вважалася жіночим днем
тижня, коли не можна виконувати жіночих робіт. За порушення табу
жінок карає П араскева-П ’ятниця — коле голкою, шпигає веретеном, ру­
бає сокирою, вдаряє ножем, гребенем по руці, інколи навіть заподіює
смерть.

Міфологічними синонімами образу П’ятниці можна вважати інші жіночі
міфологічні образи — Середу й Неділю. Середа, за народними віруваннями,
також покровителька жінок. Вона сприяє господарству, різноманітним
жіночим справам. І тому в середу також накладалося табу на окремі види
жіночих робіт (ткацтво, шиття), миття голови тощо, хоча покарання за їх
порушення не такі суворі, як у п’ятницю.

Уявлення про антропоморфізовані жіночі дні Середу, П ’ятницю, Неділю —
це один тип міфологічного персонажа. Інколи він називався також Кумасею,
Долею. Часом ці жінки мали жаб’ячі, гусячі лапки, що свідчить про ознаки
чарівниці, відьми. Це жінки-одиначки. Вони з ’являються переважно вночі
в межах житлового простору (біля вікна, у кутку), або поза ним (на дорозі
між двома селами).

Серед чоловічих персонажів нижчої міфології найпопулярнішими був
ноРт Його ще називали біс, диявол, дідько, щезник, він, той, злий, сатана. Як

й Щ бачимо, серед назв чорта є евфемістичні, оскільки вважалося, що не можна
вимовляти саме це слово, бо він одразу з ’явиться і почне пакостити. Тому
треба говорити про нього описово, наприклад: “той, що не при хаті сказано”.
382

У народі існує прикмета: “Не тріпай мокрими руками, бо з краплин ут­
ворюються чорти”, про яку розповідає легенда:

“Ішов Бог, Святий Петро і чорт. Ось чорт і каже Богу:
— А, Господи! У тебе слуга єсть, а у мене немає.
— Хіба й ти, — каже Бог, — хочеш слуги?
— Хочу, Господи!
— Йди ж ти до річки, умочи палець у воду та й тріпни.
Умочив він палець, тріпнув, оглянеться позад себе — аж стоїть такий куций, як
і сам. Він як узяв тріпать, так такого натріпав, що лишечко! Коли Бог оглянеть­
ся, аж там їх така пропасть”.

Чорт — це такий собі чоловічок, який робить капості людям і підбурює
їх чинити так само. Він навертається на очі у вигляді “панича” часом ма­
ленького зросту, часом худорлявий і високий), інколи в капелюсі. Коли
уважніше глянути, у нього можна побачити пазурі на пальцях, копита,
ріжки. Чорт любить знущатися, піджартовувати над людьми, для чого пе­
ретворюється на різних тварин (баранця, чорного півня, кота, качура) або
набуває образу людини, часто коханої.

Чорт як представник нижчої міфології живе серед людей, має тісні сто­
сунки з ними. В народі існує дуже багато оповідань на тему зустрічі з чор­
том. Люди намагалися уникнути такої зустрічі, а якщо вже зустрілися —
швидше втекти. Особливо часто він з ’являється біля ковалів, мірошників,
розкриваючи секрети ремесла.

Похідними і різновидами чорта є домовик, польовик, очеретяник, лісо­
вик. За народною легендою,

“якось найстарший чорт надумав порівнятися з Богом. Для цього він звелів ви­
будувати чортам високу башту. Коли була скінчена башта, всі чорти залізли ту­
ди, щоб помилуватися своїми роботами, але Бог зруйнував цю будову, і чорти
летіли звідтіля сорок днів і сорок ночей. І котрий куди падав, там знаходиться і
дотепер, отримавши від того місця, в яке упав, свою назву: котрий упав у воду —
“водяник”, у ліс — “лісовик”, у болото — “болотяник”, на поле — “польовий”, в
очерет — “очеретяник” і т. д .”

Часто ці похідні нечистого не ототожнюються з ним самим, а існують
окремо. Відразу треба зауважити: їхні образи є досить суперечливими. З од­
ного боку, вони ідентифікувалися з нечистою силою, а з іншого — викону­
вали функції охоронців тієї чи іншої стихії.

Так, віра в домовика пов’язана з уявленнями про вогонь, домашнє вог­
нище. Саме тому вірили, що домовик живе біля печі (під припічком). Зви­
чай “годувати домовика” (лишати на припічку несолену їжу на ніч) бере
свій початок від жертвопринесень вогню, домашньому вогню. Звичайно, ці
давні уявлення з часом значно трансформувалися: домовик у багатого ха­
зяїна волохатий, у бідного — голий, хоча часто побутувало переконання, що
домовик живе тільки у багатих, адже він приносить добробут. У народних
оповідках він має різну подобу: то як волохата маленька істота, то як “дядь­
ко, високий, у хромовому плащі і в шапочці такій, як кришечка з макітри”;
то як котик або яка інша тварина; то як маленький хлопчик у червоних
штанцях, рогатій шапці, з люлькою в зубах, часом з ногами, як у цапа; то
як пастушок; а інколи він узагалі невидимий, але його можна відчути на до-
тик, якщо він обніме людину або потягне її за руку. Домовик може, як і Jyri
дідько, підбурювати до самогубства, принести мотузку. В західних регіонах ̂■
України домовика називали хованець, вихованок, годованець, щасливець.

383

С
ві

то
гл

яд
ні

уя

вл
ен

ня

ук
ра

їн
ці

в

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я
Щ8ШІ \ П М Я Н Н М 1 1 І М Ш8ШШ

Микола Пимоненко.
Жертва фанатизму

Про лісовика свідчень
в українському фольклорі,
на відміну від російського,
дуже мало — в основному
з Карпатського регіону на

... кшталт: “як іде чоловік, то
лісовий чи зніме з нього

шапку або колеса познімає з воза, то водить чоловіка цілу ніч по лісу” . Інша
поширена назва міфологічного персонажа з такими функціями — блуд.

Існувала в народі також віра в перелесника, що з ’являється у вигляді ко­
ханої людини, яка померла; в скарбника, що живе у людини, яка продала
йому душу, збагачує її, і ніхто нічого не може вкрасти у такої людини, але
на неї чекає страшна смерть.

Одмінок — дитя чорта, яким підмінили у колисці людське немовля. Во­
но відрізняється від інших дітей тим, що страшенно крикливе, зле і нена­
жерливе, має велику голову. Вважається, що такі діти довго не живуть.
Зносок — це чорт, який вилуплюється з курячого яйця.

Названі вище міфологічні образи усвідомлювалися переважно як фольк­
лорні персонажі. А от щодо вовкулак, відьом, упирів існували інші переко­
нання. Це були не лише міфологічні істоти (персонажі оповідок, народних
переказів, казок), а й “реальні” особи, які вдавалися (на думку односель­
чан) до таємної шкідницької магії або ж вампіризму. В кожному селі
обов’язково була своя відьма — жінка, яка вступила в спілку з дияволом або
іншою нечистою силою. За українськими народними уявленнями, відьми
бувають уроджені й навчені, причому небезпечнішими є якраз навчені, які
свідомо ідуть на зговір з нечистою силою, а от “прирождена відьма не така
злюща, як учена. Вона тільки обороняється од нечистої сили, а сама ніко­
му зла не діє” . Відьмам притаманні певні ознаки (хвіст, який має здатність
ховатися, обличчя в плямах, чорна смужка волосся на спині тощо). Най­
частіше українські відьми обмежуються доїнням чужих корів. Вони можуть
обертатися на тварин (котів, собак, ворон), а покалічивши цю тварину, ви
калічите відьму. Відьма тяжко помирає, ревучи, як віл.

Сільських відьом звинувачували у стихійних лихах, але часом у подібних
випадках підозра падала на чоловіка-д’лиря. Вважалося, що упирі бувають
живі і мертві: живі — не завжди шкідливі, мертві — страшні кровопивці.
Зовнішньою ознакою живого і мертвого упиря є червоне обличчя.

Вовкулака — людина-вовк. Великої шкоди не приносить. Ця людина (мож­
ливо, народжена від нечистої сили або ж як наслідок покарання батьків за
скоєний гріх) має здатність обертатися на вовка-самітника, від чого страждає
насамперед вона сама, оскільки, ставши вовком, шкоди людям, як правило,
не завдає, а якщо й заподіює зло, то ненавмисне.
384

НАРОДНІ ЗНАННЯ

Народні знання українців, що складалися протягом століть через набут­
тя життєвого та виробничого досвіду і грунтувалися на спостереженнях

над навколишнім природним середовищем, включають у себе народну ме­
дицину та метеорологію, народну астрономію і метрологію.

• Народна медицина — одна з найважливіших галузей народних знань, яка
визначає соціально-гігієнічні норми, побутову культуру, психологічні нор­
ми спілкування. Її можна розглядати як складову традиційної культури. В
народній медицині поєдналися позитивні емпіричні знання, засоби лікуван­
ня, словом, досвід місцевих спостережень, світоглядні уявлення та віруван­
ня різних епох. Це — народні уявлення про анатомію і фізіологію людини,
народне розуміння етіології захворювань, погляди на народних лікарів, ме­
тоди діагностики та профілактики, санітарно-гігієнічні норми, класифі­
кацію лікувальних засобів.

Народна медицина має два начала — раціональне та ірраціональне. Тра­
диційно головне місце у раціональному лікуванні населення України
посідають трави, що було одним з основних напрямів народної лікарської
терапії. Спостерігаючи за навколишньою природою і накопичуючи знання
про властивості рослин, люди протягом століть виробляли правила збору,
сушіння, зберігання та застосування лікарських трав.

Науково доведено, що біологічно активні речовини утворюються і нако­
пичуються в рослинах у певні періоди їхнього розвитку, тому й заготовляти
їх необхідно у точно визначений час.

Використовували корінь, листя чи квітки залежно від того, яку частину
рослини вважали цілющою. Листя зазвичай збирали перед цвітінням;
підземну частину (корені, бульби) — восени чи ранньою весною, коли у рос­
лини припиняється рух соків; кору ж, навпаки, заготовляли під час руху
соків — навесні; насіння і плоди — у період їхнього достигання. Квіти реко­
мендували збирати на початку цвітіння рослин.

Традиційно лікарські трави часто заготовляли у святкові дні, особливо
на Івана Купала. Радили йти по трави в “жіночі” дні (середа, п ’ятниця), які,
за народним повір’ям, є найбільш сприятливими. Вважалося, що трави
можна збирати тільки до обіду. В Україні побутував звичай брати із собою
окрайчик хліба, солі і класти на те місце, де росла рослина. Інколи радили
класти й гроші, мотивуючи це платою землі за траву. Збираючи трави,
“шептали”.

Слід зазначити, що існували і певні табу. Так, збирати трави могли тіль­
ки дівчатка та жінки старшого віку, а жінкам, які “перуться” , “цвітуть” , це
робити не годилося.

Українці широко застосовували трави, лікувальні властивості яких
відомі ще від часів Київської Русі, згадки про них зустрічаються в лікарсь­
ких і господарських порадниках, травниках.

Найкориснішими вважаються: полин гіркий (Artemisa absinthium L.),
м ’ята (Mentha piperita), аїр (Acurus calamus L.), лопух (Arctium lappa L.),
звіробій (Hypericum perforatum L.), підбіл (Tussilago farfara), золототисячник
(Centaurium minus Moench), валер’яна (Valeriana officinalis), конвалія
(Convallaria majalis), материнка (Origanum vulgare L.), дивина (Verbascum
thapsifone Schrad), деревій, або “кривавник”, “серпориз”, “серпоризнік”

385

■

Н
ар

од
ні

зн

ан
ня

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН

А
Н

Н
Я

(Achillea millefolium L.), подорожник великий (Plantago major) і подорожник
середній (Plantago media), вероніка лікарська (Veronica officinalis L.), ромаш­
ка лікарська (Matricaria chamomilla L.), чебрець (Thymus vulgaris L.), мучни­
ця (Arctostaphylos uva ursi (L.) Spreng).

Зазначимо про лікувальні властивості деяких із них.
Так, шанують українці звіробій, який вважається травою, що лікує 90 хво­

роб. Звіробій ефективний при лікуванні жіночих хвороб, шлунково-кишко­
вого тракту, печінки, нирок, запальних процесів, наривів, “чиряків”.

Не менш популярний і полин гіркий, що має властивості посилювати
апетит та поліпшувати травлення. До того ж, у народі полин вживали від
пропасниці, вважали добрим жовчогінним та глистогінним засобом.

Однією з найулюбленіших лікарських рослин є ромашка лікарська.
Внутрішньо, у вигляді чаїв та відварів, її вживали при болях у животі, коль­
ках, розладу та спазмах шлунка. Зовнішньо — настоєм ромашки промива­
ли гнійні рани, виразки, полоскали горло при хворобах застудного харак­
теру. Ш ироко ромашка застосовувалася при лікуванні жіночих та дитячих
хвороб.

Ш анований в Україні й аїр, який використовували при захворюваннях
шлунково-кишкового тракту, головному й зубному болю, ним промивали
рани та гнійні виразки, а також як жовчогінний засіб.

Слід зазначити, що в народній фітотерапії широко застосовували от­
руйні рослини, серед яких чи не найперше місце посідає чистотіл. Його
властивості були відомі ще за часів Київської Русі при лікуванні шкірних
хвороб. У Середньовіччі чистотілом лікували не тільки шкірні хвороби, а
й водянку та хвору печінку. Вживається чистотіл як зовнішньо (при боро­
давках, грибках, лишаях та інших шкірних хворобах), так і внутрішньо —
при захворюваннях жовчного міхура, болях у грудях, ядусі, кашлі,
застуді.

Окрім того, для лікування широко застосовували суміші лікарських рос­
лин. Зокрема, зубний біль лікували відваром з полину, німиці, коріння та­
тарського зілля (аїру). При болях у животі радили пити відвар зі звіробою,
деревію, мати-мачухи та золототисячника. При сильному кашлі вживали
відвар із чебрецю, туї, мати-мачухи, суниці. Суміші з лікарських трав вико­
ристовували при виготовленні купелі, особливо для маленьких дітей. Серед
них найбільш шанованими були череда, м’ята, чебрець, ромашка, чистотіл,
любисток.

З означених рослин виготовляли різноманітні лікарські препарати.
Зокрема, внутрішнього застосування — відвари, настоянки, соки, порош­
ки; зовнішньо — у вигляді ванн, клізм, примочок, припарок, компре­
сів, мазі.

Властивості низки лікарських трав досліджує, визнає та долучає до вжи­
вання й офіційна медицина.

Лікувати допомагали і дерева.
Вагоме місце у народному лікуванні займала береза. Широко використо­

вують бруньки, листя і сік берези. Горілчана настоянка на березових брунь­
ках слугувала натиранням при ревматичних болях та як ранозагоюючий
засіб, нею лікували екзему. Настоянка з листя берези застосовувалася при
запальних хворобах нирок і сечового міхура. З березового листя робили
компреси для вигрівання.

Здавна широку лікувальну дію приписували дубу, а особливо його корі.
386

Зокрема, нею гоїли рани, полоскали горло при хворобах слизової оболонки
порожнини рота, при зубному болі, приймали внутрішньо у вигляді відвару
при розладах шлунка, кишечника та сечового міхура.

Ш анованим деревом в Україні є вільха. З її листя робили постіль для
тих, хто страждає на ревматизм та часті застуди. Кору вживали для полос­
кання горла. Молоденькі листочки вільхи прикладали до наривів та чи­
ряків.

При хворобах застудного характеру широко вживали чаї та відвари з
цвіту липи, яблук, груш, вишні. Широке застосування мали чаї, настоянки,
відвари з плодів калини. їх також використовували як сечогінний, пронос­
ний, потогінний та заспокійливий засіб.

Населення тих регіонів України, насамперед Карпат і Полісся, які багаті
на хвойні і мішані ліси, традиційно в практиці лікування широко викорис­
товували сосну й соснові бруньки у вигляді відвару та настоянок як відхар­
кувальний, дезінфікуючий, протизапальний і сечогінний засоби. Соснови­
ми бруньками лікувалися при застудних хворобах, запаленнях дихальних
шляхів, бронхів, а також при ревматизмі та хворобах шкіри. З бруньок
навіть готували варення.

В народній медицині українців широко використовуються лісові ягоди.
Так, чорниці вживали при пониженій кислотності шлункового соку, каменях
нирок, недокрів’ї. Радили їсти ягоди чорниці і тим, у кого проблеми із зо­
ром. Відвар з черниіиняка (листя чорниці) пили при застуді, хворобах шлун­
ка, зокрема виразці. Популярною є також суниця. Відвар з її листя вживали
при шкірних хворобах, хворобах печінки і селезінки. Ягоди брусниці корисні
при гастритах, проносах, ревматизмі. Відваром з її листя лікувалися при
ниркових каменях, ревматизмі, подагрі. Загальновідомі лікувальні власти­
вості плодів малини при застудах, шлунково-кишкових хворобах, ревма­
тизмі, діабеті.

У лікувальній практиці всього населення України широко застосовують
овочі, зернові та технічні культури.

Здавна у народній медицині перше місце посідали часник і цибуля.
Витяжками з часнику й цибулі промивали виразки, часник використову­
вали, щоб уберегтися від епідемій. Цибуля і часник слугували ліками при
застудних захворюваннях. Сік із цибулі додавали у молоко і закапували
в ніс.

Хворі на ангіну полоскали горло водою з потовченим часником, а також
натирали груди спиртовою настоянкою на часнику. При кашлі часником
радили мастити підошви хворого. Часник прикладали до хворих зубів, ра­
дили його їсти при болях у серці, окрім того, ця рослина використовувала­
ся в рецептах для лікування ніг, екземи. Цибулю, переважно печену, прик­
ладали до наривів.

Традиційно використовуються й інші городні культури. Досить широке
застосування має картопля. Терту картоплю прикладали до наривів, при бо­
лях у спині, “у боці”. Сиру картоплю радили прикладати до місця укусу оси
чи бджоли, при мозолях, опіках. Гарячу картоплю під час застуди прикла­
дали до ніг, грудей, над вареною гарячою картоплею робили інгаляції.

Сік моркви вживався як протиглисний засіб, а накладена на гнійні рани
терта морква очищала їх і сприяла заживлению. Сік моркви з жиром вжи­
вали при болю в грудях. Морква використовувалася і в дієтичному харчу­
ванні: при захворюванні нирок радили включити моркву в раціон. Терту сиру

387

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я
моркву прикладали до грижі. Варені буряки радять їсти при болю в печінці,
соком буряка полоскали хворе горло. Капусту найчастіше застосовували
при головних болях, капустяним листям обкладалися при грижах, прикла­
дали до місця ін’єкції. Під час застуди листок капусти радили ошпарити
окропом, намастити медом і прикласти на ніч до грудей. Намочену в соку
квашеної капусти тканину прикладали при “болячці” , сухотах, ранах, нари­
вах. Чорну редьку радили їсти при хворобах печінки. Розсіл із квашених
огірків пили при болях у животі, змочену розсолом тканину прикладали до
ураженого лишаєм місця.

Зернові культури найбільш уживані при хворобах застудного характеру,
зокрема з висівок гречаної, житньої чи пшеничної муки роблять компреси.

Ш ироко використовувались у народному лікуванні українців продукти
тваринного походження.

Здавна відомі тут лікувальні властивості молочних продуктів. Загаль­
новідоме вживання гарячого молока з різними компонентами при застудах.
Найчастіше молоко вживають з маслом і медом, содою, з яйцем та маслом,
медом та перцем, білком та медом чи маслом. Компреси з кефіру радили
прикладати до наривів. Сиворотку з оцтом прикладали до укусу бджоли.
Пили сиворотку і від “здуття”. Молоко та сироватку жителі Київщини вжи­
вали від сухот, лихоманки, при кровохарканні, цинзі. Несолоне масло зас­
тосовувалося при грудних хворобах. До наривів радили прикладати сметану
з медом. Свіжу сметану скрізь застосовували при гнійній висипці, золотусі,
наривах.

Традиційно у лікуванні широко застосовували жири. Найбільш популяр­
ними були свинячий, гусячий, собачий, борсуковий, їжаковий. Ними пере­
важно розтиралися при застуді, вживали як ранозагоювальні засоби при за­
паленні легенів, астмі, туберкульозі.

Внутрішнє несолоне сало свині (“сітку”) використовували як засіб від
наривів, ран, пухлин, затвердінь у грудях, ним розтирали хворе місце. При
застуді найбільш уживаний спосіб — розтирання спини хворого жиром, для
більш повного ефекту — розтопленою “сіткою” натирали ще й ноги хворо­
го. Несолоне сало радили прикладати і до різноманітних вивихів, синців,
ударів, ран, а також при зубному та грудному болях.

При застуді, крім свинячого, використовувався і гусячий жир. Його
розігрівали, намащували на льняну шматинку і обкладали горло. Щоб
підсилити вигрівання, рекомендувалося додатково обкласти горло овечою
вовною. Гусячий жир вважався найкращим засобом при опіках шкіри. При
болях у спині, а також застуді використовувався топлений нутряний козя­
чий жир. Ним намащували аркуш паперу і прикладали до спини, обмотую­
чи теплим шматком тканини, або розтирали груди хворого.

Найефективнішим для лікування туберкульозу вважався собачий та бор­
суковий жири, які додавали у молоко або чай. їжаковий жир використову­
вали для загоювання ран та наривів, ним лікували астму.

З лікувальною метою використовували і яйця. Вареним неочищеним яй­
цем вигрівали нариви, сирим білком змащували опіки, зупиняли пронос
при холері.

Що стосується ліків мінерального походження, то найбільш уживаними
були сіль та руда глина. Із солі робили гарячі компреси при застудних захво­
рюваннях, прикладаючи їх до горла та носа. Розчином солі радили проми­
вати рани. З рудої глини робили компреси при вивихах і синцях.
388

Народна медицина як галузь традиційної культури пов’язана не тільки з
раціональними, а й з ірраціональними народними знаннями, носіями яких
були народні лікарі.

Традиційно особу народного лікаря розцінювали двояко: розрізнялися
“погані” (чаклуни, відьмарі) і “добрі” (знахарі).

Діяльність перших, за народним переконанням, була заснована на зв’яз­
ку з нечистою силою і спрямована на здійснення зла, наслання недуги, ли­
ха. їм приписували найтяжчі хвороби, в тому числі психічні. Знахар, навпа­
ки, не знався з нечистим, не запродував йому своєї душі, а одержував свої
знання від Бога, використовував свою силу з добрими намірами, насампе­
ред для лікування. Хоча слід зазначити, що досить часто в уявленнях наро­
ду не було чіткого розмежування функції знахаря і чарівника.

Основною діяльністю знахаря було лікування магічних хвороб: “уроків” ,
“дання”, “підвію”, “ляку” тощо.

Однією з найпоширеніших хвороб, які побутували в Україні, були “уро­
к и ”. За народним переконанням, могли наслати “уроки” , “зурочити” осо­
би, які вже народилися з “поганими” очима або яких мати у дитинстві два
рази відлучала від грудей. Можливість зурочення приписували й людям, які
за способом життя, специфічною поведінкою, зовнішнім виглядом (антро­
пологічним відхиленням) різнилися з рештою. Окрім того, за стійким на­
родним переконанням, “зурочити” може будь-хто, якщо скаже чи подумає
щось у “лиху годину”. Щоб захиститися від “зурочення”, використовували
різноманітні обереги: носили із собою свячену сіль, пришпилювали у не­
помітному місці шпильку, тримали дулю в кишені. Лікування від “зурочен­
ня” розпочиналося з того, що знахар шептав замовляння на воду, а потім
тією водою напував хворого. Окрім цього, застосовувалися й інші дії. Зок­
рема, “зуроченого” “стирали” тричі по обличчю пеленою нижньої сорочки
або ж брали неповну склянку холодної води, кидали туди три крихти свіжо­
го хліба і три жаринки з вугілля. У цю воду знахар вмочав пальці правої ру­
ки і тричі “стирав” по обличчі хворого.

Багато способів та методів лікування пов’язано з “ляком ” — хворобою,
яка виникає внаслідок того, що людина когось або чогось злякається. Ляк,
за народним переконанням, треба було обов’язково “викачувати” і “не за­
давнювати” , бо з такого ляку могла виникнути епілепсія. Викачування пе­
реляку відбувалося найчастіше за допомогою яйця чи хлібного м’якуша. Ча­
сом його “виговорювали” на воду, виливали на віск.

Дуже страшною хворобою є епілепсія. Як зазначалося вище, однією з
причин цієї хвороби, за народними уявленнями, міг бути “задавнений ляк”.
Під час нападу людину радили накривати шматиною, хусткою, взагалі будь-
якою тканиною чорного кольору, під голову клали землю і пір’я з чорного
півня. При епілепсії радили пити відвари з білої водяної лілії, з листя че­
ремхи, з коріння чорнобилю. Причому коріння чорнобилю радили копати
лише дерев’яною лопатою і пити лише дерев’яною ложкою. Сушили і тер­
ли в їжу місце (плаценту) з чорної свині.

Однією з найстрашніших хвороб вважали “даннє”. Її зазвичай “дають”,
“упирають на горілку” під час гулянки люди, які володіють знаннями з чор­
ної магії. Щоб захиститися від “дання”, необхідно було підкласти мізинець
під чарку, з якої п ’єш. Якщо вона трісне — хтось мав намір дати “даннє”.
До речі, окрім хвороби, під “данням” часто розуміли також намовлене зі
шкідливою метою зілля або якісь речі, які підкидають комусь, щоб за­

389

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я
подіяти лихо. “Даннє” переважно діагнозували і лікували так само, як і
“вроки” - вишіптували на воду. “ Вишептати” міг як знахар, так і людина,
яка “дала даннє”.

Народ приписував появу деяких хвороб вітрові, а особливо вихорові —
раптовому поривові вітру, який знімався зненацька від землі і закручувався
спіраллю. За народними повір’ями, у такому вихорі перебуває нечистий, а
ще казали, що це злий дух жениться або чарівники пускають хвороби за
вітром. Вважалося, коли хтось потрапить у цей вихор, буде довго і тяжко
хворіти, інколи аж до смерті. При виникненні вихору радили хреститися і
падати на землю. А ще намагалися на всяк випадок носити при собі обере­
ги, зокрема ніж або інший гострий предмет, який необхідно було кинути у
саму круговерть.

Слід зазначити, що знахарі часто лікували хвороби, виникнення яких ма­
ло раціональне пояснення, проте лікувалися ірраціональними методами. До
таких хвороб належить “рожа”, “волос”, “зуби”, “удар”, “золотнік”.

“Рож у” розпізнавали за зовнішніми ознаками. Це, здебільшого, почер­
воніння шкіри, свербіж, інколи з ’являлися пухирі.

“ Рожу” спалювали таким чином: знахарка бере три чи дев’ять льняних
пасом (бажано освячених) та шматок червоної тканини. Тканину кладе на
хворе місце, бере одно пасмо льону, підпалює і шепче замовляння. Процес
повторювався відповідно три чи дев’ять разів.

Причиною виникнення “волосу” могли слугувати нариви на пальцях рук
чи ніг. Назва цієї хвороби мотивується віруванням у проникнення в ор­
ганізм людини водяного ниткоподібного черв’яка, що нібито утворився із
кінської волосини. Обов’язковими атрибутами при лікуванні “волосу” мали
бути дев’ять пшеничних колосків та мисочка з теплою водою. Колоски
зв’язували, прикладали до хворого місця, поливали гарячою водою.

Лікування зубного болю в українців традиційно пов’язується з фазою
місяця, причому головну роль у лікуванні відводять “молодику”. Пов’язано
це з тим, що дія місяця вважалася сприятливою в період його зростання.
Щоправда, інколи вважали, що більше сприяє лікуванню старий місяць. Тут
головну роль відігравала аналогія, бо старий сходить, а молодий ще розви­
вається. Відповідно біль має зійти, як і старий місяць. Як правило, зубний
біль замовляли.

“Удар”, “звих” — це хвороба, яка, з одного боку, має цілком раціональ­
не пояснення: падіння і необережне ступання призводять до пошкодження
тканини організму, порушення м’язових волокон. Проте, за народним пе­
реконанням, ця хвороба є демонічною істотою. Коли ж упала, то це зна­
чить, що з нею нечистий бавиться, до того ж удар ніколи сам не пройде.
Удар здебільшого замовляли. Примовляючи, водили рукою чи свяченим но­
жем по хворому місці.

Особливо ретельно ставилися до лікування “підірваного ж ивота”, який
міг викликати низку інших хвороб. Зокрема шлунка, хребта, серця, легенів,
а інколи й бездітність у жінок.

Підірваний живіт, як правило, “ставили” у такий спосіб: народний
лікар, знайшовши, де “враз” б’ється, помаленьку тиснув на нього рукою,
підводячи до пупа та примовляючи молитву. “Ставили живіт” ще й так: хво­
рому на пуп клали шматочок хліба чи зрізану картоплину, у які встромлю­
вали дев’ять сірників, запалювали і накривали горщиком. А ще ставили на
живіт череп’яний горщик з гарячою водою, кидали туди дев’ять маленьких
390

камінців. “Ставили золотнік” і на “сокіру”: сокиру ставили лезом до підло­
ги, а на обух налягали. Всі ці засоби були направлені на те, щоб притягнути
“враз” до пупа.

Після “встановлення вразу” рекомендували декілька днів нічого важко­
го не піднімати, утриматися від фізичних навантажень.

При замовлянні крові особливих обрядодій не застосовували. Як прави­
ло, воно зводилося до того, що знахарка свяченим ножем хрестила ушкод­
жене місце і замовляла його.

Слід зазначити, що лікування такого виду хвороб передбачало і лікуван­
ня словом. Власне, в нероздільності раціонального та ірраціонального і ви­
являє себе специфіка народної медичної практики.

Цей жанр фольклору ввібрав у себе багато давніх міфів та магічних уяв­
лень. Замовляння умовно можна поділити на два види. Зразки першого ви­
ду — це об’ємні тексти, в яких є зачин, основна частина та кінцівка. Основ­
на частина розпочинається з того, що виконавець магічної дії не бере на се­
бе відповідальності лікувати, а звертається по допомогу до вищих сакраль­
них сил. Найчастіше звернення направлене до Ісуса Христа, Богородиці,
святих. Наступним етапом є відшукування хвороби, називають всі її мож­
ливі причини, після чого виконавець обрядодій застосовує принцип куму­
ляції — намагається перелічити всі частини тіла, де ця хвороба може бути
зосереджена. Наступним етапом є “вигнання” хвороби.

Цей процес умовно можна поділити на декілька видів: хворобу відсила­
ли туди, звідки вона була наслана, у глухі, нелюдні місця або ж туди, де їй
начебто буде краще, аніж у тілі хворого. Насамкінець іде закріплення у виг­
ляді молитви “Отче наш” або слова “амінь” . Цій групі замовлянь притаман­
на розвинена оповідь, чітко виражений сюжет. Сукупність текстів цієї гру­
пи формує певний універсальний тип, який може бути використаний для
лікування більшості хвороб. Замовляннями цього типу найчастіше лікують
такі хвороби, як “ляк” , “уроки”, “даннє”, “підвій” .

Другий вид характеризується невеликими за обсягом текстами, які
часто складаються з одного—двох речень, побудованих за принципом
подібності або у вигляді діалогу. Замовляння цього виду застосовують
при лікуванні таких хвороб, як “рожа” , “волос” , “зуби” , “удар” , “ кров” ,
“золотнік” .

• Народна метеорологія акумулює в собі багатовіковий досвід спостережень
людей за явищами природи, який протягом століть склався в цілий комп­
лекс народних прикмет, передбачень погоди на різні проміжки часу.

Потреба передбачування погоди є цілком зрозумілою, бо напряму пов’я ­
зана із землеробськими роботами українців. Визначення природнокліматичних
умов відбувалося шляхом спостереження за небесними світилами та атмос­
ферними явищами, поведінкою тварин, птахів, станом рослин, з чого робили
висновки про наступну зміну погоди. Такі знання поступово нагромаджува­
лись, удосконалювались та доповнювались, створюючи цілу ділянку народних
знань про передбачування погодних умов.

Багато народних прикмет в Україні було пов’язано з виглядом сонця,
місяця, зірок. Спостерігаючи за сонцем, дивилися на його колір та особли­
вості сонячного сходу і заходу; за місяцем — на зміну форми згідно з його фа­
зами, мав значення і колір. Так, гарну погоду чекали, коли сонце заходило у
ясне небо або коли ж після його заходу залишалися світлі пасма.

391

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН

А
Н

Н
Я

Таку саму погоду очікували і тоді, коли місяць сходив ріжками догори
і був білого кольору. Якщо ж униз — чекали на дощ, а якщо червоного
кольору, то це передбачало сльоту. Червоно-багряні зорі теж були пе­
редвісниками негоди, на відміну від ясного зоряного неба, яке свідчило
про гарну погоду.

Значна частина народних прикмет грунтується на спостереженнях за
фізичними явищами в атмосфері. Так, якщ о хмари стояли та розростали­
ся, були сірого кольору, то прогнозували дощ із грозою, якщо тягнулися
зі сходу на схід і не чорніли — добру погоду. Ознакою доброї погоди була
наявність зранку роси й туману. Спостерігали і за напрямком вітру. Якщо
вітер був із заходу — віщували дощ, зі сходу — посуху, з півночі — похоло­
дання.

Велика кількість народних прикмет базується на спостереженні за
свійськими та дикими тваринами і птахами. Так, дощ чекали, коли кури чу­
билися, бджоли ховалися у вулики, жаби “рохкали” у болоті, риба вискаку­
вала з води, зозуля багато кувала; вітер — кіт лапами дряпав, собака качав­
ся; холод — домашня птиця голову ховає під крила; вороння збирається до­
купи; завірюху - свині зносять вкучу солому із загороди, птахи ховаються
під стріху тощо.

При визначенні погоди звертали увагу і на зміни в рослинному світі.
“Листя скоро жовтіє — будуть ранні морози”, “квіти сильно пахнуть - на
дощ” , “у лісі багато грибів — чекай сувору зиму”, “дерева цвітуть у холод —
на добрий врожай фруктів” тощо.

Особливо важливу роль у народному передбачувані погоди відігравали
дні перед та після Різдва і Нового року, а також окремі святкові дні протя­
гом року. Так, вважалося, що перші 12 днів Нового року передбачають по­
году на 12 місяців року. Різдвяно-новорічний період акумулював у собі по-
годні ворожіння та спостереження. З останніх робили висновки про погоду
на майбутнє. “Ясна година на Щедрий вечір — то травень буде погодний” ,
“як на 1 січня іній — буде добрий врожай” тощо.

Особливо придивлялися, яка погода була на свята Благовіщення,
Стрітення, Сорока Святих, Покрову, Юрія, Явдохи, та робили з цього прог­
нози: “якщо на Стрітення півень води нап’ється, то до Юрія віл напасеть­
ся”; “як на свято Сорока мучеників мороз — то ще буде 40 приморозків” ;
“Покрова покриє як не листом, так снігом”; “на Явдохи теплий вітер — літо
буде тепле” тощо.

Народна метеорологія була помічником селян при визначенні погоди
досить тривалий час, а подекуди використовується і дотепер.

• Народна метрологія є галуззю, завдяки якій визначали фізичні парамет­
ри предметів.

До метрологічних різновидів відносять виміри площі, ваги, відстані,
об’єму, місткості. Так, при вимірі місткості застосовували ковток, пригор­
щу, жменю. Площу часто вимірювали за допомогою господарсько-побуто-
вих предметів та знарядь праці: відра, коси, бочки, весла. При вимірі дов­
жини речей та відстані застосовували п’ядь, лікоть, ступінь, сажень, які бу­
ли відомі ще з часів Київської Русі, а з XVI—XVII ст. широко використову­
вали аршин (поділявся на 16 вершків або 4 чверті, що дорівнювало приб­
лизно 71,12 см) та версту (500 сажнів).
392

При обмірі відстані земельних ділянок вживали назви, які виникли за
кількістю витраченого на їхній обробіток часу (день орання), за кількістю
зібраного в цей час врожаю (день сінокосу), на означення відстані, на яку
можна кинути палицю чи камінь (“кидь”, “палку закинути”, “довер-
ж ай”). Вимірювання відступу на землі робили кроком або ступнею. Оди­
ницею виміру відстані на землі, яка широко застосовувалася в українців,
була гона декількох видів: “добра” (120 сажнів), середня (80 сажнів) і ма­
ла (60 сажнів).

При вимірюванні сипких речовин, зокрема зерна, користувалися таки­
ми одиницями, як пудо, мірка (посудина на пуд або на півпуда ваги), лан­
тух (5 пудів), корч (8 пудів); рідких — кварта (дві пляшки), гарнце (4 квар­
ти), відро (10—12 літрів). Вагу м’ясних та рибних продуктів обчислювали на
фунти (400 г) та око (4 фунти). Урожай вимірювали копами (60 снопів), во­
зами, хурами.

Традиційні знання з цієї галузі народної культури відзначалися досить
часто оригінальними прийомами, які лягли в основу високого розвитку тра­
диційних знань з метрології.

• Народна астрономія виникла через потребу визначати час доби, період,
сприятливий для сільськогосподарських робіт, необхідність орієнтуватися
на місцевості. Поступове нагромадження раціональних знань стало основою
для космологічних уявлень про зоряне небо. Українці розрізняли такі
сузір’я: Великий Віз, або Віз (Велика Ведмедиця); Малий Віз, або Пасіка
(Мала Ведмедиця); Хрест (Лебідь); Дівка воду несе (Орел); Стожар (Плея­
ди); Косарі, Полиця, Чепіги (Сузір’я Оріона); “ Вечірня зоря”, “ Вечорниця”
(Венера).

Населенню України були відомі закономірності руху Сонця, Місяця та ок­
ремих сузір’їв, за якими визначалися дні літнього і зимового сонцестояння, а
також пори року й час доби. Доба і день в українців пов’язувалися з розта­
шуванням Сонця над обрієм (досвіток, ранок, схід сонця, полудень,
підвечірок, вечір, близько півночі, північ, над північ). Селяни визначали
пору дня, орієнтуючися на Сонце, а після його заходу час обчислювали за
зорями, де провідна роль належала Возові та Стожару. Слід зазначити, що
за зорями, як і за іншими світилами, люди орієнтувалися на місцевості. Так,
покажчиком напрямку на південь був Чумацький Шлях (Молочний
Шлях).

У народній астрономії вагому роль відігравав Місяць, бо відповідно до
його фаз календарний місяць поділяли на три, чотири або п’ять відрізків.
Молодиком називали першу чверть Місяця, підповнею — другу, повнею —
третю, останньою домівкою — четверту. Невидимість Місяця називали пе­
реміною. Окрім того, основою поділу послужило спостереження сходу і за­
ходу Місяця.

Рівень астрономічних знань українців був досить високим, мав раціо­
нальну основу й часто використовується в побуті й дотепер.

393

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я

ВІРУВАННЯ В СУЧАСНОМУ ПОБУТУВАННІ

Важливим аспектом дослідження етнічної історії українців є традиційна
культура. За радянського часу давні уявлення людей, які передавалися з

покоління в покоління, побутова повсякденна практика (“погані очі”, чор­
ний кіт, викрадення молока відьмою) і суто християнські обряди, — все
спрощено узагальнювалося поняттям “пережитки й забобони” і розглядало­
ся лише під ідеологічним оглядом — віднайдення методів їх найскорішого
викорінення. Та за розгорнутої лекційної пропаганди, заборон, доган, пока­
рань традиційні уявлення все одно існували у прихованих формах (хрещен­
ня дітей у хаті, лікування у бабок-знахарок, шептух, ворожіння у ворожок).

Войовничі атеїсти не мали наміру і змоги з ’ясувати глибинні причини
тяглості традиційних світоглядних уявлень про зло і добро, страх, надію,
щастя, здоров’я серед населення різних вікових, соціальних груп сус­
пільства. Все списувалося на пережитки дореволюційного минулого.

Проте віра в магічну силу природи, речей, слова, невідворотність долі
жива і понині, причому в сучасному світі традиційні й новітні вірування ду­
же тісно переплелися. Оновлюються лише об’єкти запобігань (скажімо,
складання іспитів, подорожі), а основи традиційної символіки і магії зали­
шаються стабільними. Поширення різноманітних вірувань у сучасному аг­
рарному та урбанізованому середовищі є продовженням давніх традицій, які
еволюціонізують, майже не змінюючися. Втім зазначимо, що живучість
давніх світоглядних уявлень, специфіка новітнього міфотворення, структу­
ра і функціональність вірувань у повсякденному житті суспільства нашого
часу досліджені недостатньо.

Західноєвропейські вчені ще у 70-х роках минулого століття почали дос­
ліджувати хвилю містицизму, яка заполонила економічно розвинені країни.
Тоді німецький соціолог Л. Кофлер проаналізував явище поширення числен­
них псевдорелігійних і дорелігійних магічних форм свідомості — астрології,
вірувань, дзен-буддизму тощо. Вчені зазначають, що сучасна містикоманія за­
хоплює масову свідомість Заходу. Звертаються до знахарок і найвищі дер­
жавні особи, урядовці, політики.

Традиційні вірування українців, міфологія були предметом вивчення та­
ких авторитетів української науки, як Павло Чубинський, Михайло Гру-
шевський, Марко Грушевський, Іван Франко, Зенон Кузеля, Федір Вовк,
Микола Костомаров, Володимир Гнатюк, Іван Нечуй-Левицький, Іван
Огієнко, Микола Сумцов та ін. їх цікавила переважно генеза вірувань, її
порівняльний аспект. Михайло Грушевський одним із перших заглибився у
питання запозичень і спадкоємності. Він уважав, що магічна формула для
людини, яка увірувала в силу таких формул, “річ дуже цінна, а що при своїй
короткості вона досить легко запоминається, то й легко переноситься...
(тобто поширюється — В. Б .)”. Учений говорить про наявність універсаль­
ної моделі творення різних вірувань у багатьох народів, які з’являлися па­
ралельно на спільному грунті давнього світогляду.

Сьогодні виникає науковий інтерес до вивчення системи міфологічних
образів, еволюції світоглядних уявлень у контексті сучасної народної
культури та інформаційного середовища.
394

Серед вірувань у повсякденній культурі жителів села і міста переважають
ті, яких людина частково чи повністю дотримується повсякчас. Це, зокрема,
стосується купівлі-продажу, складання екзаменаційної сесії, подорожей, но­
восіль, обрядів життєвого циклу (народження, одруження, поховання).

Нині, безперечно, найбільш розкутою, освіченою, комунікабельною є
студентська молодь. Під час екзаменаційних випробувань студент начебто
переноситься у світ символів, світ надреального. Спостереження останніх
десяти років засвідчили, що побутує розгалужена система вірувань, пов’яза­
на зі складанням заліків та іспитів, що підтверджує функціонування тра­
диційної культури в урбанізованому середовищі. Більшість студентів вірять,
що, здійснивши ряд магічних заходів, можна досягти успіху. Мріють отри­
мати добру оцінку “за так” , тобто без ретельної підготовки. А тому досить
поширеним (особливо в гуртожитках) є звичай, коли перед іспитом о 12 го­
дині ночі студент визирає у вікно, тримаючи у правій руці залікову книж­
ку, і тричі голосно закликає: “Шара, прийди!” (варіант із Волині — “Халя­
ва, прийди!”). Після цього ретельно закриває заліковку, і ніхто не має пра­
ва її відкрити до складання іспиту (бо вилетить, втече “шара”), окрім вик­
ладача, який виставить бажану оцінку. Щоб надійніше зберегти “халяву”
(“шару”), залікову книжку (після проказування замовляння) іноді кладуть у
целофановий пакет і міцно зав’язують. Студенти Києво-М огилянської ака­
демії торкаються заліковкою великої кулі на подвір’ї навчального закла­
ду з тим самим проханням: “Шара, прийди!”

Навіть сумлінне студентство вірить у те, що перед іспитом не можна стриг­
тися, голитися, обрізати нігті. Мотивація — щоб не відрізати знання. Цікаво,
що такі уявлення трапляються і серед студентів Польщі (м. Вроцлав).

Перед іспитом слід відкрити дома всі двері, шафи, шухляди, щоб легше
його скласти. Для порівняння: такі заходи здійснювалися традиційно для
полегшення пологів і відомі багатьом народам світу.

Студенти вірять, що на іспит не варто одягати новий одяг, а лише той,
у якому вже щастило на добру оцінку; слід закріпити на виворітний бік одя­
гу металеву шпильку. Також радять не змінювати ручки на іспитах, не клас­
ти своєї роботи поверх інших робіт; перед сном варто покласти конспект і
підручник під подушку, щоб інформація з них уночі перемістилася в голо­
ву студента. Але повторювати вранці перед іспитом перед дверима аудиторії
не можна. В жодному разі не можна перед іспитом мити голову, аби не ви­
мити знання з голови.

Є чимало прикмет доброго чи злого віщування щодо іспитів. Уранці тре­
ба встати з правої ноги. Вважають, що важлива перша зустріч перед вихо­
дом із дому. Першим добре зустріти чоловіка, бо зустріч із жінкою віщує
невдачу, як і зустріч із людиною, яка несе порожнє відро. Якщо ж стрінеть­
ся вагітна жінка, то варто попросити її назвати будь-яке число — саме та­
кий буде номер білета на іспиті. Перед тим як витягнути білет, треба торк­
нутися його мізинцем. Не можна проходити під драбиною, коли йдеш на
іспит. Не можна чужій людині показувати заліковку до закінчення іспитів.
Треба уникати зустрічі з чорним котом: якщо він перебіг дорогу, обійти те
місце. Погані прикмети: забути залікову книжку, повертатися за будь-чим,
оглядатися назад, кинути книжку на підлогу. В день іспиту не можна нічо- L^sk

Для успіху важливо, щоб дома родичі подумки сварили студента; спати
потрібно на лівому боці, класти монету п’ятак під ліву п’яту, брати білет

го позичати, віддавати гроші.

395

В
ір

ув
ан

ня

в
су

ча
сн

ом
у

п
об

ут
ув

ан
н

і

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я
лівою рукою, зліва від викладача (трапляється зрідка, що допомагає і пра­
виця). Перед виходом із хати необхідно тричі помолитися: “Свята Мати на
порозі, Боже, поможи мені в дорозі” . Допомагає також, якщо перед вихо­
дом тричі перекрутитися навколо себе. Залучаються і сновидіння. Добрий
знак, коли сниться, що не склав, і навпаки.

Студент також звертається до церкви, до християнських молитов. Ста­
вить свічки у церкві перед іспитом, проказує тричі перед іспитом молитву
“Отче наш”, а також промовляє короткі формули: “Ангеле мій, іди зі мною,
ти попереду, а я за тобою...” Варто мати на іспиті в кишені посвячений хліб,
проскурку. На Великдень треба молитися в церкві Святому Миколаю, а пе­
ред тим як відповідати, перехрестити очима викладача. Радять мати при собі
іконку Божої Матері. Окремі студенти вважають, що слід дотримуватися ли­
ше суто народних прикмет і не звертатися до церкви. “Все життя не зважа­
ють на Бога, а тут, коли біда підходить, то побігли вимолювати в нього доб­
ру оцінку. Неправильно це!” — переконана студентка Київського національ­
ного університету імені Тараса Шевченка.

Зауважимо, що названі вище повір’я, прикмети, формули ідентичні
для студентів різних регіонів, зокрема Києва, Луцька, Вінниці. Багато з
цих прикмет зароджується ще в пору учнівства, а в студентські роки роз­
вивається.

Маємо традиційний набір символів: думка, погляд, слово, перехід доро­
ги, сон, розв’язування—розкривання зачинених речей, що еволюціонують в
середовищі освічених людей міста.

Український етнос розвивався на основі землеробства та скотарства й
похідних від них ремесел і промислів. Торгівля була непрестижним занят­
тям, до неї вдавалася лише особлива група людей — чумаки. Та й ті здебіль­
шого перевозили товар, а вже продавали його перекупники. Селяни не
вміли і не любили торгувати, що відбилося і в прислів’ї: “Хоч ким мене на­
зивай, аби не крамарем”. Втім обставини економічного життя все ж змушу­
вали селян і городян самим продавати свої вироби, продукти харчування то­
що. Існували спеціальні дні і форми торгівлі—ярмарки. Та видається, що
мистецтва цього ремесла українці не навчилися досконало і досі: подивімо­
ся хоч би на так звані стихійні ринки у непристосованих для цього місцях.

У сучасній сфері купівлі-продажу існує цілий ряд прикмет для удачі. По­
чинається, як правило, з виходу на дорогу. Тут важливими є вже знайомі
нам ознаки: перехід дороги з повним чи порожнім відром, небажана зустріч
із “добродійкою” сусідкою. Ще й тепер побутують вірування: “піп дорогу
перейде - не буде удачі” , “не буде ярмарку, бо піп дорогу перейшов”,
“спіткати в дорозі попа — лихо; щоб його уникнути, треба тричі сплюнути
або тричі викинути за ним по віхтеві соломи”. Краще, як дорогу перейде чо­
ловік; не можна повертатися до хати, коли щось важливе забули.

На базарі здавна важливо не відпустити без товару першого покупця,
навіть значно знизивши ціну. Бажано, щоб першим покупцем був чоловік.
З ’явилися і новації. Отримавши гроші від покупця, продавець тут же тор­
кається ними до всього товару, аби торгівля була успішною. Цю традицію
принесли продавці з Центральної Азії, і вона досить швидко поширилася
серед українців. Оскільки торгівля є найбільш динамічним заняттям, тут
легко приживаються запозичення з інших культур та мов. Перехрещення
грішми товару надає звичаю місцевого характеру. Ряд традиційних назв —
“ярмарок”, “торговиця” доповнили нові: на заході — “ринок”, на сході —
396

“базар”. Форми торгівлі породили нову термінологію: “баришник”, “ге­
шефт” , “перекупка”, “спекулянт”, “лоток”, “бізнес”. Від традиційних назв
грошей - “гріш”, “шеляг” , “гривня”, “шаг” , “копійка” — утворено чимало
інших назв.

Так, ще й досі в Україні за звичкою називають гривні рублями. На оз­
начення грошей вдаються й до жаргонізмів: “лимони” (мільйони), “штуки”
(тисячі), “бакси”, “зелені” , “пеньондзи” , “капуста”.

З грішми асоціюється добробут, але в народній свідомості закарбувало­
ся також уявлення про те, що “гроші — подвійна біда: і тоді, як є, і тоді, як
нема”, “гроші псують відносини”, “гроші роблять людям горе, а без них
біда поре” , “гроші - сила: одних підкуплять, других напоять, а третім лиха
накоять” та ін. Василь Альбічук — український мистець, поет, твори якого
є у музеях Польщі, Франції, Англії, свого часу написав: “ ... для щастя лю­
дини багато непотрібно, а бути здоровим, не голодним, одягненим і мати
свій дім та почувати себе незалежним — хіба не найвище щастя. А решта то
додаткове, яке не дає правдивого щастя. Багатство, гроші — то відбирає
спокій, волю, контакт з природою...”

В побутовій практиці людей сучасного міста і села контакт з природою
має декілька значень: відпочинок на природі з приготуванням запозиченої
страви — шашликів, використання дикорослих трав для ворожіння, обе­
рігання оселі від наведення зла.

Хробак заздрості підточує людей, особливо в часи соціально-еконо-
мічної нестабільності та злиднів. Саме тому в повсякденній практиці сього­
дення доволі поширені уявлення про насилання уроків, псування життя,
підкидання під ворота або двері оселі різноманітних шкідливих речей. Се­
ред них найчастіше — квіти та земля з могилок, кістки, кров та голови вби­
тих тварин, черепки, глина, сміття, волосся і т. д., що, за вкоріненими по­
глядами, спричинює хвороби, каліцтва, смерть. Усі ці предмети мають зна­
кову символіку біди. Цікаво, що набір речей для творення зла походить із
первісних суспільств: халдейських, античних, арійських, семітських культур.
Від давнини їх навіть складно простежити, вважав Михайло Грушевський.
Але еволюція застосування і ступінь проникнення у повсякдення змушує
ще раз подумати про універсальні формули, погляди на космічні сили у ба­
гатьох народів світу і шукати впливи, запозичення та спільності, що твори­
лися і творяться паралельно.

Явище “підкидування” на зло побутує в усіх регіонах України, але най­
більше в центральних та західних. З’ясувати мотиви цих діянь непросто,
оскільки заздрять переважно не багатству, добробуту, а чужому щасливому
подружньому життю, успіхам дітей, красі людини, досягненням у праці,
кар’єрі. Мабуть, неможливість зреалізувати свій потенціал у шлюбі, нав­
чанні, роботі викликає розпач і спонукає нашкодити успішнішому.

В намаганнях протидіяти злу здебільшого використовуються традиційні
засоби оберігання від злих сил — через вогонь, воду, свячений хліб, арома­
тичні рослини. Причому традиція відновлюється навіть швидше у великих
містах, аніж у селах і містечках. Зокрема, спонтанно росте попит на татарсь­
ке зілля (лепеху), маковійки із зерном, васильками, полином, деревієм, що
породжує вже спеціальний організований бізнес із продажу захисних арома­
тичних рослин. У великих містах збільшується число людей, які ставлять
свічки в церкві, святять воду, хліб-бабку, сіль, ніж тощо, котрі, як і колись,
використовуються як обереги.

397

Ро
зд

іл

V
II

.
Н

А
РО

Д
Н

І
ВІ

РУ
ВА

Н
Н

Я
ТА

ЗН
А

Н
Н

Я

Серед прикметних ознак побутування вірувань у новітню добу — оголо­
шення у ЗМІ про чудеса від знахарок і цілительок, де еклектичні уявлення
про етнічні, християнські елементи і далеко не Божі помисли об’єднані на­
чебто для допомоги хворим і нещасним. Аби навернути етнічних українців,
деякі знахарки постають на фото у вишиваних блузах, а на піднятих угору
долонях мають християнський символ — хрест. Окрім зцілення від усіх існу­
ючих у світі хвороб як у присутності хворого, так і на відстані без жодних
ліків, пропонується, здавалося б, неможливе: надійна допомога у безвихід­
них ситуаціях; унікальні обряди для відновлення сім’ї, потужний захист від
негативних дій; повернення коханих; зняття вінка безшлюбності; допомога
у виборі бізнесу тощо.

Не менш цікаво, що представниці й інших етносів, ясновидиці і деле­
гатки “Всесвітніх Конгресів”, ворожки на картах приймають за однією й
тією ж адресою. Для підсилення їхнього авторитету тут же публікуються по­
зитивні відгуки зцілених. Така розгорнута реклама, безперечно, приносить
дохід, а це означає, що є численний споживач.

Щоб покращити свій бізнес, люди при ворожінні вдаються до не­
сумісних компонентів: хрест, молитви, свічка, вода, карти, фотографія то­
що. Такі очевидні речі, характерні для традиційної культури ще на початку
XX ст., як інтимність, а не публічність замовлянь, використання рослинної
символіки, неприйнятність одночасного використання ікон, хреста і карт,
тепер поступово традиціоналізуються, стають нормою, особливо ж, коли
підсилюються пропагандою через ЗМІ.

Найімовірніше, такі публікації засвідчують падіння морально-етичних
норм у суспільстві і є поширенням абсурду та псевдотрадицій на тлі зни­
щення традиційної етнокультури.

Деякі форми звичаїв та обрядів, що дійшли до нас із тисячолітньої
культури наших пращурів, набули помітних інновацій, пов’язаних із
технічним прогресом. Втім він мало вплинув на потаємні сфери світогляд­
них уявлень. Добре відомо, що віра в загробне життя притаманна багатьом
народам світу.

І на нашій землі люди, ховаючи покійника, клали йому різні домашні
речі, убивали свійську худобу. В сучасній повсякденній праці натрапляємо
як на традиційні, так і на новітні елементи звичаю. За традицією небіжчи­
ку до труни кладуть головні убори, взуття, гроші, прикраси, шлюбні обруч­
ки, неодруженим — гарбузове насіння тощо. Але тепер чоловікам кладуть ще
й заведені наручні годинники, мобільні телефони, цигарки. Померлим дітям
обов’язково кладуть їхні улюблені іграшки.

Деякі обрядові елементи одягу, наприклад хустини, рушники, з тра­
диційної культури українців ще й подосі зберігаються і відіграють ту ж са­
му роль у сучасних сімейних обрядах. Окремі частини одягу вже перейшли
до розряду суто побутових, хоч у минулому виконували чи не найголовнішу
захисну магічну функцію.

Містика існує як на рівні теоретичного мислення, так і в практичному
світовідчутті. Сьогодні багато відомих учених Заходу захоплені дискусіями
про магію чисел, особливості біополя і аури, про виникнення життя на
нашій планеті, про його першопочатки і розвиток.

398

Запитання та завдання

Яких Ви знаєт е найвидатніших предст ав­
ників міфологічної школи в Україні? Дайт е
характ ерист ику їхньої наукової праці.
Я к проявилися т радиції міфологічної школи
у дослідженнях радянських учених?
Якими джерелами Ви корист уєтеся для
вивчення українського традиційного світ о­
гляду?
Що Ви розумієт е під терміном “язич­
ницт во”? Поясніть історію його виник­
нення та умовність позначення етнокуль­
турних явищ.
Охарактеризуйте основні види первісних
уявлень українців та порівняйте їх з куль­
турами інших народів.
Я ке символічне навантаж ення мают ь
першоелементи світу — вода, земля, вогонь —
в українських обрядах?
Охарактеризуйте постать русалки в ар­
хаїчному світ огляді етнокультури у к ­
раїнців Полісся та порівняйте сюжети
вірувань з іншими регіонам и України.
Зіст авт е образи русалки і Берегині.
Проаналізуйте давні уявлення українців

про сакральний і несакральний простір.
Я ку роль в них відіграв звичайний поріг у
селянській хат і?
Як вираж ені культи родючост і в окремих
ритуальних діях сімейної та календарної
обрядовості? Поясніть вза єм о зв ’язок об­
рядів сімейного та календарного циклів.
Як у народних уявленнях відбилося р о ­
зуміння Добра і Зла ?
Я к використовували в народному лікуванні
дерева, л ісові ягоди, городину, зернові
культури ?
Хто т акі знахарі т а чарівники? Назвіть
їхні спільні та відмінні риси.
Я к визначали погоду за Сонцем, Місяцем,
зірками ?
У чому, на Вашу думку, ж ивучість р із ­
номанітних вірувань людей в повсяк­
денному ж итті?
Я кі зміни відбулися в м от ивації вірувань і
практичному заст осуванні різноманітних
оберегів?
Чи впливає освіта на ступінь збереження
вірувань у культ урі та побуті?

РЕКОМЕНДОВАНА ЛІТЕРАТУРА

Болтарович 3. Є. Народна медицина українців. К., 1990.
Борисенко Валентина. Вірування у повсякденному житті українців на початку XXI сто­

ліття / / Етнічна історія народів Європи. К., 2003. Вип.]5. С. 4—10.
Босий О. Традиційні символи у магічних ритуалах українців. Кіровоград, 1999.
Войтович В. Українська міфологія. К , 2002.
Гнатюк В. Знадоби до української демонології. Львів, 1912. T. 2. Вип. 2.
Гримич М. Традиційний світогляд та етнопсихологічні константи українців. К., 2000.
Історія української культури / За ред. І. Крип’якевича. Нью-Йорк, 1990.
Китова С. Полотняний літопис України. Семантика орнаменту українського рушника.

Черкаси, 2003.
Климець Ю. Д. Купальська обрядовість на Україні. К., 1990.
Колодюк Ірина. Народна медицина у традиційній культурі українців Центрального

Полісся (остання чверть XX - початок XXI ст.) К , 2006.
Костомаров М. Слов’янська міфологія. К., 1994.
Максимович М. Дні та місяці українського селянина. К., 2002.
Митрополит Іларіон. Дохристиянські вірування українського народу. К., 1992.
Українська культура / За ред. Д. Антоновича. К., 1993.
Українська народна магія. К., 2001.
Українські замовляння. К., 1993.
Українські чари. К , 1994.
Українці: народні вірування, повір’я, демонологія. К., 1991.
Фігурний Ю. Історичні витоки українського лицарства. К., 2004.

Навчальне видання

Борисенко Валентина Кирилівна
Гримич Марина Віллівна

Гончаров Олександр Петрович та ін.

УКРАЇНСЬКА ЕТНОЛОГІЯ
За редакцією Валентини Борисенко

Художнє оформлення та редагування Олексія Григора
Технічне редагування Людмили Швець

Коректори Алла Бараз, Алла Бородавко, Людмила Іванова
Оператор Олександра Мошеченко

Підп. до друку 27.11.06. Формат 70х 100 '/іб-
Папір офсет. Гарн. Тайме. Друк офсет. Ум. друк. арк. 32,25.
Обл.-вид. арк. 40,00. Тираж 4700 пр. Вид. № 4378. Зам. 6-246.

Видавництво “Либідь”
01004 Київ, вул. Пушкінська, 32

Свідоцтво про державну реєстрацію № 404 від 06.04.2001 р.

ЗАТ «К нига»
04053, К иїв-53, Артема, 25.

Свідоцтво про внесення до Державного ресстру виготівників
Серія ДК № 2325 від 25.10.2005 р.

З ІСТОРІЇ
УКРАЇНСЬКОЇ ЕТНОЛОГІЇ

ТРАДИЦІЙНА КУЛЬТУРА

ЗВИЧАЄВО-ПРАВОВА
КУЛЬТУРА

СВЯТА І ОБРЯДИ
НАРОДНОГО КАЛЕНДАРЯ

• . ОБРЯДИ ТА ЗВИЧАЇ
В УКРАЇНСЬКІЙ

РОДИНІ
«

НАРОДНІ ВІРУВАННЯ
ТА ЗНАННЯ

