
видає

Н А У К О В Е Т О В А Р И С Т В О П Е Н І Ш Е В Ч Е Н К А .

Т- IX.

Під редакцией)

М , Г Р У Ш Е В С Ь К О Г О ,

У ЛЬВОВІ, 1896.

Н а к л а д о м Т о в а р и с т в а .

З друкарні Наукового Товариства імсни Ш евченка
під эарпдом К. Беднарского.

ЕТНОГРАФІЧНИЙ ЗБІРНИК

С п овн яю ч и висловлене в передмові до т. І Е т н о г р а ф іч н о г о З б і р ­
ника, Н а у к о в е Т о в а р и с т в о імеии Ш е в ч е н к а в иступає сього року з томом
другим . П омнож ити число томів ет н о ґр аф іч п о го в и да в н и ц тв а м атер иял ьн і
засоби сього року що ие ПОЗВОЛИЛИ. І сей том, я к і попередній , містить
м а т е р и а л досить р іж нородний і з іб ран и й в р іжних к у т к а х наш ої п р о с то ­
ро ї в іт ч п н и ; р е д а к ц и а не бачи ла в тім шкоди, баж аю чи за с т у п а т и по
змозі' етн оґраф ічн і с т у д и ї ц іл о ї те р и то ри ї у к р а їн с ь к о -р у с ь к о ї .

Б ільш у частину сього тому зай м ає материал про г а л и ц ь к и х л ір н и ­
к ів , з ібраний д. Володимиром Гнатю ком в пов іт і Б у ч а п ь к ім і у п о р я д к о ­
ваний ним з л аск ав ою участию д р а Ів. Ф р а н к а . З б и р а ч мав на меті го ­
ловно — п р е д с та в и ти р е п е р т у а р г а л и ц ь к о го л ір н и к а , тому п од ав чимало
в а р и я н т ів вж е зв істних зв ідки инде іїєс (в зб ір ник ах В ересня , Г О ловаць-
кого, в Б о г о г л а с н и к у і ин.) і к іл ьк а п ол ьськ и х в ірш ів , що сьп ів аю ть
ру сь к і л ірники, до сього д ол у ч ен і ц іка в і зв істки про житє й зв и ч а ї л і р ­
ників , з ап и сан і в ід них же, і с л о в а р е ц ь л ір н и ц ь к о ї потайної мови, що
доп овн ю є собою р ан іш н є зроблен і зб ірки Б о р ж к о в с ь к о г о , Н и к о л ай ч н к а ,
С тудин еько го і т. u. В к ін ц и д о д ан о к іл ь к а молитов і пр охань стар ечи х
(ж еб р а ц ь к и х) , записаних нроф. В . Ш ухевичом .

З а м і т к и е т н о ґ р а ф і ч н і з У г о р с ь к о ї Г у с и п р е д с та в л я ю ть
собою виїмки з етн оґр аф ічн о ї описи уго рськ их Р у си н ів , зл ад ж ен о ї д л я
Е тн о ґр а ф іч п о го З б ір н и к а сьвящ ени ком з У гор сь к о ї Р у с и о. Ю риєм Ж ат-
ковнчом ; з а згодою а в т о р а д . В. Г н а тю к вибрав з не ї найбільш ц ік а в е
з п о гл яд у етн о ґр аф ічн о го й п ри готу вав до д р у к у . І Ір и надзв и ч ай н ій
б ідности ети оґр аф ічн и х відомостей про у го рс ьк и х Р у син ів замітки й сп о ­
с т е р е ж е н н я о. Ж а тк о в и ч а , думаємо, б уд у ть цікавими й користни м и; з а р а ­
зом вони п р е д с т а в л я ю т ь я к би вступ до ет и о ґр аф іч н и х м атериял ів , з іб ра-

цих в е к с к у р с и я х н а У го р щ и н і н а ш и т и сп івроб ітникам и і п р и зн ачен и х
д о оголош ення в одному з близших томів З б і р н и к а 1)

Том за к ін ч у е ть с я етнограф ічними материалами з К убан ьщ ин и , з і б ­
раними і приготованим и д о д р у к у д. М итроф аном Д икаревим , п а р а л е л і
з е тн огр аф ічн о ї л іт ер ат у р и подано п іс л я тексту , а в к ін ц і долож ено п о ­
к аж ч и к р іч ей і мотивів казкових .

М. Гру шевський.

х) ГІри перегляді показалось, щ о деякі угорські слова й місцеві ідиоіии,
толковані взагал і в тексті і в нотках , аістались в статі о. Ж атковича непонсненими
і можуть утрудняти розум інне; подаємо ту т їх толкование, зроблене дд. В. Гнатюком
і Ю . Ж атковичом : ба їа — недогарки з лю льки; б іїар ь — палиця; їа т і з рамами —
сподиї о б ш и ті; з стряпками — незарублені ; деревищ е — т р у н а ; дзер — сироватка;
дзнма — борщ ; змагане — розж ива; катуни — вояки; килавіе — обростає наро­
стами ; кобель — к о р ец ь ; копач — п а т и к ; кстити — х р е с т и т и ; лабош — горп ец ь ;
лакіткн (ие лякітки) — ласощ і; на руби — на ви во р іт ; нянько — батько; опь — а ж;
опровід — п о х о р о н ; паленята — корж ики; павтлик — стр іч ка ; пой — іди ; подолок
перед сп ідниці; реклик — коротка св и т а ; риш каш а — рижова (рисова) к аш а ; ров-
ти — гром ади; ротота — я єч н я ; росуль — борщ з к ап усти ; сокотати — п ерехову­
в а т и ; сукати — т е р т и ; талька (не тялька) — округле кори то ; твердо — старанно;
Товти — Словаки; токан — рід кулеш і; токмити — зг о ж у в а т и ; укопати — вибити;
фодра ■— криза, бризж і; х ащ а — л іс ; х ер ти к а — с у х о т а ; чакап — т о п ір ; честовати —
ш ан увати ; чичка (це гичка) — китицн з кв іток ; ш иринка — х у сти н к а ; шпикець —
H e lleb o ru s n ig e r ; ярець — ячмінь. Заразом справляємо деякі помилки: на с. 22 рнд.
22 зв. надр, х о р о ч ь , тр е б а ; х о р о г о ; с. 36 р. 16 зв. надр, п т а ш к и треба п л а т ­
к и ; р. 13 зн. р о з п у т у т ь треб а р о з п у т а у т ь ; 31 р 6 зн. Т и с у треб а Т и с и ;
З і р. 1 зи. б д е з е н с т в о треба б л а з е н с т в о .

Л їрники. Л ір н и ц ь к і і і іс н ї , молитви, сл о ва , зв істки і т. и. про л ір ­
ників пов іту Б у ч а ц ь к о г о . З іб р а в в в е р е с н і 1 8 9 5 року
В олодимир Г и а т ю к .. 1 — 73

З м і с т .
I . Д е я к і зв істки про л ірн и к ів , сп исан і з о п ов ід ан ь л ірн и к а
Я к о в а З л а т а р с ь к о г о ... 1 — 9
I I . С л о в а р е ц ь л ір н и ц ьк о го г о в о р у ... 9 — 17
I I I . 1 і 2. П р о х а н н я й молитви 18

3. Сон Б о г о р о д и ц і ... 19
4 . М о л и тв а п е р е д „ с у н л ь ік а ц н й о у 1 1 ... 19
5. М о л и тв а до св. Н и к о л а я .. 2 0
G. М о л и т в а до св. М и к и т и я ... 2 0
7 — 8. П о л ь с ь к і в ірш і , у ж и в а н і лірниками 2 1 — 23
9. М о л и т в а до св. Н и к о л а я .. 23 — 2 4

ІО. До Х р и с т а ...2 4 — 2 5
IV. П іс н і : 1. П ро муки Х р и с т о в і ... 2 5 — 26

2. Смерть і похорон Х р и с т а ... 2 0 — 2 7
3. П р о х р е с т і см ерть Х р и с т о в у ...2 7 — 2 8
4. З а см ерть Х р и с то в у — грішникам мука 2 8 — 29
5. Ч удовни й о браз Х р и с т а у Климові 2 9 — 3 0
0. Ч у д о в н и й о бр аз М а т е р і Б о ж о ї в Х о т їш о . . . ЗО
7. Ч удо М а т е р і Б о ж о ї в І Іо ч ае в і 31
8 . Д о М а т е р и Б о ж о ї ... 31
9. П р о св . І в а н а Б о г о с л о в а ... 3 2 — 33

10. П ро св. Г р и г о р і я .. 33
11. П р о св. В а с и л і я .. 3 3 — 3 4
12. П р о св. Н и к о л а я ... 3 5 — 36
13. Св. Н и к о л ай і три ст уден ти (Н и к о л а й у и од орож и) . 3 6 — 37

14. П р о св. О л е к с і я ... • . 3 8 — 39
15. П р о св. В а р в а р у ...3 9 — 41
16. П р о св. В а р в а р у зам учену батьком , . . . 41
17. l i p o св. І І а р а с к е в і ю .. 41 — 4 2
18. П р о св. О н у ф р и я (п о л ь с ь к а) 4 2 - 4 3
19. П р о св. А н т о н ія П ід к а м еи ѳ ц ьк о го (п о л ь с ь к а) . . 4 3 — 4 4
2 0 . П р о то гож сьв . А и т о н ія (п о л ь с ь к а) 4 4 — 4 5
2 1 . П р о св. М и х а ї л а ... 45
2 2 . Ч у д о св. М и х а ї л а .. 4 6 — 4 7
23 . П р о П р а в д у т а К ри вду — Я к син м атїр з дому в и га н я в 4 7 - 5 0
24 . П р о Л а з а р я .. 5 0 — 53
2 5 . П р о с и р і т к у ... 5 4 — 55
2 6 . Р о д и ч і і д і т и ... 5 5 —5 6
2 7 . П р о до ч ас н и й сей с ь в і т ..5 6 — 58
2 8 . П р о с у є т у .. 5 8 — 59
2 9 . Т р і в о г а ...5 9 — 60
3 0 . П л а ч д у ш е ! ..6 0 — 61
3 1 . З а з и в до г р і ш н и к і в ..61 — 6 2
3 2 . П е р е с т о р о г а • 6 2 - 6 3
3 3 . П р о марний сей с ь в і т ... 6 3 — 6 4
3 4 . Г ад к и про с м е р т ь ... 6 4 — 65
3 5 . П р о с м е р т ь 6 5 - 6 7
3 6 . l ip o Г а в р н ї л а ...6 7 — 68
3 7 . П р о страш н ий с у д .. 6 8 — 69
3 8 . П р о страш н ий с у д 6 9 7 0
3 9 . П р о страш н ий с у д .. 7 0 — 72
4 0 . П р о страш ний с у д (п о л ь с ь к а) .. 7 2 — 73
Д о д а т о к : М олитви й п р о х а н н я , з а п и с а н і нроф. Вололимиром
Ш у х е в и ч о м ... 7 4 - 7 6

З а м і т к и е т н о ґр аФ Іч н і з У г о р с ь к о ї Р у с и написав Ю рий Ж атк о в и ч 1 38
З м і с т .

1. І Іо д їл уго р с ьк и х Р у с и н і в ..1 — 2
2 . З в ід к и у го р с ь к і Р у с и н и д іс т а в а л и ц е р к о в н і к н и г и ? . 2 — 3
3. К а зк а про Ч о р н о к н и ж н и к а 3 — 4
4 . Н а р о д н и й к а л е н д а р ... 4 - 1 1
5. Весі.і є ..1 1 - 2 0
6. У родини 2 0 - 2 2
7. Х о р о б и .. 2 2 — 23
8. П о х о р о н и .. 2 3 — 26

VTII

9 . О д і ж .. 2 6 — 2 9
10 . П о ж и в а ... 2 9 — 31
11. У п р ав а р іл ї , го д ів л я худоби , са д ів н и ц т во . . . 3 1 — 3 4
12 . Ч у ж е р о д ц ї між Р у сип ам и 3 4 — 36
13. Д е що в у ст н о ї л іт ер ат у р и Р у с и н і в 3 6
14. Н о й і ч о р т и .. 3 6 — 3 7
15. П р и к а з к и ... 37
16 . І в а и з Г ерш ком у с п іл ц і (а н е к д о т)3 7 — 3 8

Чорноморські народні казки й анекдоти з іб рав М и т р о ф а н Д и н ар ів 1 - 5 0
З м і с т .

П ер е д м о в а . . . 1 — 2
1 . Ч и й Б о г с т а р ш и й : чи наш, чи ж и д ів ськ и й . . . З
1а. Н а ш Б о г і московський Б о г ... З — 4
2. Н а ш Б о г і Н ім е ц ь к и й Б о г 4
3. Х л и ст у и с ьк и й Б о г і хл и с ту н с ьк а Б о г о р о д и ц я . . . 4 — 5
4. І с у с Х р и с т о с і М а г о м е т ... 5 — 6
4 а . П р ав о сл а в н и й сь в ящ ен и к і м у л л а 6
5. Д ва б р а т и : К а їн і А в и л ь ... 6 - 7
6 . П р о І с у с а Х р и с т а та а п о ст о л а П е т р а 7— 8
7. Колись ж ін к а б у л а ст ар ш а в ід чолов іка 8 — 9
8 . К а р а сьвятом у П е т р о в и ... 10
9. В і д к іл я в зя л и с я козаки й с а л д а т и Ю — 11

10 . Я к з а ту казку (N 9) са л д а т н а Ч о р н о м о р ц я р о зл ю т у в а в с ь 1 1 — 12
11. Г р и го р и й (!) — І І о б і д о н о с е ц ь ...12
12. П р о с ь в я т о го Г е о р г і я ... 1 2 — 13
13 . Г Іо н ів н а -ц ар и ц я , І в а н Іва н ов и ч , р у сь к и й ц а р е в и ч і при-
к р а с н а А н а с т а с и я ... 1 4 — 17
14. С а л д а т і м е р т в я к и ... 1 7 — 18
15. П р о зм ія та ц и г а н а ... 1 8 — 19
16 . М уж и к , вовк і л и с и ц я ... 19 ' 2 0
17. С ьвя ти й Т п л и п ен ь чуд о т в о р и в 2 0 — 21
18. Н ім е ц ь у р у с ь к ій ц е р к в і ..2 1
19. О б р а з і т а б а к ... 21
2 0 . К а т р я „ О т ч е -н а ш “ з а б у л а ..2 1 — 22
21 . Ц и га н — м о н а х ... 22
22 . Б а т ь к о і сии у п о л ю б о в н и ц і ...2 2 - 2 3
2 3 . Н ев ер е д л и в и й с а л д а т ... 23
2 4 . Г о сп о д и милостивий, а ми люди тво ї, чії ж то М о с к а л і ? 2 3 — 2 4
2 5 . П л ем інни к перехи тр ував д я д ь к а - з л о д їя 2 4 — 25

26. О д грош ей лю ди п р о п а д а ю т ь ..25
2 7 . К уб ан ь золоте д н о ... 26
2 8 . Ч о го люди р о д я т ь с я то б іляв і , то чорн яві , то риж і . 2 6
29 . О та к я к б а р и п я — св п ая , a я к барип — с о б а к а . 2 6 — 27
30 . І я к т і пани плю ють 27
3 1 . С л іп ец ь О б е р т а с з а ж інкою б агато д е -ч о го в зя в . . . 2 7 — 28
3 2 . Р о зм о в а з г л у х и м ... 2 8
3 3 . Ш е р о зм ов а з г л у х и м .. 2 8
3 4 . Н е р в а ж ін к а і д р у г а ... 2 8
3 5 . Н е в д я ч н и й ч о л о в і к ... 29
3 6 . Щ о к о зац ь к і немазані к о л ес а в и м о в л я ю т ь . . . 2 9
37 . Т а к н іколи , що не знаєш , на я к у ст у п и ть . . . 29
3 8 . Семиф унтова ч а в у н н а м ед ал я ... 2 9
3 9 . К о п е ц ь .. 29

П а р а л е л і й у в а г и .. 3 0 — 4 3
П о к а зч и к предметів і мотивів, уж итих в к азк а х і а н е к д о т а х . 4 4 — 50
П о п р а в к и д о „Ч о р н о м о р сь ки х народиих качок і аи е к д о т ів " . . 5 1 — 53
П о п р а в к и до с т ат і „ Р і з д в я н і С ь вя т к и в Ч орноморц і" (Е г н о ір а -

фічиий З б ір н и к , т. І) .. 5 3 — 5 4

Л І Р Н И К И .
Лірницькі пісні, молитви, слова, звістки і т. и. про лірників

повіту Бучацького.
З іб р ав в вересні 1895 року

В о л о д и м и р Г н а т ю к .

і .

Д еякі звістки про лірників, списані з оповідань лірника Якова Златар-
ського па прозвище Москвина, в Жижномири пов. Тп/чацького.

Я к кож де рем есло має своїх „м ай с тр ів" і „ у ч ен и к ів " або „ х л о п ц ів " ,
т а к і в л ір н и к ів є. Щ о б и стати л ірником і могти ви п р о ш у ва ти собі ми­
лостині, т р е б а н а се науки . Н а н а у к у приймає с я к а л ік між 9 - 3 0 р о ­
ком ж и т я ; я к має х л о п е н ь 12 літ , тогди „сам и д о б р и й " ; я к має 25 л іт ,
то „можи с ь а ще у ч и т и " ; понад ЗО вже „ з а с т а р и й " . Я к довго при няти й має
по з іставати в н а у ц і , се з а л е ж и т ь в ід у г о д и : приймають н а три , чотири ,
пять , найбільше шість л іт . Ч а с пауки залеж и ть та к о ж від того , чи у ч е ­
ник спосібний, чи тум ан ов ати й , чи більший, чи меньший. Я к меньшого
приймаю ть, то не вчать його в ід раз у , лиш ним пос л у гу ю ть ся , тому
й довш е в ін мусить бути. С тарш ого , п он ад 2 0 л іт , приймаю ть н а н а у к у
лиш на оден р ік , бо „в ін розумній, ш чо йиму того потрібно, тому сам
н а себи н а с т и г а н а " . Коли н а „тир м ін ац и й у" приймаю ть на роки , то гди
це ж а д а ю ть в ід у ч е н и к а плати, бо в ін мусить п о с л у г у в а т и ; колиж при й ­
мають старш ого , лиш н а оден р ік , то в ін мусить за н а у к у зап л ати ти
2 0 — 3 0 з л . ; я к має сам грош і, то п л а т и т ь ' с а м з а себе, я к не має, то
п л а т я т ь за него ті, що єго в ідд аю ть н а науку , р оди чі або кревн і .

Хлопець мусить зіставити в науці аж до впзвілки. Челядників, як
при ИНЫІШХ ремеслах, між лірниками пема: по визвілцї кождиіі стає са­
мостійним і може йти на власну руку просити.

Е тнограф ічний З б ірн и к т. 1L

П ід ч а с „ т и р м ін ац и й і" х л о п ц і н а зи в аю ть свого ш ефа ґа зд о ю або
майстром і м усять ero в і всім с л у х а т и ; к ол и зн а й д е с ь який непослушнпіі ,
то его к а р а ю т ь ; коли н еп ослуш н и й сильний і має т іл ь к о літ , що сам
не д а с т ь с я у к а р а т я , тогди оден „вч ени й" пе р ек а зу є до д р у г о г о : „там
прийди так и й і такий , він зробйу тото і тото , йиго майиш ст р о ф у в а т и " .
Коли непослуш ний т а к и й п о я в и т ь ся , тод і д р у г и й вчений зд и р ає з него
хоть 2 — 3 р и н ь с к і ; я к б и пров и н н и к щ е й то д і не посл ухав , т о д і змо­
в л яв с ь проти него б ільш е „ в ч е н и х " і ті ч е к а ю т ь аж доти, доки їм не
п о п ад е сь в р у к и : то д і вже мусить те зробити , що ему ск а ж у ть , бо
інакш е то возьм уть у него л ір у , р оз іб ю ть ї ї нав іть — але не бю ть п р о ­
винн ика н іколи .

Ч а с нау к и можна ск оротити , а то коли учени к „у д об р і з л а г о д ь і "
і сл у х а є — н а пів р ок у , або на к іл ь к а м ісяц ів . Я к не поступає собі в ід п о ­
в ідно, то мож на ч а с нау к и продовж и ти , найменш е н а шість тижднїв,
а найб ільш е на од е н р ік . Часом н а д с л у г у є с ь ш ість ти ж дн їв (б ільш е ні)
п он ад у го д ж ен и й термін , ал е не з а к ар у , лиш за те, що довш ий ч а с
его н іку д и не посилає с я з а д л я я к и х с ь важ них причин , а через те у ч и ­
те л ь пон осить ст р ат у , або у ч е н и к хо р у є і так ож при чин яв сь до у тр а ти
ґ а з д и і т. и.

Коли хто вчи ть ся з а гроші, то вже тим не р о зп о р я д ж у є ґ а з д а ;
він сам мусить ди ви ти сь , щоби я к н ай скор ш е навчити с я ; я к н а в ч и т ь ся
з а д в а м ісяц і , може собі в ід ійти , я к за б ільш е — то мусить більше м і­
с я ц ів бути у м айстра .

Н а у к а р о зл о ж ен а тим сп осо б о м : н а сам п еред учи ть с я м о л и т о в ; я к
х л о п е ц ь їх перейме, вчи ть ся просьби , д ал ьш е п ісень (се зв и ч ай н о н ай ­
довш е тр е в ає) , а в к інци г р а т и н а л ї р і ; г р а т и може з а д в а м іс я ц і вивчи­
ти сь , а часом і скорше. П е р е д самим в ідходом в ч и ть с я таких „ к а в а л ­
к ів " : що має к азати , я к д р у г о го здибле , я к поздоровити і т. и. Н а у к а
молитов т р е в а є р ік , п ісень та к само ; може о д н ак ож і довш е потревати ,
коли учен и к не може ско ро затямити .

М о л итви б у в аю ть звич айн і , в и н я т і з молитвословів , деколи сьміш-
ним способом п е р е к р у ч е н і ; з них можна н а й к р ащ е пе р ек о н а ти ся , я к н а ­
р ід розуміє п р а в д и в у „р у с ь к у ю м о в у" . Н а в е д у оден лиш иримір : О тче
наш = В о ч и н а ш ; коли я питав, що то та к е В очин аш , то мені не вміли
в ідповісти . Т а к и х п е р е к р у ч е н и х сл ів можна нав ести д у ж е много. Крім
того є молитви зл ож ен і самим народом, часто та к о ж незрозу м іл і , а то
ч е р е з свою д а в н іс ть . Н а ж а л ь не стало мені ч а с у записати їх усіх.
С к іл ь к іст ь молитов, я к і с к іл ь к іс т ь п ісень в р е п е р т у а р і залеясить в ід
т а л а н т у л ірн и к а .

Коли я за п и т а в л ір н и к а З л а т а р с ь к о г о , чи т р а ф л я ю т ь с я л ірники
видю чі, то в ін в ід п о в ів : „ Т у (в Б у ч ац ь к ім , Т е р н о п іл ь с ь к ім , Ч ортк ів с ьк ім)

з д о р о в и х л ьуд й й нима л ь ір и ик ам н і таких ни приймали о ьа н а л ь ір н и к іу
до наук и . Н а Б у к о в и н ь і було двох здорових , али і то ни знану доповни,
чи онй жийут, чи ни ж и й у т 11.

У ченика майстер висилає за милостинию , де захо че і коли з а х о ч е ;
висил ає звичайн о двох разом, бо оден мусить бути з них к а л ік а (темний),
а д р у г и й „ в у д ж іи " . „ Р ій н о г о ни висилали сьа , бо би му нь іхто нь ічо
ни д а у “ . Я к у ч е н и к випросить милостиню, повинен всьо в ід д ат и май­
стровії. Н е кож дий о д н ак ож та к зробить , бо не кож дий мае „ с у м л ы н ь и " .
Коли о ч імсь подібнім д ізнаєть с я майстер, то малого вибє, великому ж
пр од овж и ть визв іл ку , щобп за той ч а с йол у „ н а д о л у ж и у 11.

Д ав н о міг тримати майстер по три, по чотири пари у ч е н и к і в ; т е ­
пер н е .т р и м а є , бо „тин ер с ь а р ах у й и кісний ч а с “ . Н ай б іл ьш е те п е р т р и ­
має двох . Щ о до в ідносин у ч и те л ьск и х між майстром і учеником, то
„й ак добрий учиник, то обходит сь а з ним добри , йак злий, то о с т р о ;
й а к ч а с з а п а д а л и 11.

ІЦо до гр и на л ір і , то н а г а д к у З л а т а р с ь к о г о тепер л іпш е г р а ­
ю ть, я к давн їйш е, „бо типер у сь о інакш и повиходило, а д а у н б бул а
с т а р о с ь в іц к а г р а 11 ; д о б р а гр а залеж и ть в ід б ільш ої зд ібности л ір н и к а .
Д ав н їй ш е л ірники гр а л и по в е с ї л я х ; те п е р гр а ю т ь щ е п он ад ро си й с ьк у
гр а н и ц ю , бо там н а р о д „ви у ст и д л й в и й 11, ал е у н а с вж е не гр а ю т ь . Щ о
до сь п ів у , то противно має с я р і ч : д а в н їй ш е га рн їй ш е сь п ів а ли і г а р -
нїйших п ісень , яких молодші л ірн и к и не знаю ть, бо „с т а р і вймирли
і с собойу й іх до гро б у з а б р а л и 11.

П р о ви зв іл к у о п о в ід ав З л а т а р с ь к и й т а к : Й а к учи ник вйбуди три
роки , чи к ілько, тогдй випускали с ь а ниго на п р а к т и к а ц й у , аби н ізнау
льудйй, ири у чиу с ь а розум у , з а ш п а р у в а у с ь а (бо на визв іл ку т р е б а мати
трохи гр о ш и й і , аби с ь а у б р а у , аби си грош ий трохи зложйу, аби мау на
поготові. І потьім майут змоуку, на котрім в ітп у ст ь і буди визв іл ка . (О н а
в ід б у в а є с ь з а в с їг д и коло я к о го с ь м он асти р я , чи то р у с ь к о го , чи то поль­
ського : на те не зв аж а ю т ь) . Н и кличи с ь а н а визв ілку ньі сьак и х , ньі
таких, лиш е котрі варт , котрі у чен ь і . З а п р о ш у й у т тогдії д ь ід ь іу , али
лише учени х і м а л е н ь к о : двох, тро х , більшії ньи. Й а к котрий мали
ж інку (л ір н и к чи д ід) , то й д у т обойи. В ід б у в а л и с ь а в и зв іл к а у се на
го л ы м ш іь а ц у при м анастиру , а у коршмі ни в ільно. С х о д ь а т с ь а зв и ­
чайно по вич ірни , й а к л ьуди с ь а н о р о с х о д ьа т . И ритьім ст и р и ж у т сьа,
аби нь іхто йіх ни в й дь іу , али йак увидит, то нь ічо вш ш кого , бо онй
соб і п о за с ь ід а й у т і мало хто знали, ш чо там мйжи нйми йи. Й а к с ь а
при ходит н а той в ітп у ст і пирибуди сьа вич ерньу , тогдй майстир поси-
лай и свого у ч и н и к а по тих л ь ір и и к ах і по п р о с та к ах і н а пов ідайи й и г б :
Й а к прийдеш (до котрого з них), абйс с к а з а у : С л а в а Й с у с у Х ристу»
А бйс в і т п о в і у : субор .

П р и х о д и т у ч и н и к до л ь ір н и к а учено го , йако звичай , в ід майстра
ш с л а н и й с покором до м а й стра . П р и х о д и т д нему і п о в ід а й н : С лава
І Іс у с у Х р и с т у . І бирб йиго за р у к у і п ов ід ай и й и м у : Ш ч е н ь с ь ц в Б ож и
на субори, н а торги , н а здорб уйи , н а у сь ак ой и б л а го д а ть , к о гд а Х р и ­
стос показуйи путь , дорогу . П р о си л и майстир і й а прош у п а ч есь ть , на
льуббу , н а визв іл ку , на кильіш ок го р іу к и (а б о : т р у н к у) . Т а к просит к а ­
ждого . А той йиму о т п о в ід а й и : Б л а г о д а р у нокбрни майстровії і тобі,
товариш у, б л а г о д а р у нокорни з а честь і з а льубоу . І тогдй иитаіїи с ь а :
А деш то, сину, буде с х ід ? Т а м буди при манастиру' п л ь а ц о б іб р а н и й ;
там сь а зьійдбм і там о псад йт с ь а трбпиз го с п о д н и й і помолам с ь а при
тьім м іеци Г о сп о д ев и і пбтим часу буде тр у н о к . П отому ехбдьп с ь а на
той п л ь а ц при м а н ас ти ру [у Ч ирвоно і 'рбдь і , Л а ш к іу ц п х , В ок ів ц бх (під
Р б с ь ій о у) , н а Х р и ш ч а т и к у (н а Б у к о в и н ь і ; там найбільш ії) і у Г у с ь а т и -
н ь і ; д е більгаи йи, то й а ни зн а й у , йа з а свбйіх р о с п о в ід а й у] і застб-
л ь у й у т н а сь в я т ь і земли в е р е т о й о у і рббйи собі трбпиз. О п с ад ж у й у т на-
о к б л а тих л ьу д бй і к л а д у т п а р у х л ь іб а і сь іл ь . І к л а д у т бутльу тр у н к у
буд ь йакбго , л ьуб шіва, л ь у б гор іу ки , хто шчо заж ивайи . Ж ч е и до
того к л а д у т л ьуб чиснйк, л ь у б де сь й а к іс ь в о ги р к ї і ; й а к скором ний час,
то к л а д у т сир н а з а к у с к у , ни т ілько б а га то , т ілько та к у малу мисчину,
жибй то ни було, жибй а ж н а й іс ти сь а , т іл ьк о жибй було каж дому по
к р и х т ь і укусити . И а к жи йіх опс ад й у (учинь) , зач и п ай и свойу визв ілку
умоуйатп. П р и х о д и т і стайй коло свого м айстра , а помічник йигб льльй йи
йиму у кильіш ок тр ун ку . А в ін трим айи ху ст к у у р у к а х і той кильіш ок
і повідайи : М и р вам отцеви ! В о н и йиму н о в і д а й у т : 3 миром при ходь іт .
П о в ід а й и д р у ги й р а з : М ир вам о т ц е в и ! З миром п ри ходь іт . П о в ід а й и
тр е ти й р а з : М и р вам о т ц е в и ! З миром приходьіт . Т и п е р п о в ід а й и : ІІО-
зд о р б у Б о ж и мир посидьаш чий. О ни ііиму в і т п о в ід а й у т : П о з д о р б у Б б ж и
мир про хо д ьаш чпй . Д р у ги й р а з п о в і д а й и : П о з д о р б у Ббж и мир н о с и д ь а -
шчий. Они йиму в іт п о в ід а й у т : П о з д о р б у Б о ж и мир проходьаш чпй . Т р е ­
тий р а з п о в і д а й и : П о з д о р б у Божи мир посидьаш чий. Оий йиму в ітп о в і­
д а й у т : П о з д о р б у Б б ж и мир нроход ьаш чий . Т и п е р т а к й и : в ін йім аноу
п о в і д а й и : З а молитвами сь в ятй х о те ц иаших, Господи , С уси Х р й сти ,
Сини Б о ж и й , помилуй н а с . Они йиму в іт п о в ід а й у т : Амінь. В ін йім пові-
дай и : П р о с т и Б і г з а амінь, з а ан ге л ь ск и , ббжи слово. Т а к говорит сьа
тр и рази . П о то м у в ін к аж и тр и р а з и : Б л а го сл о в іт и отц ев и . Они йиму
в ітп о в ід а й у т три р а з и : Б о г молитвами. Т и п е р 'в ін до них п о в і д а й и : Зв б -
лити при ступйти блйсчи . Они в і т п о в ід а й у т : А просим, просим. Т о гд й
в ін пйи той кильіш ок т р у н к у , шчо йигб трим ау до сені нори у р у ц ь і
і н уск ай и до свого м айстра у кб л ь ій у ; лиш йи ден другом у ни в іддайй,
т ілько сам вж е п о д ас ть с свбйіх р у к каж дом у у р у к и — пйршу кбльійу ;
— на д р у г у сами собі н а л и в ай у т , самії с ь а почистуйут і у тім р азь і у ста-

йут і мольи с ь а Г оеи одеви і потім д ь а к у й у т м айстрови і у ч и н и к о в и :
Б л а г о д а р ё н Г о еи о д ев и найвйечому, шчо Бог допоміг тобі научити ст>а
і благодарем вам, майстри, за н а у ч ё н ьс тв о , з а хльіб , за сь іль , за честь
і з а л ьуб оу і за той кильіш ок т р у н к у ; і тобі, товариш}?, абйс буу сл ау -
ннй, йауний , мйжи панами, мйжи ксьондзам и , мйжи рольииками і мйжи
нашим нйжним х р и с т о б р а т и й и м ; абйс буу сл аун и й но всем сьв іту , абйс
ни ж а д а у ньі хлы'ба, ньі соли, ньі у сь о го д о б ра . І у тьім чась і каждий
росход ит с ь а у свойй !

Н а ви зв іл к у потрібує ученик мати 2 — 2 ‘/ а зл ., а я к д у ж е по бідному
в ідб увавсь она, то рин ьський , д в а н а й ц я т ь шісток. ІЦ о до л їри , то з а л е ­
жить в ід з г о д и : або новому л їрни кови майстер д а є свою л їр у , або він
соб і ку пує . Д о б р а л їр а коштує 4 — 5 з л . ; зл а 2 зл. а н а в іть 1 *50 зл.
Л їр у д а ю т ь робити ст о л я р ев и , а щоби з н а в я к робити, даю ть ему „ а б р и с 11
і в ін зр оби ть .

Визволеному за ч и н аю ть вйкати , аж я к ож енить с я ; к о л и не ж е ­
нить ся, то не вик аю ть доти, доки не миие ему хоть ЗО лїт.

Я к визволений зди блесь з своїм майстром, то має витати сь з ним
п ісл я п р и писан о ї форм улки . „ Й а к п ри ходит на й ак ім сь в іт п у с ь т ь і т о в а ­
риш той, котрйй виходит с тойі науки , по тій в и зв іл ц ь і — бо до ви-
зв ілки то ни сы і ій и сь а витати, х іб а к а ж и : да й Б о ж и ш чісьтьа , тай
більши н ь іц — ц и жгільі н а в іти у ст ь і , и ов ід ай и йиму перш ий р а з :
С л а в а Й су с у Х р и с т у . П отому би ре йиго за р ук у , учинь м айстр а п е р ­
шого льіпшого, котрйй учений, най буде хто зн ай и зв ітки і иов ідайи
й и м у : Д а й Б о ж и день добрий. Г а р а з д сьа спало , г а р а з д с ь а но ч у в ал о ,
г а р а з д с ь а жийй, промишкайи, норанкуйи , р о я и н д у й и ; у п у т ь а г а х , у д о ­
р о га х ш частйт , гостйт , мйлость, ґодность , тов а р и ст в о , к о л ь і ґ а ц т в о , йак
милий Б о г питайи при дрёвіі іу . Колй ж онатий , то питайи г о : Ш чоїи там
ль іпш ого на о п х о д а х ? чи здорові Газдйньи, ч а д а чи при добрім з д о р о -
уиу , домові хриш ченьі , сестри , б р ать и , отец , мати, й а к жийй, чи при
добрім з д о р о у й у ; самй собі ци при добрім зд оро уй у ? Ш ч а с т й Б о ж и н а
суборй (й ак н а в ітп усьть і) , на й а р м а р к й (йак н а й а р м а р к у) і н а здо-
póyflu і на у сь ак о й и б л агодать , когда, Х р и с т о с н о к азуй и п уть , дорогу !
П а к ннж онатий , то та к само внтайи йиго, лише опу ск айи з а ж ін ку
і дь іти . С и дьачи й в ітн о в ід а й и т а к само до стойачого , йак той скінчйт.

Л їрн ик и , що з ними знає ся Я. З л а т а р с ь к и й : У Х миливі , З ал іш ч .
нов. йи Тимко Ш и н к а р у к , шчо разом зо мноу уч и у с ь а ; у Солоньім,
З а л ь іш ч . поз . Й ан к о М р о ч о к ; у Т о у сь ть ім , О нуф рий (пр ізв и щ е забув)
і у За л ь іш ч и к ах Филйн Н и к о л ьй к , майут ш к о л и ; у Ц а п іу ц е х М ихайло
Б а р д а ц к и й ; у Р а р а н ч у , Семен А н д р у ш ч и к ; М икй та Б о с а к (ст ар и й вж е)
у З у б ц и ; у С окйрчиньі , у О биртйньск ім , М итро (ир іав . з а б у в) ; у П о-
л ь іу ц е х Й а с ь к о Н а г а й о у с к и й ; у К ор о . іь іуц ь і Б іс к у п с к ій Н и к о л а Ш т а и -

кёвич, шче ни в й зв о л и н и й " . И ньш их есть богато, але они не вчені, тому
зн а ю т ь мало.

Л їрн ики зн а ю т ь ся н а 8 — 10 миль в около , а славнїйіиих поміж
ними знаю ть і дальш е. З д їд ам и мало сх о д я ть с я ; а коли то і траф и ть
ся , то лиш з дїдами вченими і лиш ень н а в ід п у с т а х . Д їд н вчен і м усять
т а к о ж „ т е р м ін у в а т и " ; и р о с т і ' д ї д и — котр и й де що вчує і н авчить ся , то
вміє, а л е н а науку не йд уть н ікуд и . З н оси н и між визволеним та май­
стром м айж е з а в с їг д и у р и в а ю т ь ся , бо они звичайно д а л ек о в ід себе
р о зх о д я т ь ся . Коли о д н ак о ж зд и б л ю ть ся ири нагод і , н а якім в ід п у с т і
або ярм арку , то р а д о в и таю ть с я і ч а с т у ю т ь ся , чим можуть.

Л їрн ики ту т в и ч и сл е н і х о д я т ь лиш ень по всх ід н ій Г ал и ч и н і і н а
Б у к о в и н і по С у ч а в у ; до Р о с и ї не й д уть , лиш двох я к и хсь було „ п е р е ­
п р а л о сь (Й . З л .) “ ; н а У го р щ и н у та к о ж ніколи не х одять , бо там йти,
то т р е б а шати „ п и с ь м о 1, а л е давнїйш ими часам и х о д й л о с ь ; „типер жи
ци вільний ч а с , я и в о л я , то ни м ож н а" . Т а к само з в а г р а н и ц ї не пр и х о­
д я т ь сю ди л їрники .

Ч и с л о л ір н и к ів зм енш уєсь що р а з більш е, а то „ч и р и з н и во л ьн ь ісьть ;
п ідлих ж и б р ак іу та к зб іл ь ш ай я с ь а , ш чо йіх у дуб ил ьт , бо они д а л ек о
ни х о д ь а т ; по ко л оти т с ь а у свойім снльі, у с у с ы д н ь ім , та й верни с ь а ;
л ь ір н н к о в и т р е б а піти дальній, а ту н и в о л ь а ; приймай у ч н ь іу — ни ви­
п л а тн і’ сь а , бо шчо з ними робити ? Б у д е ш йіх тримати н а п іш цу, т а на
св ій кошт год у вати , колії й ми не майим ш чого ж и т и ! Т о кобй ви, панн,
виробили миньі так , аби мивьі б уло можна х о д и т и . . . ; на уж е бу у у к о ­
місара , й у ст аро с ти , т а й мине н а г н а л и ; йа т іл ь к о у ч и у сь а , тай типер
ни майу шчо с т о у нау ко у зробити, а зар обити соб і в и можу, бом тем ­
н и й ; можи ви там в і Л ьв о в і в и р о б и ш би т а к е м и н ь і!"

Ц ё х іу л ь ір н й ц к и х ти п е р н и м а ; йакби буу , то би г а р а з д буу на
сьв іть і ,бо тогдй , к у д а би хть іу . т у д и пішоу, йак ш и у ц ь і ходьат , колйби
за п л ат й у у к л а т к у до це х у . Д а у н о були цехи, старш і иам йатайут й іх ;
типёр нима н ь ігд е а н ь і ц ё х іу , а н ь і ж ад н ой і старш и ни , кождий жийи д л ь а
сёби, а к ож ди й боййт с ь а д р у г о го , ни дов іруйи , а то у сь о чй р и с ни-
в іл ь н ь іс ь т ь " .

З л о д і їв і и іяк ів між л ір н и к ам и н е м а ; якби який до п устив с я т а ­
кого п р о с ту п к у , то з а р а з єго п о к а р а л и - б ; а не хотївби слухати , то зму­
сили б єго і міг би тим способом у т р а т и т и заробок . Т о лише між
простими ж еб р ак ам и т р а ф л я ю т ь с я под ібн і випадки. Ч асом може л іру
й самовільно хтось собі завісити , а л е я к в ін не має внзв іл ки , то ему не
д а д у т ь п р о с и т и ; в ід б ер у т ь л ір у , поломлять ї ї , а нав іть грош еву к а р у на
него н а к л а д у т ь . Т ом у я к такий де т р а ф и ть ся , то „б ок уйи" в ід них,
щоби не зд и б а ти с ь і не зн ай ти соб і напасти .

Л їр н и к и з н а ю т ь лиш ень „п о ч и сту н о к " . „ Й а к с ь а здйбли йиден
з другим д е с ь н а в ітп у сь ть і , або н а йарм арку , потрібуйи йи ден д р у г о го
за ч и с ту в ат и , про добрий сп оеь іб ваклйчи йиго н а к а н т й п у , . кажи йиму
д а ти за три, або з а штири їр е й ц а р и го р іуки , за ч и с ту й и йиго, а потому
той до й и г о : у тім ч а с ы ш чось собі доброго п о б а л а к а й у т і р осх од ьи
сьа . Т а к а мйжи ийми п ій атй к а , більш н и л а н ь і ц “ .

В за г а л і між л ірни кам и нічого не подибаєсь бри дкого , бо они самі
себе в ст и д а ю т ь ся і бо ять ся.

М іж вичисленими новисш е л ірниками нема з а м о ж н и х ; х о д я т ь по к о ­
мірнім, а що найбільш е, то має д е к отр и й гаку хатинку , що „боком с ь а
У ньу у н и х а й и " . Лиш оден О нуф рий , в Товст ім , має ї р у н т такйй , що мігби
з него вижити, ал е грош ий покл адни х і він не м а є : нема в них т а к , я к
т р а ф л я є с я між нившими, н е - г а ш ц ь к и м и убогими.

К а р у грош еву н а в иновн ик а т а к н а к л а д а ю т ь , я к траф и ть с я я к и й :
„ Т а к с ь а р о б и ть ; ни ж ельі шчось с ь а вйдарпт , то с ь а зь ій д у т н а в ітп у ст
дал екий і там змбуйуйут с ь а ; ро сн о в ід а й и йиден другом у , шчо той пр о -
ви н й у і тогдй радт.и сь а , йакби йиго при кли кати . У тьім часы ', й а к й и ­
ж ел ь і в ін там йи, то гдй йиго пр и к лй чут і йи го с ь а иитанут, ж йл ь і там
за йак у пров іш у , можи шчось з а к огос ь онсудйу , можи шчо па котрого
на б р и х а у , можи с ким с ь а ио ч инау бйти, то з а тойи йиго питайут.
І с того у с ь о го з а к л а д а й у т йиму штроф такйй : д в а рйньских кар и , р й н ь -
ский и а ц е р к в у , а ріїньский на р о з д а т о к : к ілько йіх йи, то с ь а р о з д а с т ь
нри йиго у х ах (м. оч а х) , аби ни к а з а у понижи л ьу д и , ш ч о : зди бали с ь а
зо мноу р а б іу я и к й і з р а б у в а л и мине і ироий ї й ; али с ь а н а тони з а с ь в і -
чуйи льудьмй, ни та к тими убогими, жи до того п ри к л а д н ь і , али з а к л й -
чут собі йакого ч о л о в ік а з р ол ьского с т а н у " .

Ф алш ивих л ір н и к ів , що лиш у д а в ал и -б к ал іц тв о , нема і бути не
може, бо за таким сл ідили б самі л їрн и к и і п о к а р ал и би, „ш чобй ни псу-
вау йім к ав а л о к хл іба . Х то до чого п р и л о ж ен и й " .

Ц ік а в е се, що в Г р а б ів ц я х , коло м істочка О зер я п , в Б о р щ ів с ь к ім ,
л їрники були своїм коштом зб у д у в а л и ц е р к о в ц ю . П о чатк о во було в тім
сел і лиш ень 16 х ат о к , а в них меш кали сини, дои ьк и (л їр н и к и д іти свої
да ю т ь до рем ісел , го сподарк и , лиш к ал ік в ч а ть просити) внуки л ір н и к ів
і ґо с п о д а р у в а л и . Ц е р к в а тота бул а маленька , пош ита соломою. В с і они
на л еж а ли до ц е х у в Ч ор тк ов і . П р о той ц е х т а к оповідав З л а т а р с ь к и й :
„ І Ір и п о в ід а й у т , жи у стар ім з а к о н ы буу ц е х ; ал и й а к померли с т а р і
дь ідй , ни було кому той ц е х отрймати, бо йиго т р е б а було о пл ачувати .
І такйй с ь а зь іста у , жи тото (ц е х о в і р ічи) з а у д а у до су д у . П р и н о в ід а -
йут, жи то йи з а ста у л и и и з а сто золотих. Н о тім ч а с ы то у ж е с ь а усьо
зматчило, нпма н ь іц . Т о мало бути у Ч ор тк іу ськ ім ц й р к у л ь і , бо н а й б іл ь ­
ший ц ех , то буу у Ч о р т к о в і" ,

М ов у свою л їр н и к и зо в у ть л и б ій с ьк о ю ; ояи винайш ли її н а те,
щ оби могли порозу м івати с я в присутносте: чуж ої особи, а не бути з р о ­
зумілими д л я н е ї . М о в а т а о г р а н и ч ає сь не многими словам и і не знаю , чи
щ е з р а з знайшло би с я в ній т ілько сл ів , к іл ько є записани х . Крім
л ір ни к ів г о в о р я т ь нею щ е д іди вч е н і і д р о т а р і в а н д р ів н і . В а н д р ів н і
ш е в п ї мають та к о ж свою по т ай н у мову, а л е она р іж н и ть с я зовсім в ід ли-
б ійсько ї так , що л їр н и к не по т р аф и ть ї ї зрозуміти .

В с ьо , що до л ірн и к ів в ідн о сить ся , у к р и в а ю т ь они гл у б о ко п е р ед
звичайними л ю д ь м и ; тому й тр у д н о д о к л а д н о їх р о зп и та ти , вив ідати . Т е
що ту я подаю , о п ов ід ав мені л їр н и к ж иж ном ирський д о п е р в а за по с е ­
ред ниц твом т р е т о ї особи, що єго з д а в н а зн а л а .

К ілька м іс ц е во с те й названи х по л и б ій с ь к и :
Ч е р н ів ц і — К ал у ти ; О к ів ц ї — ЛеТуш апи (с е л о) ;
З а л їщ и к и — К о в ш ч и к и ; Ц а п ів ц ї — Ш в а х т ь і у ц ь і (с е л о) ;
Ч о р т к ів — С п и н ь іу ; Т о в с т е — Т о у с т й м н п ;
Б у ч а ч — Б у ч н і л ь ; Я г о л ь н и ц я — Б у д а у н и ц ь и ;
С к а л а — І І і т р у с ь а н к а ; П о т ік — Д е л ь м о ш н и к ;
Г у с я т и н — Г а р б а т ь і у ; Б о р щ ів — Б у тнь іу .
Д л я доп овн ен а отсих зв іс то к подаю т у т оповідане З л а т а р с ь к о г о

про его в л а с н е жите.
Й а у р о д и у с ь а та к о й ту у Ж ижпомири, темний. ІИ че малйм д а л и

мине до школи (роз . л ір н и ц ь к о ї) до Й а з л ь іу ц ь н , до Н а с ь к а Й аким о ви ча ,
шчо уж е умер. А л и й а у него бу у лиш дві нп дьїль і . П отом у д ал и мине
до й а к огось п р о й д и с ьв іт а до Л аш кови ц , Г р й ц ь а Т и м н ьу к а . З ним зай-
шоу йа аж бо С а д а іу р и . Там зь ій ш о у с ь а Г р й ц ь Т им н ьу к з Іваном Л у -
каун йцкп м с С танйгори — і почали с ь а оба н а п у в а т и , а мине п ок л а ли
на м ісьтьі, абим просйу. А мауйим тогди восьмий р ік . Й а к напйли сь а ,
то г д й Л у к а у й й ц к и й лишгіу у шинку Т п м н ьук а , а сам п іш оу на д в ір . Т а й
при йш оу а ж до мени, та й к а ж и : Сйну, х о д й ; і 'а зда к а з а у йти до шийку,
дь істан иш гор їуки . [Онй о ба у ж е померли]. Й а у ст ау , він у ф атй у мине
н а р у к и , кйн уу ж йдови н а в із і сам сь іу і п ри й їхау зо мноу до дому.
П отому у з ь а у на руки , у ц ь іс до х а т и ; там д ал и м і і н ь і йісти, а й а зду-
міу сьа, ни знауйим, шчо йи. П отому йа змовиу трохи п а ц ь і р у і к а за л и
миньі йти н а пйиц спати . У вечир йа сийу, а Т и м н ьу к ж ж ін коу там
пр и хо ди т і к а ж и : І І Ічож ви, св ату , зробйли зо мноу з а ф іГ д ь і? Т о й пов і-
д а й и : І І Ічож й а с тобоу з р о б й у ? Н а ш чосьти х л о п ц ь а у к р а л и ? Й а ни
у к р а у , ал и пр а в о в ір н и узьи у . Т и зяайиш , шчо тобі ни вол ьно тримати
х л о п ц ь а ; (бо в ін ни буу л ь ір н й к учений) . І с того у зь а л и с ь а н а п и в а т и ;
р а н о и о уставал и і той збирайи с ь а йти в ід Л у к а у й й ц к о г о і каж и м и п ь і :
З б и р а й с ь а сйну. А той к а ж и : І Іи т р е б а с ь а зби рати , сидй тут . І так

с тим р озь ійш л й сь а , а й а с ь а зо с та у . Т ам мині д а л и біли ш матьа , там
мине змй.тп, в йч исал и , бо й а к йим п о с ьи г н у у р у к о й у поза плечі, то ц ь іл у
ж меньу вуш йй в й т ьаг . І йа там бу у шчось д в а роки. Потому йа з р о зу -
міу, жи мияьі зле, бо бйли мине і ньічо ни учи л и — бо він і сам мало
зн а у — і узьи у мине с а д а ґу р с к и й Іва н П о хович . З а п и с а у мине буу за
свого у к о н с т р й і щ и й і ; у тогом бу у та ґж и д в а роки (а у дома н ь ічо ни
знали , де й а) . Там було миньі добри , колйж він умер. П отом у у зьи у
мине до Ч и р н о в е ц В а с й л ь Г р іц к о ; з год й у мине буу н а ш ісьть ль іт , тим-
часом й а буу у него іііу р о к у — а н ь іц ни знауйим, лише де йа , у йа-
кім к р ай у . — І там надьійш оу р а з з З аль ііи чик В илйких Ф іл ь іп Н и к о -
л ьйк. В ін самиж тогдй с ь а учи у , й а к і йа , али він у ж е ньіби кінчйу,
а й а ньи — і підмовиу м и н е : у т ь ік а й в ітци , бо ти у чужі сторонь і .
І йа з ним у т ь ік до З а л ь іш ч и к Вилйких. Й а к й а прийш оу до За л ь іш ч п к ,
з а р а з йим с ь а зго д й у у И ів а н а Х а л у с а — він буу с T ó y r p i y , с К іц м а
н ё ц к о го повіту, з Б у к о в и н и родом, у З а л ь іш ч и к а х помешканий буу . Й а
у него буу тр и роки і ш ісьть н едь іл ь . Т имчасом й а с ь а вйзволиу на
Х риш ч йти к у і пішоуйим собі у сьв іт . Х одйуйпм по Ч и р п ь іу ц е х , С и р е т ь і ,
С очав і , Гуморі, Д б р н ь і , К ім п о л ь у н ь ц ь і , К а чи ка х — т а йак ми с ь а там
наукймило, п ішоу йим п он ад Р о с ь ій у . — Бууйим у О копі , М іл ьнйц и ,
Кудрины і,их, С к а л ы , Б ор ш ч ев і , Г у с ь а т и и ь і і по у сь іх тих сел ах , шчо
там ііи. П отому с того у сь о го о б и р н у у йим сь а до дому (нав іть нп з н а ­
уйим, йак йа с ь а нйшу''. П р и й ш о у до дому (до Ж иж ном ира) , ож инну сьа
(в ін темний н а оба очи, а ж ін к а на одно, тому там го в о р я т ь з насьміш-
кого про н е г о : двойи л ьу д а , одио око) і ти нер у ж е на місди і отрймуйу
др у ги х , й а к сь а тр а ф и т і ужем трох вйзволиу.

I I .

Сяоварець лірницького гонору})

А.
а н д р у с — б р а т ;
а н д р у с к а — с е с т р а ;
а р її а к — к о г у т ; а р и а ч к а —

— к у р к а ;
а р т гі х а — го р івк а .

Б.
б а г л а й к а — г у б а ; б а г л а й і

— г р и б и ;
б а р в а т — кож ух ;
б а р л й д ж и т и — о р а т и ; б а р -

л й д ж н и к — плуг ;

1) Словарець ссй поріш іаио ;і словарцем споряж еш ш др. Студшкч.ким в сту-
диї „Л ірники, 1894“. Ідентичні слова, що в записав, виписані при кінци свого
словарця без пояснень.

б а о т ь і й — о т е ц ь , б а ть к о ;
б а т у з — М о с к а л ь ;
б е н и ик — д з й іа р (п а п ір о с к а) ;
б е н н и т и — к ^ри ти ;
б е т л ь и т и — б у т и ;
б з й к а — п а с і к а ; б з її ч н и к —

у л и й ;
б і в і н, б і в о н а, б і в о н о —

він, а, о ; бівони — они;
б і г у р а т и — бігти;
б і й а к — я к ;
б і к у т а — палнцьа;
б і к у ц и й а — вязниця;
б і к у ц с л ь н и к и — поліцая;
б і к у ц е л ь с к и й — нолїцийний;
б і т о м у — чому ;
б і пі т у р а — палиця;
б л и з ь і м н о — близько;
б ó т и н ь — боршч ;
б р а м о ш н и ц ь и — брама ;
б у д а у к а — голка ; б у д а у-

ч и т и — шити;
б у к в а с н и й — квасний;
б у к ш і й — біб ; б у к III і їі к и • —

фасоля;
б у р в е т а — верета ;
б у р в і н ь — ячмінь ;
б у х т а у к а — булка ;
б у ч м а к и — черевики;
б у III ii ó — вино.

В. (і У).

в а її д з й р и т н — везти, в ести ;
д ь а к а т и — д а в ати ;

в ѳ л и й а — в е л и к е ; велий, а, е ;
в й в а н д з и р и т и — вивезти, в и ­

вести ;
в и в а н д з й р у в а т и — виводити;
в її д е р м о і. и т и — видерти ;
в й к у р г о н н т п — в и г н а т и ;

в и с л ь у г а — солома ; в и с л ь у -
ж н и к — капелю х ;

в і д й а и ѳ р и т и — в ід об р ати ;
в і д д ь а к н у т и — в і д д а т и ; в і д-

д о и и т и — в ідд ати ;
в і д к а п л ó н и т и, в і д к а п ч и-

ти — в ід о м к н у т и ;
в і с л ь у ж н и ц ь и — я б л іи к а ;
у й а п е р и т и — в з я т и ; в зути

(чоботи на н о г и) ;
у к л ь і м а т и — в к р ас ти ;
у к ó р и и к — м айстер (ти тул

л і р н и к і в) ;
у л ь і н а т и — в и д ї т и ; у л. с ь и

— ди ви ти сь ;
у л ь і и н о — видно ;
в о л ь і т и - хотіти ;
в ó л о т — кінь ; в о л о т й х а

к о б и л а ;
в о х к і м и р а — вісім ;
в о ш а р н п к — к у п е ц ь ;
у с ь а ц к и — все ;
у с к й ч у в а т и — в т ік а т и ;
у х е з и т и с ь и — в п а ск у д и тн с ь ;

п іти н а сторону .

Г.

г а у л й д — віл , бик ; г а у л й д к а
— к о р о в а ;

г а у л и д ь й — т е л ь а ; г а у л й е т а
— т о в а р ;

г а л ь і м о — молоко ;
г а л ь о м и й — високий, великий ;

(гл уб ок и й ні) ;
г а р б а т — гу с а к ; г а р б а т к а - -

г у с к а ; г а р б а т ь й — г у с я ;
г и р к и м н и й — гиркин ;
г л а у д їі — г о л о в а ;
г її о й 6 ш п и к гній ;

г о л о у я а к — п и в о ;
г о м и л ь а с — ц у к о р .

Ґ.

ґ о р ї у л ь — ж о в н їр ;
ґ у д л а й - ж и д ; г у д л а й к а —

ж и д і в к а ; ґ у д л а й и к — ж и д о к ;
ґ у д з и к — жидок.

А

д е л і» к а - в о д а ;
д е р г ó и и т и — молоти ; де р гу н

— м л и н ;
д в і н и й — д р у г и й ;
д в i u ь а — д в а ; д в і и ь а д ь і-

к у и а — два п я т ь ;
д и л ь м а — р і к а ; Д и л ь м а в —

Д н і с т е р ;
д ь а к н у т и — дати ;
д ь і в ii р а — д е в я т ь ;
д ь і к у н и н к — д е с я т н и к ;
д ь і к у а а — д е с я т ь ; д ы ' к у u к а

— д е с я т к а ;
д о к у р г о н и г u — д і г и а т и ;
д у л ь а с н и й — т е п л и й ;
д у л ь і б и — гар бузи .

Ж.

ж у к л ь і й к а — ш кляп ка ;
ж у к л ь i Іі и и к — к ов ал ь ; ж у -

к л ь і й н и ц ь и — к у з ш я .

3.

з а б а т у з u т u — з а в и в а т и ;
а а б ć т i ь и т и — забути ;
з а д у л и т и — за п ал и ти ;
з а д у х 6 м и т и - задусити ;

з а к а п а й т и — замкнути;
з а к а п л б н н и к — ключ,, замок;

з а к а п л о н н и ц ь и — колодка,
клямка;

з а к а т л о н к а — скриня;
з а к у р г о н и т и — загнати;
з а м і и н и ц ь и — мітла;
з а м і н ч и т и — замести;
з а с ь т ь і ж м о р и т и с ь и — на­

стигнутись ;
з а х а р б у т — тлумачок;
з а ч и п о р и т и — зачіпати;
в ь і т а т и — просити, говорити,

мовити ; ні а т а р з ь і т а т н —
мовити молитву;

з ы ' т и и к — урядник;
з й а п е ру в а т и — збирати (сме­

тану з молока);
з н а х т и т и — найти.

Й.

й а м о ш н и д ь и — яма;
й а ш ч у р — відпуст;
й ѳ її і т ь — є, єсть;
Й 0 Н И Й — оден , п е р ш и й ;
й ó р и с т ь — ст ар іс і ь ;
й ó р о с т а — ст а р о с т а ;
й о р ш и u а — с т а р ш и н а ; іі о-

р у х а — с т а р у х а ;
й у н и к о — в е с ї л я ;
й у н і і ч її т и — св а та ти ; Іі. с ь н

ж е н и т и с ь ;
й у н и ц — с и и ; й у н ь ч и ц ь и

— д о н ь к а ;
й у н ь ч и к — син.

К.

к а л у т а — блоха;
к а н т и т и — казати;

к а п і л ь і й а - шинок, к о р ш м а ;
к а р а б л ь и — л о ж к а ;
к а р а в і н ч и — д ь і в ч а ;
к а р н і 1 а — д ь ів ч и н а ;
к а т р а т и с ь н — х о в а т и с ь ;
к и у р і й — пан ; к и у р і й к а —

нан ї , в а п н а ; д л я д о к л а д н о с т е
го в о р я ть : т р е п е л а к и у р і й к а
— п а н н а (молода пані) ;

к и д р ó — п р я д и в о ;
к їг м і т ь — ніч ;
к й и д и к — р і к ;
к и р д й м и т и — жити ; к и р д й м-

н ь и — ж и т ь а ; к и р д и м н и й —
к р ев н и й (к о ж д и й без р і ж н и ц ї) ;

к й р х а — с в и н я ; к и р х у н ь й —
п о р о с я ;

к и р х у ш н и к — к а р н и к ; к и р-
ш у т и н а — с о л о н и н а ;

к и т ó — я й ц е ;
к і м а т и — спати , н оч ув ати ;
к і м а н ь и — с п а н я ;
к л е в и — д об р е ;
к л й м т у р — ґ у л ь д е н ; к л и м т у р

— н і м е ц ь ;
к л и в е н ь с к и й — л а с к а в и й ;
к л ь й к с а т и — п л а к ати , к р и ­

ч а ти ;
к л ь і м у т а — злод ій ;
к л ь у с н а р — ц в и н т а р ;
к л ь у с н а р к а — к а п л и ц я ;
к л ь у ж и т и — л еж а ти , к л а с т и ;

к л ь у ж н и ц ь и — п і д л о г а ;
к ó з у м — розум, к о з у м н и й —-

р о з у м и и й ;
к о в и р х н и и а — с м е т а н а ;
к ó у т у р — го р н е ц ь ;
к о н о п а л к и — к о н о п л і ;
к о п й ч и т и — к о н а т и ;
к 6 п с а т и — к о п а ти , са п а ти ;

к о р х и л й ц ь и — попадя ; к о р-
х и л ь н т а — попівські д іти;

к б т н и ц ь и - возівньа;
к о х т а у к а — кість ;
к р а с ь і м н и й — червоний; к ра-

с ь і м к а - кров; ягода; чере­
шня ; к р а с ы ' м н и к — гарак;

к р е м е з — чосиик ;
к р и х т и — крупи ;
к р і м — гріх; к р і м о в а т и й —

грішний;
к у б а н о к — збанок;
к у б р а к — жебрак; к у б р а, т и

— жебрати;
к у в и р х — дах ;
к у в і з н о — тяжко ;
к у г р а — ліра; к у г р а ч к а —

скрипка;
к у г р а т и — грати; к у г р а ч н и к

— лїрник, скрипник;
к у д н ь і с ь —- нинька;
к у д о н н и к и — дзвони;
к у д о р о в и й — здоровий;
к у д р й п н и к — музикант;
к у з а д — зад ;
к у л йг а — лавка;
к у л у й к а — стодола; к у л у й -

н и к — хлїв;
к у м с и з ь і т а т и ■— жебрати ;
к у р г о н и т и — гнати;
к у р л ь а т и — варити:
к у р і б ло — срібло ;
к у с ь м о р и т и — кусати;
к у ча с — час;
к у че р б а — вчера ;
к у ч ё р и т и — вечеряти; ку-

ч б р и — вечеря.

л.
л а н у с а т и — л о м а т и ;
л и б і ш ч а к — л ір н и к (з л ір ­

ник ів) ;
л и г а — в о в к ; л и д ж и х а — в о в ­

ч и ц я ;
Лй з и и ь — І а ш к ;
л й к ш а - - к а и і а ; л и к ш у н п ц ь и

— ст у п а ;
л и п к о — л їр п и к вчений з хлопа,

або д їд вчений, що має ти ­
тул „ м а й с т е р " ;

л ь и к с а т и — л а з и т и ;
л ь і х т б р и т и — р а х у в а т и ;
л ь у ф т а т и с ь и — сьм іятись ;
л о б з ь і й — олій ; л о б з ь і й н ь и

— олійня ;
л о б в ь у к — х л о п е ц ь ;
л о п о т й т и — молотити; л о п о -

т н ь и — с т о д о л а ; л о п о т н и к
— т і к ;

л о и с т й р и т и — пасти ; л о п-
с т й р к а — толока; л о и с т й р-
н и к - - пастир ;

л о п у х а — капуста;
л о п т о в й н а — половина;
л о с к о т й р а — полотно;-
Д ó с к о т и ь і. — оріхи;
л у б у н и т и с ь и — сваритись;
л у б у н и н ь и — сварка.

М.

М а ї л и т — л ях ;
м а й м у р а — со к и р а ;
м а н а т ь и — біле ;
м а н ь к й — ми;
м а н й ц ь и — м а т и ;
м а т л а н — тю тю н ; м а т л а н н и к

— тер еб ил ю л ька , ф і и а н с е р ;

13

м а х л ь й р к а --- с і ч к а ;
м а х л й ч н и к — р і з а к ; р ізн ик ,

к о с а р ;
м а х л й ч к а — с к р и н к а д о р і ­

за ня с ічк и ;
м а х л у в а т и — рубати , р і з а т и ;
м а х й р и и к — р у к а в и ч н и к ;
м а х й р її її ц ь и — р у к а в и ч к а ;
м ё р г у л ь и — н е д і л я ; м ё р -

г у л ь н и к — п о н ед іл ок ;
м е р з у л ь и - - ц и б у л я ;
м е р х л ь і й — б ар ан ; м е р х л ь і —

в і в ц і ; м е р х л ь й ч к а — в о в на ;
м ё х и р — ніж ;
м и т р о п і л ь и — п о л е ;
м і л ь а с — л ід ; м і л ь а с и и к —

медівник ;
м і л ь а с и и й — с о л о д к и й ; м і л ь а-

с н и ц ь и —■ п а с ік а ;
м і н ь ч н т и — міняти, минати ;
м о с к у т и ь і — зу би ;
м о т н и х а - - к іт к а ; м о т н ь й —

котя ;
м у г й р — м у ж и к ; хлоп.

Н.

н а й у х н и к — н а й м и т ; н а й у -
х н и ц ь и — н а й м и чк а ;

и а к а ч і й — м іс я ц ь ;
н а к а ч у р — бурм істр , в ій т ;
н а к й р в а н ь и — н і я т и к а ;
н а с т й г и — ш тани ;
н а х й р н и к - - п а л е ц ь ; п е р с т е н ь ;
н а ч и н и т и — н а л ь л я т и ;
н е к л ё в и й — недобри й , з л и й ;
н о в й м и и и — новий.

О.

Ó б р у т — рем інь ; стовп ; о б р у -
т ь а ч — ц л і т ;

о б р у т о к — пати к (к о ж д и й) ;
о б р у т к й — д р о в а ; о б р у т н и-

ц ь и — д р е в і т н я ;
о к и р д й н и т и с ь и — о ж и т и ;
ó к с и м — ль іс ;
о к с ь у т — са д ; о к с ь у т й н а —

с а д о в и н а ;
о м и л ь а с — мід, ц у к о р ; о и и -

л ь а с н и й — с о л о д к и й ;
о н у к — ч о б іт ; о и у к а р — ш вець;
о п у л ь о в а т и — к у и о в а т и ;
о р н о с н о п — м а к ;
о с т р о к а — д о р о г а ;
о с т р о к о м и н — к о м и н ;
ó с т р о к о й — покій ;
о с т р о ч й н и ц — г іс т ь ; о с т р о -

ч й u ь ц ь і — г о с т ї ;
о х в е с — о браз ; Б о г ;
о х ц ь і й ó с — с о т к а ;
о ш а р — яр м аро к .

П.

u а с ь і и к а — миш ;
ц а т е р — папір; и а т е р и — к о ­

ралі; н а т е р й к — нразник;
п е р е л ь і к с а л ь н и к — перелаз;
п и р и в а н д з й р н и к — пором;
п і т п с а л ь н и к — піддячий;
п і т р у с — камінь ;
п і х т ó р — мішок;
н й а н д ж а — пять ; н й а н д ж а т к а

— пятниця, нятка; п й а н-
д ж а д ь і к у н к а — нядесятка;

н л ь і н к а — шістка (10 к р .) ;
п л ь і н ч и т и с ь и — купатись;

ц л ь і н ч и т и — мити, єднати ;
и л ь і н и й — б і л и й ;
п о в і х т о м и т и с ь и — пов іси ­

тись ;
н о з в і й ч у в а т и — п о з и в а т и ;

u о к л ь f ж и т и — п окласти , по­
став и ти ;

п о к у с ь м о р и т и — покуш ати ;
н о р у т н и к — б ід ак ; п о р у т н и-

ц ь и — б і д а ч к а ;
ii ó с о — богато , много ;
п о с т а у р о ч н и к — п о х р е с т и ; ;
п о с т а у р о ч и й ц ь и — по хре -

с н и ц я ;
н о х а з ь •— кімната, сь в ітл и ц я ,

шинок, г о с п о д а ;
н о х а з н и к — г о с п о д а р ; u о х а -

з н и ц ь н — г о с п о д и н я ;
н о х в і р т ь и — п о д в і р є ;
u о ш у т к а — тихо ;
п р о в а н д з й р а и к — п р о в ід н и к ;
н р о п у л ь о в а т и — п р о д а в а т и ;
п р о и а н ь д ь і к а л о — п р о п а л о ;
п р а в о ш и т и — п р а в и т и ; - я р .

с л у г о м к у — п р а в и ти С луж бу
Б о ж у ;

н с а л к а — р и б а (в с я к а) ;
и с а л ь н ь и — и іс и я ;
u у н ь д ь і й ■— п и р іг ;
и у р г о м — с к о р о , ш видко;
и и а т и — йти.

Р.

р а х т а — с л о т а ;
р е н с а н к а — н и са я р а ; р ć н с а т и

— п и с а т и ;
р е п е а н ь и — п и с ь м о ;
р е я с а н и к — іш сар ; р е п с а л ь-

я и к — п а р а с т а с ;
р о з й а п о р и т и — роззу ти ;
р о с к у л ь н я к — р о зб ій н и к ;

р о с к у л ь н и ц ь и — с т р і л ь б а ;
р у т а у к а — гр у ш к а (дерево

і овоч) .

С.

с а б а с и и й — ■ сам ; с а б а с и и й
к у р л ь а — с а м о в а р ;

с а б а т к а — су б о та ;
с а п с а й і — к у к у р у д з а ;
с а ii т а у к а — к а ч к а ; с а я т а у -

и и к — к ач у р ;
с е У й а ч к а — г р е ч к а ;
с и з а — в о т ;
с и ц й а г — с ь ір а к ; с и п й а ж и-

н ь и — сукно ;
с ь а н ц т и с ь и — сь в іти ти с ь ;
с ь а н к о — срв ітло ; с ь а я к а —

с ь в і ч к а ;
с ь і в и р к а — к и р н и ц я ; с ь і в и-

р е ц — г и ж к и ; с ь і в й р н у т и
— м е р з н у т и ;

с ь і м т и н а — сім ;
с к а к о м н и к — т а н е ц ь :
с к и л — п е с ; с к й л и ц ь п —

су к а ; с к и л ь й — неся ;
с к й т и т ii с ы і — ск а зат и с ь .

нстечись ;
е к и р а — тр и ; с к и р а т н и й —

т р е т и й ;
с к і т ё д ь п ь и — миска, т а р і л ь ;
с к р и и о т а — д в е р і , в о р о т а ;
с к р у т и н ь — о б а р ін о к ;
с к у л ь б а т и — л ю б ити ;
с л и х т ó — у х о ; с л и х т й т и —

слухати , ч у т и ;
с и о п к о — л ь і т о ; с н ó и и о —

и ари о , г о р я ч о ;
с и и и й ц ь и — ч о р т и ц я ;
с т а в ё р а — подрѵж е ; с т а в ё р

— Х р и с т о с , хрест , слюб ;
с т а у р а — к в а р т а ; с т а в е р к а

— к в а т и р к а ;
с т а у р о к и — х р е с т и н и ; с т а у -

р ó ч и н и — молитвішн ;

с т а у р ó ч и и к — кум; с т а у р ó-
ч н и ц ь и — кума ;

с т а у р о ч н и т и с ь и — хрести­
тись ;

с г ё и и р — иіч ;
с т е п у р и т и — печи; с т е п у р-

к а — печеня ;
с т е п л й г а — сливка;
с т е к л ь а т и - - чекати;
с т е р е г о м н и к — сторож ; с т е-

р е г о м к а - парта ;
с т й ч и н ь - - став; с т й ч н и к —

стіжок ;
с т и и р а — плечі;
с т ó д о н ь — богач;
с у х ѳ ч к а — гречка;
с у р а з н и й — гарний;
с у х м ó р и и к и — сухарі;
с х а л ь і т и — вмерти ;
с ч а н и т и — зільлятп

Т.

т а и ко — ти; т а п к й — ни;
т а г н й т и — нести;
т а р а н ь д ь і й — воробець;
т е л ь б у ш о к — чарка;
т и р й г а — земля ;
т й р и и ь — сир;
т и р й ж н и к и — бараболі;
т и р л и к — ц а р ; т й р л и ц ь и —

ц ари ця ;
т о к а р к а, т о к а р н и к — ведро;
т р ё п е з —• стіл;
т р е п е л и й — молодий; т р е п е -

л й ц ь и — молодицьа; т р е п е -
л ь у к — парубок ;

т р и х ó м и т и — трясти ; т р и х Ó-
м н и ц ь и — пропасниця ;

т р и х о в й л о — решето, сито;
т р о г н ь а ш ч и й — хорий;

т р у н й т и — б о л ь і т и ; т р у н ь к а
— тиф ;

т р у г н ь а ч к а — х о л е р а ;
т р у с ь н ь й — мука.

У.
у г у р а т и — д а в а ти ;
у к и р a t а — п іяк ; у к и р а ч к а -

и і я ч к а ;
у к ó р е н и й - учений.

Ф.
ф а р т ь і й ó к — з а п а с к а ;
ф і й а в и u ь — г о л у б ; ф і й а у н і. і

— голубці' (ва рен і) .

X.

х а л ó — D r e c k ;
х а л ь и — похорон , см ерть , вме-

р л е ц ь , т р у п ;
х а л ь і т и — вмирати ;
х в е й л о — у с т а , р от ;
х в і л ь н и й — з е л е н и й ;
х в й л ь н ь и — г о д и н а ;
х и м р ó — ж ив іт , ч е р ев о ;
х и р а и и — лю ди ;
х и р у т а — р у к а ;
х ó б и и ь — к р а й ц а р ; х ó б и ь і —

г р о ш і ;
х о д у х и — ноги.

ц-
ц ь і е а р а — ч о т и р и ;
ц ь і х а ч — uic.

ц ь в і х л ь і — пчола, муха;
ц ьу б а — баба.

Ч.

ч и м е р с ь и - воло с я ;
ч и х м о р и т и с ь и — чесатись ;
ч и х м о р и и к — гребінь;
ч у ж е мн н и — чужий;
ч у х л ь і й — овес;
ч у х н й ц ь и — спідниця.

Ш.

ш а я д а л — костел ;
ш а я д р а — шість;
ш а н д р а ч к а — шістка (10 кр.);
ш а т и р — молитва ;
ш в а х т — ц а п ; швед — дідо

(Grossvater);
ii i ё н ь к а — торба; i i i і и u ь її —

шопа; ш і м — дім ;
ні к р е д — дід (невчеиий) ; ш к у-

д а т и с ь и — боятись;
ш м у р к а — шістка (10 кр.) ;

ш му р а к — дурак;
ш м у р й т и — дурити; ш м у р и й й

— дурний;
ш у й а — бідний ; ш у й с т в о —

біднота;
ш у к м о р и т и -- шукати;
ш у м о в и н а — трумна;
ш у т н ь и — кулеша.

Д е я к і з в о р о т и :

II и а й з м а н ь к о м — ходи зі мною;
п о и н а й и м до ш у с т а — підемо до міста ;
м а и ь к о в Ó л ь у — я хочу ;
т р е п е л а к и у р і й к а — молода пані або панна-

й о р а к и у р і й к а — стара пан ї;
у д ь а к н й м а н ь к о в и — дай мені;
т ам с ь а т а к л у б у н ь п — там так сварять с я ;
с к л е у м а н ь к о в и б е и ни к а — зроби мені циґаро ;
и с а й п с а л ь н ь і — сьпівай пісні;
в і т к а п ч с к р и п о т а — втвори двер і;
у д ь і п н о с ь а ш а л е к о — видко ся далеко;
ни у л ь і п н о н ь і к о м т о — не видко нічого;
с у р а з н и к і м а н ь и — гарне спаня ;
у й а п ё р н т и о п у к и — взути чоботи ;
к у р г о і і и т и г а у л и с т у до д е л ь к и — гнати товар до води;
п а н ь д ь і к а і і п н а х о д у х и — кінчить па йогах;
п у и ь д ь і й і к у р л ь и и ь і — пироги варені ;
п у н ь д ь і й і с т и п у р и н ь і — пироги печені;
о х в е с о в а м а н й ц ь и — божа мати;
д ь а к н й о х в е с и к у д о р о у й и — дай боже здорове;
б е т л ь и й т и к у д о р ó в і — будьте здорові;
зо с ти ч у й т и с ь и к у д о р о в і — оставайте здорові;
з п у т н о г о — з другого.

С лова з с л о в а р ц я д р а С тудиньского , що і мені дов ело сь з а п и с а т и :
Г а л и ц ь к и х л і р н и к і в : Б ік у ц е д ь , босйуний, весло , в ісл ь у к о , вийухти,

ук о р и ги сьи, н а у к о р и ти сьи, у с т і п йти (сьи) , гау рйди ти , гаурйш , г а ї у с т ь ,
га р тй х а , гр івош и ти сьи, дермоика, дермонити, д у л ь а с , дули ги , зьікріі,
з ь ік р а , зь ітко , йорий, камеха, засть іжморгш к, й ар ду в ати , йа ш п у р к а , з а к а -
илонити, калити , клевий , кльімати, к л ьу са , нок л ьу ж к а , к о р х , котииь,
кр ісо , кувечер , кувізо , кудинь, кудон ити , к у з а у т р а , з а к у л а т и , к у л ат и , по-
к улати , кумса, клевити , к а р а в о н а , кумагок (-о ч о к) , м аиатка , маскорити ,
маскорник , матлы'йка, матлоха. мех, мотинь, немігь, мньати, пандь ічити ,
пнати , і іозьікорити, пом екльен ько , псалитй , п с а л ь н и к , пулити, пропулити ,
р івошник, сь івер , сь ів ер к а , с ь ів е р н о , скаком ити , с к у л ь б а н к а , слугомити,
слугомка, спин, споміікувати, су й ач к а , сь у р ат и , сьан ко , сьаи о , сьапий,
сьан ио , я е с ь а н н о , тр ійка , т р о й і і я , ф и лйстка , х аза , хвйльник, хвйльн ицьи ,
хоро, ш адѳко, шолото, штуба, шусто.

У к р а їн с ь к и х л ір н и к ів : Б а ту з н и к , ботны ік , вихро , в й л ьа к са ти , духом ка,
зрутити , порутити , укйраний , ковісто, кальіп іш й . манько, мекрий, мекрець-
кий, панды 'кати, раха , р а х г ы й , си пйага , стйга , стйчити , сухм орити , т а р -
та са , хв ірт, чани ти .

ЕтноІраф ічппК Зб ірн и к т. ТІ. З

I I I .

Прохання, й молитви.

П о звичайній молитві лїрник говорить отеє проханий:

І . П омилуйти мине темного к а л ь ік у , ниш чбтного , н и зар о б н о го ; й а
собі ни вйдж у н ь і заробити , нь і засл у ж ити , т ілько с ь а за в а с П ан у Б о гу
помолйти, молитви х р и с то в і з г о в о р и т и : за ваши здороуй и , з а ж йт ійа
ш часливи , за гр іх о у отпуш ченійи . Ч ей би до сь в ят о го о т ц а Н и к о л а й а , за
ш часьтьи , з а здор оуй и , тай з а гр іх о у в іт п у ш ч е н ій и ; аби сьватй й о те ц
Н и к о л а й стау до помочи і до п о р а ту н к у , аби в ас с о х р а н ь а у от с л а б о ­
сти, от пренеж ди, от при натку , в ід усього злого . А чейби до нйньішнойі
днйни, аби вам нйньіш на дн и н а с т а л а у пом бцах , у замислах , у р а д о -
стах , у си л ах чистих, у н р а ц ь а х в ірних , у р у к а х роботелних, н о за х нро-
хо дь аш ч и х , у вочех нр ев осьв й аш чен и х Н и минайти мине темного, аби
в ас Б о г н и минау віком, з до ро уй и н , проступ кам и (?) шчаслйвими, к о гд а
сьи новернити, к о гд а сьи поступити . А чейби за о т ц а і з а мамку, з а с е ­
стри, з а б р а т ь і , з а дь іти маленькі , ко тб р і Б о г зь іб р а у на буд уш чи н вік,
на водний с ь в і т ; а ф то рий а н р и ч а сти й а до Д у х а сьвятого , до п а н а З б а -
вйтильа , до С у с а Х р и с т а у к р и ж о в ан о го .

Скінчивш и р а з говорити сю просьбу, починав другий р а з ; при тім треб а
знати, що она дуже часто улягає зм ін і ; котрий лїрник має більш е ф антази ї, той
красш е ї ї скаже, той більш е додасть до неї. Говорить ся ї ї найбільш е по відпустах.

11. Сю просьбу ггіпорять ся по х а т а х , коли лїрник хоче випросити сорочку

або ногавиці.

Син ту божий, мамко, Д у х сь в ят й й , ґа зд и н ь к о , у вашім дому пр о -
бувайи, вам н а помочи с т а й и ; мйлий то очи (отче) , мйлосьть в аш а п ан ь і
м а т к о ! Н п прошу йа в ас , мамко, ни во ер ебл о і во злото, нь і во шата
д оро г ійа , ньі маййтки в е л и к ій а ; т іл ьк о йа в а с прошу, йа в а с р а д а й у , йа
в а с благай у з низеньким уклоном, при д вашим норбгом, з а меннйем С ус
Х ристовим і ангельским божим с л о в о м ; йа в а с upóuiy, йа в ас бл агай у ,
йа вас р а д а й у : чей т а к , мамко, в и д о х ід н е н ьк у со р оч к у . . . л ь у б т а к мамко,
н и д о х ід н ен ьк і н а га в й ц ь і . . . п р е о к р и й т и ви, мамко, мойй гр іш нойи тьіло,
й а к Б о г превокри вайн д ре в о листом — корону , зе 'мльу трав бй у , во д у млбйу,
рин к у лу ск ой у , п т й ц ь у н й у р о й у , го ри піском, каменем, йако на землй
ч е л о в ек а .

I I I . С о и Б о г о р о д и ц і .

Там иа О си он ьск і гор і И р и ч й с т а Д ь ів а с п о ч и в а л а ;
І Ір и й ш о у йі сой у книзьі :
И р и ч й с т а Д ьіво , спиш, ц и чуйиш ?
Н ь і снйу, ньі чуйу :
І Ір и с н й у ми с ь а сон диуний , нридйуиин,
Ш ч о тибе зл ап ан о , на хрисьты ' роснинбно,
Т н р н о во у к оруноу коруновано .
У ни дь ільу ран о сои ь ічко сходит ,
И р и ч й с т а Д ь ів а свого сина за р у ч и н ьк у водит.
П р и в е л а го на осиношни,
З осиношного до сн о в ідн ,
Б і д сп о в іди до сак рам енту .
П р и в е л а го н а мори,
А н а мори б ілий к а м і н ё ц :
П а тьім к ам інцй ц е р к о у д ь а стонала,
У ть і ц ё р к о у ц и Сус Х р и с т о с лижйу,
Г о л о у к у ск л он й у , о чк а зажмуриу,
Р у ч к и розложйу, у с ь у к р о у ц ь у за нас р о зь іл ь л ьй у .
П р и й ш с у сьвитйй П и тр о , сьвитйй І І а у л о :
Б о ж и н ь к у наш , Б о ж и н ьк у , йакуж ти з а н а с муку тнрнйш !
Т и сьвитйй П етри , ти сь в атй й Б а у л и , - ни с т р а х а й с ь а моиі м у к и ;
Озьмп собі х рес т у руки
Іди , по усь ім сь в іть і р оск аж й ,
П а к старом у, т а к малому, т а к с и р и д у ш ч о м у :
Х то тоту м олитвицьу буде мовну
У нй й тн и ц ь у снолудньи , а у су б о ту д о сх ід со п ьц ь и ,
А у н и дь ільу до служби Бож ой і,
Т ому буди со р о к дн ь іу , сор ок ночіу г р іх а одп уш чен ій и ,
Сам нри йиго смертй.

(Б а п . в ід моєї матери н Н у ж н и к а х , Б у ч а ц ь к о г о пов .)

IV . М о д и т в а п е р е д „с у п л ь і к а ц и й о у “ .

Б а усі . іх мо.’ійуши сь іх б л а ган а прпбігайуш чи тобі со в іройу о ід в и р -
ж аи н о й у твой покрови ш ш о го Б о г а ни імами гр іш ника , б о - г о - б ід а х , скор-
бих ир й сна , збау л ен на , обриминаннимн гр іхй многими матир Б о г а вйшнпх
йисй и р и чй ста сн ад ст й сьа, молим ти сьа , сп алсти с ь а раби тв ой а восли-

ш аш чих вйжних п р е к л о н й вухо твойй. Б и з а б у д у л ь у д е й твой іх у дому
о т ц а твоййго . Р а д у й сьа , и р и ч й с та й а дь іво , р а д у й сь а ч е с н а й а скйтици
ц а р а Х р и с т а , р а д у й с ь а прийимш а р о с т а л ь н а , р а д у й сь а д в е р и небёснийа,
р а д у й сь а н е о п а л е н а й а купипо, р а д у й с ь а сумйрний сьвіти , р а д у й сь а
вірним сп асен на , р а д у й сь а з а с ту п н и ц и , усь ім христій ан ам прибіжйшчи
і у л ад й ч и ц и . С л а в а О т ц у і Сину. Г а д у й с ь а с ь ц ь іл е н а й а похвало , р а ­
дуй с ь а горо с ь в а т а й а , р ад у й с ь а сьв ітй льничи слаткий , р а д у й с ь а Дьівої
мати Х р и с т а Б о г а н а ш о г о ; р а д у й с ь а анчи н а с т и р у , р а д у й с ь а р а й у
привосьв ітлий , р а д у й с ь а р а й с к і дв е р і отверж еин ьі , р а д у й с ь а т р а п е зо
бож и ственн а д о ч ёс я а , р а д у й с ь а храм и господний , р а д у й с ь а ручко
з л атна , р а д у й сьа у п о в а н и й и ; Г о сп о д и Б б ж и миогомилостіівий, н а ть а
Б о гоу п ов ахом , ии п р о г н ів ай с ь а Г о сп оди н а нас зь іло нижи погуби, збау
на с у сь іх у р а г о у твойіх , ти бо йисй Б о г наш, а ми л ьу д и тв о н і ; р ук у
тв о й у содьілайим , імйа твойй прозивайим у с е г д а нйньі прйсно во в іки
віком ам інь . >

V. М о л и т в а д о с в. Н и к о л а я .

И р а в и л о й у в іройу о бр а з скр іпости в о зд в и р ж а и н а в учп тпльу пави
т ь а Г о с п о д ь Б о г , с т а д а своййго ож иваш чих воййстину шчижал йисй
см ирениуйу, високу й у ниш чотбйу б о г ат у й у , на у ч й нас суп р ау д ан н о й у
сьв ати ти льу очи крп сто в и й Н и к о л а й у : молй Х р и с т а Б о г а наш ого , спал-
стй с ь а д у ш а х наших.

V I. М о л и т в а д о с в. М и к и т и я.

С ь в й ат й й бчи М ик й тий у н а с т а у н и к у б о ж и й !
М у д р о с т ь у мудрй сьи, к р іп іс т ь о у окр інй сьи , у разум и ур азу м й с ь и !
З ь ій д й з нибес, ядоймй з нибёс аи ге л ь с к ій хрест , зол оту кору ну , 3 0 J10-
ІІобйй, иотлумн б ісо л ск ій а у р а г и , не ч е ст й в і полки, [тйй в інец .
Б и сьи ни у к усй л и дуіиі і ть іл а монйго грішного.
Г о с п о д и ! ди есь о р у ж ій а н а д ій а в о л а х р ес т мой.

Д а л йисй отри м аш чой, ни можу в ози р ати н а сй лу йигй у з ь а т и ; йако
Б о г з мертви скри сён , иреж ди к л а в ь а т и с ь а с л о н ц у правидиом у, три дне-
вому иогрибеаном у , сьв ітлом у , сьвйатому оскри сений у . Х р е с т (во) сьньі
м о й і ; х рест помошчи мойі, х р е с т н а д е ж д а на д о м н о й у ; Х ристом сь а
охриш чайу , христом с ь а у р о д ж а й у , христом ан ги л ь и ирозп вайу , христом
д ій ав о л а о л га и ьа й у . О ступ іти с ь а о злйй і у р аги , ничистйві пблки, бо с т а ­
нут ан гели , ар хан гн л и божі з божойпм оружийим на д ій а в о л а — будут
ст еречй душі і т іл а моййго гр іш ного до ж и в ота вічного.

(М олитви IV, V, VI записані від л ірн и ка Златарського . ІІри N. IV. вій додав:
Со твирдй моліітва, йій і говорит ся, я к би чоловіка блуд сьа узьиу).

П одаю ту т іще д в і п ол ьськ і молитви, що одну я записав в ід мо­
його б р а т а Г іл я р к а , а д р у г у в ід моєї мами в Н у ж н и к а х , Б у ч а ц ь к о г о пов.
Вони та к само я к N . I I I уж и в а ю ть с я л ірникам и і в ід них пе р ен я т і , а
х а р а к т е р н і д л я змін, що ним п і д т я г л а їх п о л ь с ь к а мова в устах наших
л ірників .

VII.

W c z w a r t y k p s z y o s t a t n i e j w j e c z e ż y
P a n J e z u s a n i n ie j a d , a n i n i e p i l ,
P o o g r ó j c u c h o d z i ł , B ó g u s ię m o d l i ł ,
N a k o l a n a w p a d a ł , s s w ó j ą s ię m a t k ą ż e g n a ł .
P sz y le c i e l i n i e s z c z e n ś l iw i ży d z i ,
Z ł a p a l i , z a w ło s y t a r g a l i , d o z i e m i r z u c a l i ,
N a k s z y ż g w o ź d z i a m i p s z y b i j a l i .
W y j s z ł a m a t k a n a j ś w i ć ń t s z a n a k a l w a r y j s k i c g ń r y .
Z o b a c z y ł a s w e g o s y n a t a k o k r u t n i e z b i t e g o , s k a t o w a n e g o ,
N a k s z y ż u g w o ź d z i a m i p s z y b i tó g o .
Ż e k ł a m a t k a n a j ś w i e n t s z a :
S y n u m u j , d z i e c ie m ó j e , k r e f m ó j a , b o l e ś ć m ó j a !
P o t s w ó j e m c ie s e r c y m n o s i ł a ,
S w o j i m i c ie p j e r ś c i a m i k a r m i ł a ,
A t e r a s c ie w i d z y t a k o k r u t n i e z b i t e g o , s k a t o w a n e g o ,
N a k s z y ż u g w o ź d z i a m i p s z y b i tó g o .
Ż e k ł p a n J e z u s : M a tk o m ó j a ! j a k a ś m i m i ł a ,
Ż e b y ś t e n p d c ie ż o d m u w i ł a ,
Ż e b y s ie w ś w jó c i e ta k i c z ió w je k z n a la z ,
Z ó b y t e n p a c i e ż o d m ó w i ł — c h o ć n ie c ó d z i e ń —
P s z y n 4 j m n i e j t s z y r a z y n a t y d z i e ń ,
T o b y ł a b y j e g o d u s z a z b a w j ó n a .
Z e s ł J ł b y m t s z y d z i e ś c i a n i ó ł u w
1 d w a n a ś c i e a p o s t ó ł u w
P s z y s k o n a n i u d u s z y j e g o .

V I I I .

S tó j i r ą c z k a k w i t n ó n c a ,
P s z e t P a n e m J e z u s ć m w i d z ó n c a ,
W i d z i e ci P ó i i i e p s z e d r ę c y k a p ł a ń s k i e .
S tó j i k a p ł a n p s z e d o l t a ż e m ,

Bóże ciało pjastuje,
Mója sie gżyszna dusza r a d u je :
Raduj sie, raduj, mója gżyszna duszo,
W idziałam syna, otkupiciela,
S prawego bóku, s krwi wylAnyj.
Tak un sóbje siódzi na małym osiołku
I tak liści piszy :
Jednegom syna mjała
I tego żydzi wzięli,
Na kszyżu rospjeli,
Czarnym tarn iem podrapali,
Górszkim piwym napuwali.
(W) wielki czwartyk zimno było,
Jak P a n a Jezusa na meńki wodzono.
Wodzónoż go po górach, po karpylacli (чи : Карпатах
Piłat go sie pyta-.
Czy ci zimno, czy ci gorónco ?
Ni mi zimno, ni mi gorónco ;
R adbym w ytszymać ten trud ,
Za chsześcijaóski lud.
Wszystkie dzwony udeżyli,
Niebjósa sie u tw o ży l i ;
Utwóżył sie bóżyj grub,
Odezwał sie miły Bug
Do gżysznego cz łow jeka :
Czego ty żóndasz, gżyszny człowjóku У
Żóndam ja Panie
Letkie skonanie,
A po śmjerci żywot wjóczny otszymanie.
Kto te modlitwę bóńdzie mówił
Choć nie códzień,
Tszy razy na tydzień —
W pjątek do pośniku,
A w soboty do objadu,
A w niedziele do mszy świentyj,
Bóńdzie m u raj otworżóny,
A pjekło zamknienty.
Pan Jezus ze mną, Panienka psze do urną :
Co im się sianie, to i mnie.
A ja gżyszny leg’em spać,
Swóje duszy Bógu dać.

Aniołówje psze duszy m ó je j :
Jeden mi świci, drugi mi ścieli,
Tszeci beńdzie pszy duszy, pszy сіёіе.
Józus Maryja w ustach mójich,
Jezus Maryja w sercu mój im,
Jezus Maryja pszy skonaniu mójem.

IX. М ол и т в а д о св. Н и к о л а я .

Хто буди до сьвитого Николайа иацьір говорити,
Того буди Господь у шчастьу благословити
ІІо усьільаких дорогах, по усьільаких батогах, по усьільаких гостйньцьох.
Пішла душй до Христа Ісуса,
Запукала у рѳвьскі ворота:
Вйишоу до нёйі сам Сус Христос.
Чого бажайиш грішна душо?
Важайу твойі обітнйцьі,
Абйс ми то дау, шчос обіцьиу!
ІІйтри, Паули! возьміт кльучі,
Замквьіт псови мурованому пагачеку і суцьі мурованій,
Абй льудьом шкури ни розривали,
Абй крови яи розливали,
Льудьом жильу ни додавали.

Вййшоу Ісус на яилену луку
Під Христову ручку (?),
Під сьвитойі Матири плашчпк,
Під сьвитого Николайа бочок (?).

Сьвитйй Николайу!
Иа. тобі віддайу,
Свойі бидльата,
Свойі тильата
І самого сибе.

Стойіт ріска цвитуча
Ийрит Ісусом Христом видьуча.
Бйджу тьи, мій І су си, чйриз сьвичеиьі руки.
Сьвашчеяник стойіт при віутари,
Божи тіло ністуйи,
Мойа сьи душй радуйи.
Радуй сьа, душо мова!
Висилй сьи, душо мойа,

Ш ч о с в й д ь іл а З б а в й т и л ь и ,
В ітк у ий тил ьи ,
З боку к р о у в и л ь а н у .
Й іди І с у с н а маленькім в ісль і ,
С тау і п й ш и :
О дногом си н а м ала
І того жидй узьй ли ,
Н а х р и с ь т ь і роспййли ,
Ч орн и л терньом под рап ал и ,
Г ір к о у ж оучи у н апувал и .

У вилйки й чи тв ер було дуж и зимно,
Б о І с у с а по муках воджино.
В ел и йиго по го р а х , по ш к а р п ё т а х ;
П и л а т го сьи п и т а й и :
Й а к ти , С уси , чи зймно, чи го р й ч о ?
А н ь і ми зимно, а н ь і горйчо,
Т ь іл ь к о ти р п л ь у г ір ки й т р у д
З а мій бідний л ьу д .

Амінь.

X . Д о Х р и с т а .

У иидьілт.у раи о со н ь іч к о сходит,
Н а й с ь в и т ь ій ш а М а т ь ін к а синочка водит.
Н о в е л а го н а у три ньу ,
З у т р и н ь і на служ б у ,
С служби на к аза н ьи ,
С к а з а н ь и н а в и ч ірн ьу ,
З в и ч ір н ь і до гробу .
О тв о рй у сьи божий гр іб ,
О гл ьй н у у сьи мйяий Б іг :
Чого потрібуйиш ЧОЛОВ1ЧИ?
Л ехкого сконаньи ,
Д уш ного (душ ев н ого) збаулы 'ньи.
С тойіт с ь в іч к а с ь в іт ь а ч а
І Ій р и д Ісусом в и дь ач а .
В й дж у тьи, мій І су с и ,
Чйриз сьвичениьі руки.
С ьваш чен н и к І с у с а п істуйи,
М о й а сьи души р ад уй и .

Радуй сьи, душо мойа,
Бос вйдьіла божи тьіло,
Ш ч о сьи з душ о у розл у чй л о .
Н а ш С у с доб р о д ь ій д а у си прибйти руки
I ноги н а х р и с ь т ь і прибили.
Й а к й й з него майстир дорогий,
Солотка збройа!
Радуй сьи душо мойа.
Кльінчйла дыва у горотци,
М о л и л а сьи Б о г у О тц у .
Т а к сьи молйла,
А ж сьи йі д р у ш к а зйавйла.
С тоу друшкоу ходила,
Н а д и б а л а сьвитого І в а н а .
М ій сьвитйй Ів а н и ,
Н и в й д ь іу й и с мого с и н а ?

В й д ь іу йа твого сй иа , й а к го жиди зам ордували ,
Р у к и , ноги на х р и с ьт ь і прибили.
Іди Петри, іди Паули, йдьіт ио сьвітьі,
К аж іт малому симильітиому,
Ж ибй ту молитву в ідмоуййли д в а р аз и н а тпж дипь :
У пййток при обідьі, у суб о ту при в и ч е р и ;
Т ак о м у сьи р е п ь с к і в о р о т а б у д у т отви рати ,
П и к й л ь и ь і за м и к ати ;
Н а войнь і ни загини.
Н а в о д ы ви потони,
Б и з сьвитого С акрам енту нн умре.

Ч и с л а I X . і X . записав я 7. ц ь в іт н я 1 8 9 3 р. в Г р п г о р о в і , пов. Бу-
ч а ц ь к о г о , в ід д їд а , іменн его не 8наю. Д о д аю їх до понередних моли­
тов з а д л я змісту.

IV.
Л і с п г. г)

1. П р о м у к и Х р и с т о в і .

Р о д ж ид оуский затвор ен ий
І в іт Х р и с т а постаулени й .
Зб и р а л и с ь а Х р и с т а убити,
М и с ь ій аш а наживити.

') В п існ ях не давав я акценту тому, що Златарський не оповідав, лиш сьпівав
їх . В казівки л ітературн і був ласкав зладити др. Іван Франко; рівпож він впорядку-
Raii ц ілий материял.

Етнограф ічний З б ірн и к т. JI, 4

У зьал и Х р и с т а а ж н а гору ,
До н и латового д в о р у ;
І Іи л а т р у д и умивайи,
Сина божого ниспознайи .
Н а - у х р и с т Х р и с т а роспинайи ,
Р у ц и й ноги нрибивайи.
М а т к а билша ф р а со у л и в а ,
С то й іт піт криж ем с м у т л и в а :
Н а сина сьи п огл ьид айи ,
С ь л ь ізм и свой т в а р умивайи
Ах, си иуж мой озльуб лезни й ,
С е р ц ь у - с лому ізб о лезни й !
Тош т ь а видж у ро сп й а то го
І н а хр и с ть і прибитого.
Тош т ь а м одно ск а ту в ал и ,
Р у д и й иоги п р и б и в а л и !
П л а ч , лольім с ь а Х р и с т ій а н и —
Т и р п іу Х р и с т о с за н а с ран и .
Т и р и іу пйпть р а н кр и ж у в ан и х
З а н а с гр іш них , Х р и с т ій ан и .
Т и р п іу ран и , ти р п іу муки,
Ч и р и з ж и д о уск ій а руки.
А ми Х р и с т а вихвальайм о ,
А л и л у й а засьп івайм о .
А л и л у й а , А лилуйа ,
С л а ва , Х р и с т е , твойі ст р а с т и !
С о х р а н ь а й мир от напасти ,
О т л ь у ц к о й і нинависти .

П ор . З а п и с к и Ю г о зан а д н о го о т д ѣ л а И. Р . Г ео г р . О бщ . з а 1 8 7 3 годъ ,
М а т е р и а л ы стор 2 8 ; II. Н у б і й с ь к и й , Т р у д ы т. ПІ. стор . 2 0 . I. Ф.

2. С м е р т ь і п о х о р о н Х р и с т а .

У слауньім сильі, у Р у с а л и м і , там С ус Н а за р а н ь с к п й ,
Д а у с ь а бити, к ат у в ати , за мир христийаньски іі .
Б или , сл у п и слуповали , к р оу з боку сточили,
Н и йиднуйу ти рновин у Х р и с т у н а гл а в у зложили.
М а р ій а М а т к а Б о ж а ж ж а л ь у ум льівайи ,
С вого с и н а о зл ъуб л езн о го сльозам и умивайи.

Синуж мой возльублезний , чом ти вумпрайиш ?
Кіло свойи пр и сьв а то й и до гр о б у вотдайиш .
ГІрнйшоу Й осиф до П и л а т у , у з ь а у сь в ати х просити ;
Ч ас би, П и л а т ь і к іло с х р и с т а зиьити ,
У п л а ш ч іу н и ц ь у убрати , уо гроб положити.
С ь ва т ій а в у чен и к и сл а в у очинили,
У звали , Х р и с т а зньали с криж а , у п л а ш чіун и ц ь у у б р а л и і у гр об положили.
Ш ч о н айтвертш и од к ам ен ь а а у р ай ск о й и с е р ц и ,
Ш л е ни д о зн а л и С отворити льи , кам інь зн а у перший.
Ж а д н а й а в ір а того ни до ж д ал а , к ілько у мори кам інь,
Х р и с то с сл ауний ио усем сьв іту , Х р и с т о с йауиий н а в ік віком амінь.

П о р . Г о л о в а ц к і й , Н а р о д н ы й пѣсни Г а л и ц к о й и У горской Р у с и .
М о с к в а 18 7 8 . ч. I I I . , отд . 1. стор . 2 7 1 . I. Ф.

3. П р о х р е с т і с м е р т ь Х р и с т о в у .

Д р ев о п р е сь ва то й и
О т б і с а зац н о й п
I предимнойи !
Усьіх б ісол прогонну,
А х р и с ти ан бо р о и и у
Сам пан І зб ав и ти л ь ;
П р о с т е р р у ц п , О тк уи и ти ль ,
Н а хр есть і .
С у с и л ьубнуни й,
Т о с йи доб р отл ивий
І м и л о с т и в и й !
Т р о и и с д р е в а і зл ьуб н у ,
К р о у з водойу іс п у с ти у ,
І от боку р и б р а свого
I от ро д у зау зьатого
I нимилостивого.
М оисеи п р о р о к а ,
З ь і с л а н о отрока ,
Й а к о у р а й у би л ;
Которого Б ог зльуб иу ,
М а н н у з н еба і с п у с т и у ;
Б о н и йиму манну отд ав ал и ,
Ж иуцем (зам. ж овчем), оцтом, Х р и с т а нап ув ал и

З а милость йиі’о.
И у д а злосливий ,
Учиник ц р а у д и в и й
І то й най п ерш и й ;
В ін того збізуміу,
І І р о д а у х р и с т а бис ц ь ін н ,
Сам с ь а вов іси у ,
Н е б о і зем л ьу опусти у —
Н а віки.
Т и р н о ви й в ін е ц ц а р у ,
У лож или Х р и с т у н а г л а в у —
У сеш то А у р а й і ;
З и м л ьа с ь а о ст р а с л а ,
Л у н а от с л о н ц а зга сл а ,
Й н а с т а л а по усем сьв іту [тьма].
Ц а р на х р и с ть і прибитий ок р утн и !
Й ів а н богослоу,
Н а с ь л ь ід н и к С у с Х р и с то у ,
П і т криж ем стойаш чий,
Н а М а р ій у згл ьадьаш ч и й ,
С ьльози свой і пролн вайи ,
М а г и р Б о ж у нокіш айи
Х р и с то в у й у .
М и мізернь ій і у сьв іть і ,
П р и б л у д н ы й і і ми г р і ш н ь і й і :
М и д нему прибігаймо,
П о к л о н Х р и с т у отдаваймо,
А би н а с Х р и с т о с борониу,
О д ш а тан ь іу сох рани у
Н а страшном судьі .

П о р . Б о г о г л а с н и к ъ 1 7 9 0 р . N . 7 2 (в видаию льв ів сь к ім 1 8 5 2 р.
стор. 1.71). В ак р о с т іх у ав тор п існ і названи й Д и м и т р і й — п р а в д о п о ­
дібно св. Д имитрій Р о с т о в с ь к и й . І. Ф.

4 . З а с м е р т ь Х р и с т о в у — г р і ш н и к а м м у к а .

Бийдим ми, виіїдим, на г о р у високу ,
Т ам стойіт сам С п ас п ти л ь н а хр и сьть і прибитий.
П а н и наш , П а н и !
З а шчо тирпиш р а н и ?

I про топу злойу дольу
І Іл и и е к р о у з водою .
Т и г р іш н и к у льутий ,
Г р іха м и с набутий ,
О бразиуйи с Х р и с т а І І а н а —
Й и с т то у боку р а н а .
Т и гр іш нику к ай сьи,
Г р іх а сп о в ідай сьи,
Іс прозьбам и, з молитвами
До Г о с п о д а у д а й сьи.
Й а к н а в о зь и др е в а ,
Ш ч е іс темного л ь іс а ,
Й а к н а л о ж ат в о го н ь вічний,
Д а й у т д у ш у бісам.
А нги л при ль ітайи ,
Г р іш н и к а питайи :
Страш ним судом о ст р ах а й и ,
Д у ш у в и р у ч ай и .
Й а к н а в а р и пива ,
Ш ч е й р у зн о г о тр у н к у ,
А у р о ск ош ах сего с ь в іта
З а у д а й у т ф расун ку .
Б о ж и наш, Божи,
Й а к е смутне ложи !
Н а б р а л а с ь а д у ш а гр іха,
Зб у т и с ь а ии можи.
Ми за ту причину ,
Н ад ьм о на к о л ь ін а :
О благаймо Спаситильи
Н а віки в ічньійа .

5. Ч у д о в н и й о б р а з Х р и с т а у К л и м о в і.

У слауиь ім сильі у Климові
Т ам С п аситиль н а при столь і ,
Р а н и свой і у тв о р а й и ,
К р оу сь в ату й у нроливайи.
О ж агни сьи, чоловечи,
Н а й бис твой гроб кроу ии т е ч и !
Т и ч е , тиче, йиму з глави ,
С піт коруни мальувани.

Т и ч е , тиче , ии п р и ст ан и
О д веч и р и а ж до р аи ьи .
О с ь в а т л ь іш ч и й Сшаситидьу,
Сего сьвіта Збавитпльу!
О д а р у й нам б л а го д а ти ,
С тобоу у небі ц а р с т в у в а т и !
А ми С п а с а в ихвальайм о ,
А л и л у й а васьпіваймо.

6. Ч у д о в н и й о б р а з М а т е р і Б о ж о ї в X о т ї и ю.

Р а д у й с ь а М а р ій о , неб е сн а ц а р и ц и !
О й р а д у й с ь а п р е ч и ста й а , п р о с ь в іт л а зо рн и ц и .
Т и с ь а у р а д у в а л а , сина п о р о д и л а ,
О екл ьаньб ам и од Й а д а м а місто слоб одила .
С тупи до нас, панно , з в исокого тьм ак у ,
П о к іш ай н а с й а у с ь іх гр іш них у сьім виликім ст р ах у .
Т о ни в е л и к и й с т р а х па н а с н аст у п у й и ,
Р и ч и т и н с к а й а р у к а у с ь іх нас обгортуйи.
К о г д а ж мой меч о стрий од р у к б ісурм анських ,
П и дай в ірним за ги б ати у с ь іл душ христи йан ськи м .
Б л а г о ч е с к а й а зе м л ьа того д о п усти л а ,
Д е у м істечку , а у Х о т ь ін ь у , п а н н а с ь л ь о зи л ьл ьи л а .
Л ьл ь и л а , п р о л и в а л а до свойиго сина,
П л а к а л а чиста п ан н а , йак м атка йидина.
П л а к а л а у Т ри м б о у л ь і , у м істечку к ру л еуск ім ,
П о ф т у р н и у К амйипцу, ио в іт ьу подольскім .
К р а с н а го л уб ниц и , х р ан и свойі дь іти ,
Ш чобим тибе могли милосерни піти.
А л и л уй а , а л и л у й а , с л а в а тобі Бож и ,
Ни за б у д ь нас, у л ад и ч и ц и , М а р ій о господн а .
Н и за б у д у , шче й п р и б у д у з а в ас сь а молити,
Т іл ь к о прошу, пи р и ст ан ьти Г о с п о д а гньівити.
М и тибе ни забудим, доки жити будим,
М н ь а твойи при сьвн атой и у се хвалити будим.
М и т ь а будем вих вал ьати од ниньі до в ік а —
І м н ь а твойи нр и сьв атой и иа миогийа л ь іт а .
О д в ік віком ни при станям , д о к и с ь в іт а стани,
М и тт.а будем п р и сл ау й ат и , а у се христпйани .

7. Ч у д о М а т е р і Б о ж о ї в I I о ч а є в і.

Т а м н а го р і у П о ч а й о в і й а сн ай а с к а л а стала ,
И а к насту пил о т у р е ц ь к о й и восько , йако тем иайа хмара.
Й а к наступил о , гор у сточило, во йувати с ь а з а ч и н а й и :
М а т к о ц у д о у н а п о ч а й і у е к а й а ! твой манастир опступили .
О те ц З и л ь ізо зи л ь ій и л стой и сьльозам и сь а у м и в а й и :
М атк о ц у д о у н а п о ч ай іу ск а й а — тв ой м анасти р загибайи .
М а т к а ц у д о у н а п ід крижем ст ал а , в о й у в ат и с ь а ни да л а ,
К у л ь і о д в и р т ал а , к іньми т р а т у в а л а , свой м анасти р р а т у в а л а .
Т у р к и , Т а т а р и , ту р е ц к о й и в о сь ко , шчош ми та к е у той чао в о ч и н и л и ?
Д е у тьім м істечку П о ч а й о в і с Х р и с т ій а н ь іу к р оу сточили.
Й а к сточили, та й про л и вал и , Б о г а ни у в ір у в ал и ,
А ж вод йасн о сти , од М а ти р Б ож ой і с к о н а й до зимльі падали .
Й а к падали , к а р к и л о м а л и : а у ж еж ми ту ни будемо,
А ж во тр ети й д е н ь с ту р е ц к о й зимльі у сь о й Х р и с т ій ан иовирнем.
Й а к с ь а д о зн ал и Т у р к и , Т а т а р и , шчо то йист Б о ж а й а мати,
П іти н с ал и сьи до П о ч а й о в а великуйу д а н ь давати .

8. Д о М а т е р и Б о ж о ї .

Н о т твойу м и л о с м ь у се прибігайпм,
ГІомоци твой і у е е г д а жаданим,
І Іо р а т у й н а с Д ь ів о
П р и во ск орб п х зь іло ,
У каж дом п ри п атк у ,
Смутном ф р асу н к у ,
Д у ш у нашу і кіло.
М о л и т в а н аш а Т и б і воздамна,
Б у д ь м илосерна і н н восуж ден н а .
А зо свойим сином йи ди н а ч и с т а у Т еб і сийайи,
Т р о й ц и пр и сьв а ту й у М а р ій у госиоди ьу у с е в и х в ал ь ай м о
І усе с ь в а т а й а Д ь ів о М а р ій о .
Со сьватой і моци, чистойі тр о й ц ь і і превовиош енно
У к ор ун и пол ьской земли і р у ск о й
С ь л ь іч н и й а лилийа, д ь ів а М а р и й а
О д оги ьа заховай,
Т іл ьк о н а с ни подай ,
О т и о в іт р а во гньа ,
М а т к о господин.

9. П р о с в . І в а н а Б о г о с л о в а .

О ти Й а н а Б о г о с л о в а
М иром тайна, с л а т к а мова —
Д о стойной и можим піти,
О ти Й а н а ослав іти .
Ч и стото й у най ц ь іс н ь іш ч и й ,
Сам С ус Х р и с т о с наййасьнь іш чпй ,
Н а т Іли йоу і н а д р у ж и у ,
Ч и с ти й о браз , сам Син божий
П р и м уд рости го л у б и н н ьа —
Н ай п ер ш и й Б о г у свой іх с и л а х ;
З Д ь ів и , з М а р ій і сп л оти у сь а ,
Б о г у по т р еб ах пром ислиу сьа .
О р е л небо озль ітай и ,
С л он ци правидн и огльадайи .
Пиши н а ч а л мик-би слова ,
Ш ч о а н ге л и й а С ус Х р и с т о в а —
Сто д в а ц ь а т ь л ь іт жил у мирі,
О тв и р за й нас у с ь а к о й в ір і .
Сам собі к а з а у гроб копати ,
М іс ц и і кіло готувати .
М у ч и н и ц ь і днем приспіли,
А уж е к іл а ни воздріли .
З н а й ш л и кв ітн ьу с сего к р а й у ,
Іли й і з Й аном п р е ж д е у райу.
Й а н бо ж итиль у сему р а й у ,
Восьмого д н ь а з гр о б а устай и .
Й а н бо житиль у в е с ь прах отпускайи,
У сь а к о й бо л ь ісь ть возв іш чайп.
А сли схочиш умирати ,
Р и ч е Х р и с т о с ц а р с т в у в а т и .
А й ни умерши токмо жилши
Іл и й а з Й аном у р а й у билнш,
Д е с ь а майи с у д з а чати ,
А н ц и х р и с т а облишчати.
Сойдет сьвати х виликих тр ох
Іл и й а з Й аном і О ноиій .
П р е с тр о х сь в а т и х і от Й а н а ,
Б л а г о д а т ь нам бу д ет дана ,

Л а с к а в и й Б о г на правші,и билши
О д вік віком ть а хвалити .

П о р . Б о г о г л а с н и к ъ 1 7 9 0 N 19 0 (ви д . 18 52 стор. 4 00) ; K o l b e r g ,
P o k u c i e I I , 2 7 2 . Т. Ф.

10. П р о с в . Г р и г о р і я .

К р а с н а висна , сьв іт нам н астау , Б о г нам сьи н а д а у ;
Б л а г о в е с т и сп о знал йиси, Х р и с т о с ж иж нам д а л с ь и ;
Б о хо ть іу у р а г и ро к л ьати й ц а р и ц ь у спож ерти ,
Йиму Г о с п о д ь б л а госл ов и у йиго гл а в у уте р ти .
Т и сьвати й Г р и г о р ій у , гл а в у ути раіш ш —
Т о г о у р а г а п р о к л ь а то г о образом ввішчайиш.
Ми за теби, Г р и г о р ій у , у с е г д а Б о г а п р о с и м :
Р а д у й сьа , Г р и г о р ій у , р у ц и свой і зносим.
Т и сьватий Г р и г о р ій у Х р и с т а ублагай иш ,
Ц ар а м , к а ь а зь а м , милим панам, йак сои ци снийайиш .
П р о к в іта й нам, Г р и го р ій у , пак д а р , к н ь а зь добріііи ,
Т е б і сл а в а , теб і поклон , на в іки в ічньійа .

П о р . Б о г о гл а с н и к ъ 1 7 9 0 р. N 187 (вид. 1 8 5 2 стор . 4 5 0) . I. Ф.

11. П р о с в . В а с и л і я.

О зл в й ай с ь а б л а го д а ти у у с т а твойі, отчи,
Б о ти бел йиси, п астп ру , добрий,
Б о ти у ч е л йиси сл о в е сн и й а олци
В ір у ва ти Б о г а а во Т р о й ц и ,
А во Т р о й ц и йидину.
К огда д нему і з а ж ову Іу л а д и й у записал ,
У той час сьвати й В а с и л и й а а преч б ісол одогпал .
П л ач ет , молит К и с и р и й а 1)
Б е л ь м а н молит сьвати й В а си л и й а ,
А би б ісол одогнал .
Молим ти сь а , н а ст и р у добрий, очи шчадротлиниіі,
Б у д ь нам милостивий !

') Л іона Іуладийа — пр. лірника.

КтпоЛрафІчішй Зб ірн и к т. II.

Б о за п и с а у с ь а мой муж у р а г у
Л у ц и п е р у пек ел ьн ом у
А зо свойоу к риулейоу .
У лаголит д нему сьвати й В а с и л и й а ; Т и ч л о в е ч е , мужи
Б о й с ь а Б о г а , У ладийу, со гр іш и у йис дужи.
Б о ти Б о г а о ц а опусти у йис ,
Д у х а сьватого охилиуйис ,
І Сина Божего.
Кай с ь а гр іх о у , чоловече, покути д е р ж и сьа,
А у се свому С отв ори тел ьу сльозами моли сьа,
Ш ч о б и тибе у р аги , у р а г и ни ухопили,
У в о го н ь , у сь ір к у ни укин ули .
Б о там будеш гор іти .
Р е ч е д нему (зам . д е м о н) : „ С ь в а т и й В асн лийи , нп чинп нам пак ости ,
Б о в і н , с ь і нам сам за п и с ау с сего с ь в іта слауности.
А ти йиго од нас , од н а с одбирайиш ,
У наш ий а р у ц и нам йиго ни дайиш
Й а к о муж а нашего.
За м к н у у сь в ати й В а с и л и й а У у л а д и й а у дому,
А сам п іш о у молити с ь а со сь в атом у Богу .
„П ом и луй мйа, Б о ж и Очи,
У сего сь в іт а ти ж мой тв орч и
І ош ча д ри ж і м и н е ! “
С л овосл оу й ат , п ісьн ьу сьп ів айу т ,
А преч біси у ть ік аю т
І н а з а д зап и си виртаю т,
В ікном у ц е р к в у к и д аи ут
І н а В а си л и й а н ар ік ай у т ,
Вельман йиго п роклин аю т
Й а к о с л у г у свойиго .
О змилуй сь а , Бож и , н адо мнойу,
І ї їч ом согр іш и у п е р ет тобойу.
0 змилуй ж е сь а , Бож и , н а до мнойу,
Ш ч о м недо стойн ий сл угойу Т в о й ім ;
Сотворитильу мой і Спаситильу мой, Откупитильу мой.

П о р . Б е з с о н о в ъ , К ал ик и п е р ех ож іе І . 7 7 4 — 7 7 8 ; Жите
1 Слово I I I . стор. 2 1 5 — 2 1 0 . Г. Ф.

12. П р о св. Николая."')

Бол ьш и го днесь на земли т р о н а ;
Х то схочи у себи за па тр о н а
О б р а ти Н и к о л а й а сьвйата ,
Б о г нам йист помочник п о м іа т а * *)
У р азу м а .
Ш ч е б и с п о т ан ау н а мори,
П р и б у д е т Н и к о л а й у скорий :
Т окм о р ц и : С ь в а т и й Н и к ол ай у ,
Р а т у й н а с ! з а р а з р у д и дайимо
Усе у помоци.
Р а т у й и ш о з ь н ь а йис тмуници [тимници, I. Ф. \
Д ай способ сиротам, у дов иц ьам .
В ін дайи способ, й а к на сьв іть і жити,
К ілько йпго п отреб а просити —
Усе у помоци.
Д оси ть жи сей сьв іт , ни мало л ьу д а ,
Д о знайиш пр е сь ва то го Н и к о л а я чуда .
Б о хто сьи йиму та к шчире помолит,
Н ай м ен чи ч л у н ок ни заболит —
У с е р ц ь у йиго.
А звидет а з д у т и блудьаш чой ,
С коро т ь а ослиш ит мольашчой,
Х о ц ь б и с у п а л межи л ьу т и волци,
Р ож ж и н еш б ісол ск ій а полки —
Н и згиниш.
Х о ц ьб и с бил де у йакой н апасти ,
Н е д а с т ь тобі Н и к о л а й про п асти .
Х о ц ь б и с бил о су ж д ен на згубу ,
Сам падеш па п а еп о й п а гу б у —
У се гд а в ічн уйу .
С иротам і у до в ам он йпст опйикунам,
Усьім справам а у розни х п атрон ам ;
А лп ии у в аж а й , шчо ии майим злота,
Т іл ь к о просьім Н и к о л а й а с ь в а т а —

*) Н азву св. Николаи „М ир-Ликійеький“ переробили лірники на Мирно-ківв-
ськвй“ . В . Ги.

♦ *) П ерекалічено з а м . ; помощ непоннта. 1. Ф.

Усе у НОМОЦ.
К орм итиль в ін йи у се м у миру,
Х тош т іл ьк о д а й и т йиму н а о х в ір у
В і н д а й и способ, йак н а с ь в іт ь і ж ити ,
А л и суш чи йиго р а ч и т нас кормитиль —
Ц а л и й сь в іт .
М и д нем’ н рек л ан ьай м о глави ,
Сьватом у о т ц у Н и к о л ай у ;
Бо шчо ми йиго будемо благати ,
Б у д ет нас у сь іх душ р а т у в а т и —
С ьвати й Н ик о л ай .
С ь в а тл ь іш ч и й Н и к о л а й у о ч и !
П о р а т у й ж и н а с у в е с ь мир чуд ийа-тиорч н .
А ли раш т в о р ц а за ув ес ь мир благати ,
Бисмо т ь а могли ви х в ал ь ати —
Н а в іки віком.

П о р . Б о г о г л а с н и к ъ 1 7 9 0 N . 1 73 (1 8 5 2 стор . 4 2 8) ; K o l b e r g ,
P o k u c i e I I , 2 7 0 ; I I . В. Ш е й н ъ , Б ѣ л о - р у с с к ія пѣсии (З ап и ск и И .Р .
Г еогр . О бщ . по отд. э т ногр аф іи) т . V. 6 9 1 . 1. Ф.

13. О в. Н и к о л а й і т р и с т у д е н т и . 1)

Ч о с ь а суй атиш , чоловечи в ірний ?
П о г а д а й собі, шчо Б о г н е зм и л н и й ;
Й а к у ф р а су н к у , та к у ж алоб і ,
Д н ес ь Н и к о л а й — ми просьімо соб і,
Й а к у день , т а к у н о ч и : С тан ь нам до помочи.
Х о ц ь б и т ь а сп іт к а л а ф о р т у н а злайа ,
Н и д у ф ай ньі во шчо, ио у Н и к о л а і іа ;
Б о ми Н и кола й а випросьім о собі,
В ін ни до зн ай и ж адной і шкоди.
Й а к тьаш к о заболит , в ін Б о г а молит,
А з а й д е т т ь а сл он ц и , з а й д е т т ь а за р а ,
И а к ідеш у поли, см у тл и в а м о р а ;
Т ам н а поли буде статок ,
А у коморі буде сп рато к .

1) Златарський назвав сю п існ ю : Н иколай у подорожи.

I так (певно: йак) на оборі — оьватий Николай (певно: і) у дорозьі.
Али три владении1) йшли з науки,
Ступили до коршми напити еьа води,
А йіх коршмар иомордувау,
Штучки, очки позмитувау,
Йакби так часом —
Продауби з мнъасом.
Али тим гостинцим йіди сьватий Николай
I на туйу коршму па иьічлыг стайи.
Скоро на день, на овитаньи,
Устайп сьватий до читаньи2) ;
Так мовит по слові, йако свому слугови —
Мовит пан до слуги: Іди усьідлай осла;
Там тьи страх обгорни ;
ІІрутко го післау —
Там биз шича і биз ка та ;
Нашому ослови уже глава стьата.
Йак йшло сьідлати, віи ни можи устати.
Мовит пан до слуги: іди пиго усьідлай,
Тай на куждом місци усе Бога благай,
Бо йиму того ничого ни шкодит;
Дай йиму оброку, бо вій уже ходит.
Дай спокій тривозьі, бо ми у дорозьі.
Утвирайи йізбу, виходнт коршмар,
Йиму сьи серии крайи, шчо жийи осел.
Ходит, мовит сам собі по слові:
Сли жи йа стьау голову ослови,
Ти, очи прикрасиий, уже чоловік нишчасиий ;
А ни було сьвітка — скирвауленна мерва —
ІИчеж йа хотьіу скоштувати з восла стерва,
ІІодорожнпм продавати,
Йак би за то мож плату узьатн.
Али у той годиньі, у коршмареві коморі,
Усьі тройи бладенцьіу поустали живі;
Скачут з бочки, йако з купельпьі,
Сьльічньі, здраві, йако ангельі
І до ньіх падайут сьватому Николайу
І назад сьа повиртали до свого крайу.

*) студенти, пр. лірника.
2) як жид, пр. лірника,

14. П р о с в. О л е к с і я .

У І І а и а Б о г а йи ст вил ика с и л а :
И а к по д р у ж и у о т е ц про н и во л ь у сипа,
І к а з а у йиму с то у ж он оу жити н -
А О л ек се й пішоу н а п уш чу блудити .
Б л у д н у О л ек се й т р и ц ь а т ь і три л ь іт а ,
Т р и ц ь а т ь і три л ь іт а , а н ь і й іуш и, нь і ниуши
І до свойиго о т ц а зим леу соближ иу сьа .
И и го о т е ц у то й час ни спознайп ,
С ина О л и к с е й а з а с т а р ц ь и приймайи.
К а з а у йиму, слугам , дом збудовати ,
С т а р ц ь у О л и к се й у йісти й пити донош ати .
С т а р и ц О л ик сей то го н ь іц ни пож ивайи ,
Т іл ь к о свойу ча ст к у н а ниських. р о з д а й и .
З г л ь а н у у Г о с п о д ь із й а сп о го н е б а ;
С т а р ч и О л и к с е й у ! час ум и рати , т р е б а !
Соближ иу сьи О ликси й ум и рати
І к а з а у слугам к а р т у н а писати .
У зьал и у й и р н ь і сл уги на п и с ал и му кар т у ,
У б іль і р у ц и д ал и , биз р у ц и , биз в ар т у .
В ін к а з а у по о т ц а иіслати,
Аби ирийш оу о т е ц туй у к а р т у читати.
П р ийш о у родн ий о т е ц ииго к іло н а в и д ж а ти ;
А у з ь а у родн ий о те ц туп у к а р т у — -читайи,
А н а т тоноу к а р т о у ж ж ал ь у ум льівайи :
Г о р к и й жи мій, горки й і шче гор к и й с ь в і т и !
Сину О л ик сейу , мій р у ж ов и й кв іти .
В ін , О ликсей , к а з а у по маму и ісл ат и ,
П Ічоби п р и й ш л а р о д н а м атка ту й у карту чи тати .
П р и й ш л а р о д н а м атка к іло невидж атн ,
І Іо г л ь а д а й и у р у ц и : йи к а р т а читати.
У зьи л а р о д н а м атка — ту й у к а р т у читайи
І н а д тойоу к ар т о у ас ж а л ь у у м л ь і в а й и :
Г о р к и й жи мій, горки й , гор к и й ж и мій сьвіти ,
Сину О л и к се й у , мій р уж о в и й к в і т и !
Н а т тоб оу йа, сину , свойу к р оу п ро л и вал а ,
А йа с теби, сину, п ослуги ни мала.
Дайти. ио ви, сл уд зи , до мого б р а т а знати ,

Ш ч о б и прийш оу родний б р атч и к туйу к а р т у читати.
П ри п и ш у р о д н и й братч ик , туйу к а р т у читайи,
Б р а т а О я п к с е й а с письма и о з н а в а й и :
Г о р к и й жи мій, горкий, горки й жи мій сьвіти ,
Б р а т и О ликсейу , мій р у ж о в и й квіти .
Д а й т и но ви, слуд зи , до мойі сьостри знати ,
Ш ч о б и п ри й ш л а р о д н а с ь о с т р а туй у к а р т у читати.
П р и й ш л а р о д н а с ь о с т р а к іло н ав и дж ати ,
І Іо г л ь а д а й я у р у ц и — йи к а р т а читати .
У зь а л а р о д н а с ь о с т р а туйу к а р т у , читайи
I иат т о й о у кар т о у ж ж а л ь у у м л ь ів а й и :
Г о р к и й жи мій, горкий, гор ки й жи мій сьв іти ,
Б р а т и О ликсейу , мій р у ж ов и й к в іт и !
Д айти по ви, слудзи , до мойі жони знати ,
Ш ч о б и прийш ла с л ь у б н а ж он а туй у к а р т у читати.
П р и й ш л а сь л у б н а ж он а кіло н а в ід ж а ти ,
І Іо гль и дай и у р у ц и — йи к а р т а читати.
У зь а л а сл ьубиа ж о н а ту й у карту — читайи,
А я а т то й оу к а р т о у ж ж ал ь у ум льівайи :
Г о рк и й жи мій, горки й , гор к п й ж и мій сьв іти ,
М у ж у О ликсейу , мой р уж о в и й квіти.
К а ж да д п р и в и н а л ь іт о р о с ь т ь н уск ай и
І к а ж д а я п т и ц ь а свойу пару м а й и :
Л и(ш) й а ниш часл ива т а к по сь в іть і б л у к а й у . . .
Н и пл од нойи древо с с а д у в и р у б а й у т —
М ине ни пл одн ицьу у рай н и нрий м ай ут!
И а к ти миньі, жоно, в ір н о сл ь у б о в ал а ,
Бу д еш ти зо мнойу у небі ц а р с т в о мала.

[В ід л ір н и к а І ґ н а ц а з В и ч іл о к , Б у ч а ц ь к о г о повіта .

H o p . K o l b e r g , P o k u c i e I I , 2 7 4 — 2 7 0 . І. Ф.

15. П р о с в. В а р в а р у .

З ій ш л а зора , посирид мора —
Т о я и йи зор а , лиш с ь в и т а В а р в а р а .
А ли бо йійі сьи сам пан к р у л ь з а л и ц ь п у ,
С ь ва ть ій і В а р в а р і п о д ар у н о к о б іц ьи у .
І к а з а у в ій слугам зл ота нак о пати ,
С ь ва ть ій і В а р в а р і п о д а р у н о к піелати.

С ь в и т а я В а р в а р а п о д а р у н к у ни бр а л а ,
Б о йиму бути ж оноу ни г а д а л а .
А він к а з а у слугам ср іб л а накопати ,
С ь в а т ь ій і В а р в а р і п од ару н ок и іслати .
С ь в а т а й а В а р в а р а с р іб л а - з л о т а ни бр ал а ,
Б о йиму ж оноу бути ни г а д а л а .
А він к а з а у слугам с к л а н а д р о б и ш
І сь в ать ій В а р в а р і по тім ск л ь і ходити .
С ьви тай а В а р в а р а того сьи н ал ьи к л а ,
П р и т паном Богом на к ол ь ін а у к л ь и к л а :
Г о сп о д и Бож и , стан ь ми до поруки ,
Н и д а й ми т и р н іт и нивиннойі муки.
З ь і с л а у Г о с п о д ь ан гели з н еба :
У ступай В а р в а р о н а то скло , бо тр еба .
С ь в а т а й а В а р в а р а н а скло наступила ,
А ж адной і к р о п л ь і ки рв и ни ур о н и л а .
А в ін к а з а у сл угам в о го н ь розлож итп ,
Т а сьвиту В а р в а р у у ольійу смажити.
А сьвита В а р в а р а й того сьи н ал ьп к л а ,
І Іи р и т Паном Богом н а к о л ь ін а у к л ь и к л а :
Г о сп о д и Божи, с т ан ь ми до поруки ,
Н и д а й ми тирпіти нивиннойі муки,
З ь і с л а у Г о с п о д ь ан гели з н е б а :
У ступай , В а р в а р о , у той ольій , бо треба .
С ь в и т а й а В а р в а р а у ольій посту п ил а ,
А л и йі сь і ж а д н а при чин а ни у зьи л а .
Т и с ь в и та В а р в а р о , ти йи ч а р о в и н а :
Т и б е сьи ші бире а н ь і ж а д н а причина.
А в ін к а за у слугам гроб вимуровати
І сьвиту В а р в а р у у з е м л ь у з а к о п ат и .
І пой іх ау сам п ан к р у л ь н а войну
І лиш иу В а р в а р у у гр об і с у п о к о й н у ;
І в ін сьи там бавиу тр и ц ьи ть і тр и ль іта ,
А с ь в и та В а р в а р а ни в и д ь іл а сьв іта .
І Ір и й іх а у сам пан к р у л ь із войни
І л ьи г собі у душко, луш ко супокойни.
А л и бо йиму сьи В а р в а р а приснила,
Ш ч о файньіш ш а панна , йак н а сьв іть і була.
А в ін к а з а у слугам гр іб р озм у ро в ати ,
Сьвитойі В а р в а р и к о сь ть і ро ски дати .

(А сл у ги йиму к а ж у т :) К р у л ь у наш, к р у л ь у , В а р в а р а ж и в а !
ІП ч е ф айн ьіш ш а панна , йак н а сь в іт ь і була .
С л у ги мойі в й и р н ь і ! ви нивй ирно мипьі служили,
В и сьв иту В а р в а р у у гр о б і живили.
Х о д и т собі сам к р у л ь по д зь и д зь іп ь ц и ,
В д а р и у у него ие р у н із йасн ого со н ьц ь и .
Г о д ь і тобі, к р у л ь у , н а земли в ой ув ати —
Н а т сь в и то у В а р в а р о у , гр іх сьи зби тк увати .

(В ід л ір н и к а І ґ н а ц а з В и ч іл о к , Б у ч а ц ь к о г о пов.)

І Іор . K o l b e r g , P o k u c i e И , 2 7 7 — 2 7 9 . І. Ф.

1G. П р о с в. В а р в а р у з а м у ч е н у б а т ь к о м . 1)

П ок ой благодати , а н ге л ь с к а й а м а т и :
В а р в а р о п р и к р асн ай а , Х р и с т о в а ни вісто і н и н и в іс тн ай а .2)
М у ч и л а сьи за Х р и с т а , со з д ат и л ь у убога .
О т е ц того ни зл ьуб иу , к а з а у запр істпти , муками с т р а ш и т и ;
Т ь ік а ю ш ч и од в іт ц ь а , йако в о у ц а вод в оу к а ,
Т а й г о р а к а м й а н н а : горо, россту н и сьа , мучиници скри н сьа;
І у го р і т ь а достереж ем , н а земльу т ь а і возьмем.
В зь ау ш и йій і з а у л а с а , у сл у п г л а в у вйазауш и,
У сл у п гл а в у у й азау ш и , нохтьом к іло с т р у ж ау ш и ;
Н о хтьо м кіло ст р у ж ау ш и і п ід нози доптауш и.
Т в о й г л а с со н е б е с : х в а я ь іт В а р в а р у і о дн есь
Ц а р с т в у й , ц а р с т в у й со в іки , с Сусом Х ристом на в іки.

17. П р о с в. П а р а с к е в і ю .

Р ад о с л и в и м серци м отвирзаймо г л а с :
П а р а ск о в ей а , с ь л ь іч п а й а лилийа,
R p a c u a д ь ів и ц п , р а й с к а й а столици
М о л и Б о г а і о н а с !
С ь в іц и опальахом і в о ст р у ж ах о м
Д о к о л а з мичами, бійахом з б и чам и:

>) Л їрники називаю ть сю пісню „М ала В арвара".
-) Стих сей повтаряєсь по кождому вірш ови.

л і' р Н й к гі

К р а сн у д ь ів и ц ь у ди р ж ал и f тимницп.
П е р с а йійі обрізахом.
Т и йист сл уж и б н и ц ьа у Х р и с т а П а н а ,
Но ти йи к р а с н а й а , в ід Б о г а ш часи ай а ,
Б ій ц е м п р и к р а ш е н а і сов о в ін чен а :
Б у д ь нам і ш олибницьа.
Т и йи с л у ж и б н и ц ь а і м олибницьа ,
Бо твойа дишницьа радосна божнпцьа:
І львам и к р у ш ат с ь а і пр и п ор ош ат сь а ,
П р ах о м р о си п й а т сьа.
П рийдь ім , ноклоньім с ь а П а р а с к о в е й і ,
Ш ч о приймила р ан и тамки і молена
Н и в ід И р и т и к іу , нивірних й а зи к іу
Т и йи ст м уч и н и ц ьа .
П р ийд ь ім , ноклоньім сь а І с у с у Х р и с ту ,
Бо Х р и с т о с С п асити ль , то нам о т к у п и т и л ь ;
З вочистой і П ан ин йист нам пож оп дапи
С ь в іт у у се создай и днесь .
У сь а к а й а приймайи, у с ь а к а н е й с к а й а ;
Н о Х р и с т у , ио Б о г у , етили нам д о р о гу :
Імиьа твойй штати , н а віки хвалити
О д в ік віком, с сим чоловіком.

18. П р о с в. О н у ф р и я.

Ghto chce na pomoc wzywać Onufrego,
Bo un inoży chybnońć pjekla goroncego.
Siawno trafić do nieba,
Tyło m u służyć potszeba.
Pam nien ta j sobi mizernyj gżyszniku,
Jak ten Onufry błondzi(ł) w młodym wiku:
Zgardził pjerskow korunow,
S całego śwjata m am unow.
Jak sie narodził, ny mniał w sobje złości,
Jego lwa karmiła z boski opaczności.
Stracił życie źi iwa my —
Mul sie Onufry za namy.
Pojszed na puszczy, a w głembokie skały,
T am poślubował z Bogiem swoj wik cały.
Kila lat żyw, dziś on w czystości —

C ia ło z m a r t w y o s t r o ś c i .
P i s z y s u p l i k i : J e z u p s z y c h m o g o n c y !
N i e c h s ie p s z y c z y n i t e n p a t r o n g o r o n c y .
R a t u j ży n a s p a t r o n i e ,
G h to ż n a s w j e n c y o b r o n i ?
M u w j o p s z y k ł a d a ś w j a t a p a c h n o n c e g o —
T a m w y z n a j d z i e c i e w p u s z c z a c h O n u f r e g o .
T a m w y j e g o z n a jd z i e c i e ,
Ś w j e n t y o b j a w i ł , co w i c i e ;
A j e m u p a n m u w i , ż y b y s p o k o j b e ło ,
Ż y b y o k r u t n y p o c h o w a t y c ia ło .
W z i o ł C h r y s t o s d u s z y w o p je k ie ,
J u s z n y w y p u s z c z y n a w je k y .
Ś w j e n t y O n u f r e j u , p r o s i r n o m y c i e b je .
Ż y b y z m a r ł y d u s z y k r u l o w a ł y w n i e b j e .
Z a t w o j y , ś w i e n t y p s z e c z y n y ,
N i e c h n a m o t p u s z c z y B o g w in y .

H o p . K o l b e r g , P o k u c i e I I , 2 7 3 ; M i o d u s z e w s k i , Ś p i e w n i k
k o ś c i e l n y 6 4 3 . І. Ф.

19 . l i p o с в. А и т o u і я II і д к а м е u о ц ь к о г о.

J e z u m u j p s z y n a j s ł o t s z y , z m i łu j s iy n a d n a m y ,
N a d m i z e r n y m t y m s t w o r ż e n i e m , o jc ie ć n a d d z i a t k a m y !
W s ł a w n i m m j e s c u u K a m j e n c u r ę c z k o r u n a p o l s k a ,
W s ł a w n i m m j e s c u u K a m j e n c u g r a n i c a p o d o l s k a .
W w i w t o r e k b a r d z o r a n o k l a s z t o r z r a b o w a n o ,
Z w j e l g y m y ż a ł o ś c i y m y T u r c z y n a m o d d a n o .
T u r y k z r a d o p s z y s t e m p u j y , s y m b o r i j y z n i a n t o (z d j ę to)
N a p i e n d z i e s i o n z a k o n n i k ó w p s z e k l a s z t o r e m s t i a n t o (ś c ię to) .
T e n n a j ś w i c n s z y z a k o n n i c y z r a j c u w y s t o m p i l i ,
P s z e n a j ś w i o n s z y t e n s a k r a m e n t p o d n o z y s k r u s z y l i .
S k r u s z y l i , p o ło m a l i , k o n i e m j e ś ć d a w a l i :
K o n i e j e g o n ic n ie j a d l i p s z y d n y m p o w k l e ń k a l i .
G d e w J e z u s o w y m k o ś c i e l e k o n i e p o w s t a w j a l i
Ś w i e n t e g o A n t o n i e g o s k o ś c io ł a w y g n a l i ,
A s ty c ł i b a r z o g ł o ś n y c h d z w o n i w k o ń i n a p u w a l i ,
C h o r e ó g w y i o b r a z y p o t k u l b a k y s ła l i .
B y j c i e w k o t ły , g r a j c i e w t r o m b y , n a ż a ł o b n i s t r o n w y ,

Z a w o ł a j c i e t y m n a b o ż n y m d o n a j ś w i e n t s z y j p a n n y .
P a n i e n k o l i t o ś c i w a , p r o ś n a m s y n a s w e g o ,
Ż y b n a m r a c z y d a ł p o t ł u m i ć c a r a t u r e c k i e g o .
P a n i e n k o l i t o ś c i w a , c o s z t a k i d u t l a t a ?
С у j u s z b e ń d z i e s o n d w j e c z n y , с у s k o ń c z e n i e ś w j a t a ?
M y z a t y j a p s z y c z y n y p a d ’m y n a k o l a n a ,
B ł a g a j o n c a Z b a w j e c i e l a i C h r y s t u s a P a n a ,
Ż y b y m y m o g l i ż y ć s C h r y s t u s y m P a n y m ,
P o ś m j e r c i z n i m k r u l u w a ć n a w j e k w j e c z n y a m y n .

П о р . K o l b e r g , P o k u c i e ІГ, 2 6 7 ; то го ж L u d V I , 2 3 4 . І. Ф.

2 0 . l i p o т о г о ж с в . А її т о u і я.

C h t o c h c e n a p o m o c w z y w a ć A n t o n i e g o ,
O n g o z a s t o m p i ł o t s z y s tk i e g o z łeg o .
Ś w j e n t y A n t o n i m a ł a s k i o d B o g a ,
K u ż d e g o p o c i e s z y , c h o ć n a j w j e n t s z a s z k o d a .
Ś w j e n t y A n t o n i j e s t b o g o s ł a w j o n y —
M u l s ie z a n a m y d o n a j ś w i e n s z y j p a n n y .
Ś w j e n t y A n t o n i c u d a p o k a z u j y ,
K t u r e n b i jy , k r a d n o — o n j i c h w y z n a j d u j y .
B o n y w j a r ń i T u r c y t a k b i j o n a n ie g o ,
J e s z c / y m y n y w i m y c u d a A n t o n i e g o .
Ś w j e n t y A n t o n i c u d j a w e m p o k a z a ł ,
G ło w y , r e n c e , n o z y , p r e c z T u r k o m p o z l a m j a ł .
N a j s t a r s z y j T u r y k z a c io l u t w a r ż j e g o ,
T e r a s m y d o z n a l i c u d a A n t o n i e g o .
N a j s t a r s z y T u r y k m u w j e : c i e k a j m y o d n i e g o !
S łu g i j e g o m u w i o : z n a j p a n A n t o n i e g o .
J e s t d o b r y , ś w j e n t y A n t o n i w c u d o w n i m o b r a z i :
R a t u j n a s A n t o n i w n a s z y m c z y ń ś k i m (c ię ż k im) r a z i ! -
R a t u j n a s A n t o n i d o p o k i ż y j e m y ,
J u s z p o ś m y r c i w j e c z n y , j a k z B o g i e m z a ś n i e m y .
C h t o s ie A n t o n i e w y s z c z y r ż y u c h j a r u j y ,
Z w j e l g i e g o n y s z c z e ń ś c i a u n g o w y r a t u j y .
C h t o s ie A n t o n i e w y s z c z y rż y p o m o l i ,
T o n a j m e ń c z y j c z ł u n y k s e r c i u n y z a b o ly .
N i e c h ż y t o b e ń d z i e n a c z e ń ś t ’ i n a c h w a ł y ,
Ś w j e n t y A n t o n i , p s z e c z e ń s ie z a n a m y .

N y w i p u s k a j n a s A n t o n i zo ś w j e n t y j o p ie k i ,
B e ń d z i e m o ci c h w a l i ć s t a t e c z n y n a w je k i .
S w j e n t y A n t o n i , p r o s i m o m y c i e b je ,
Ż y b y z m a r ł y d u s z y k r u l o w a ł y w n i e b j e .

I Io p . K o l b e r g , P o k u c i e I I , 2 7 6 . І. Ф.

21 . 11 p o е в . M и х а ї л а .

Й а к су д впликий, ниньі зборові
Виж дом иа р о с п й а т ь у бож ийа сили;
С п р и д в іч н о го , с придпм пого д ь іл а
Д е н ь сь в ато го ч у д а М и х а и іл а .
О б р а з кирваулепий , дитьом зйаулеиий ,
Р і к ми того р а д и стало с ь а дь іло,
У зьиу Б о г п а себи л ьу ц к о й и ть іло .
Т и р п іу муки, т и р п іу рани,
Н а р е ш т ь і смерти о с к а р ж е н и й ;
Т р и ц ь а т ь тр и л ь іт а , пан сего сьв іта .
У ти с ь а ч а сьім сот п й ад и сь ат ь пйать донь,
К и р в а в и й а р ан и І с у с ро сп йатий —
П р о с т е р р у ц и , у с ь іл ь а к о приймайи
К іло с кр о у й о у Б о г йійі витайи .
П риклаи ьай м о глави , М іх а й іл л а с к а в и й ;
Л а ск ав и й Бог дн есь , л ас к ав и й і у иошчи
Д ай и хромим нози, темним о ч и ;
Усьім нам дайиш у сь іл ь а к у п отреб у ,
Г отуйиш правидним кор уну у небі.
Б о ж и л а с к а в и й ! иак небо, зимльа —
Н и ззи в ай на меїш блудного сина.
О д бід, од о ч а г у темна оборона,
Ч л о в е к а н а земли.
О д гр іх а , о д злости , р а т и божой м и л о с т и ;
Б ож и пудовн ий , тут на н р и столь і ,
Н и дай нам п л а к а т и болпіе н а д о л ь і .
О д и о в ітр а , тр у с ай а , г р а д а
О борони зб о р о в а я г р а д а :
О д в огиьа , од войии, у сь іх нас Б о ж и сохрани .

22. Ч у д о с в . М и х а ї . і а .

Д е Б о г велвйахом М и х а й іл а з у п е л йиси
Силами го с т р у те л йиси;
Б о х о ть іу п рок л ьати й з Богом с ь а зро унати ,
ТГро тойи му т р е б а ст у п а т и йа з неба
До п е к л а н а віки.
М и х а й іл п р е сл а у н и й і во ч у д а і у о ц ь іу
Н а д сьвати х н а земли, аи гилам и небо усь ім .
Д е божойи чудо, ч у д и й а і у с ь у д а ;
П р о с л а у и о й и чудо про многийа ль іта ,
Ж ивот у в іки , живот дн есь .
А р х а н г и л а імньа — і хто йиго з іи в а й и ,
Т о м у Л у ц и п и р у і ии п и р и ск а рж ай и .
О стри й меч бой пйуду с т р а х а л йиго у с ь у д а
С в о и м и йогами, з в ірними слугами,
П о б р а л йиго на віки.
А ГГитро ач о стол ис тимницьі і звол йис,
Ступил йис іс п р а с н и д ь у пойти і пов ілел йис ;
Р о в е и М ихай іли , х р а н ь а й ваш і к іла ,
Ж и ум и райу у поли, Б о г п р и бу ди т скоро ,
Ільчуш ч ого накормит.
Р е ч е д нему Б а с и л : пойти йиму і з р а н п и .
П ойти со вірними, пойти і ни х о т ь а ш ч и ;
Д авидові мошчі д о д а й у т сьмілости,
Р а д би о л тар збити, рад би то епіймити,
В л а с т і йиго йак мичем.
М и х а й іл а сь в а т а храм твой і нодноуйаш чий
О д нивірних йиго йако зо ри сходьаш чи
А ско ро нрисьпі.тп, зимли иовиль іли
В о л у с п р о ст у в а л и , на храм божий стал и
1 путь в о д ь і подали .
О иок ісплотил йис і п ревозносьаш чи у рай
О д о тц а Д и й а н а н а ч а л ы ш ц ь у (пш еницьу , пр. л їр п .) молотьа,
Р и ч е бис чи сл а у ний храм твой и а р о ж д е ш ш й —
П о й т и б л агодати усьім нам ц а р с т в у в а т и
Усі.ім нам і непристойним.
М и х а й іл а пиньі от смертнам г о д п н ь і ;
П у т ь покаж и н р а у д у , пойти з в ірним сл а в у :

3 вірнпм чоловіком, пойти од в ік віком,
Т р о й д а , Б о г , А л и л уй а .

П р о сю п існю с к а з а в л і р н и к : „то й а к а с ь к р у т а " — і в самій р ічн
она т а к з іп су т а , що зрозуміти ї ї год ї .

2 3 . П р о П р а в д у т а К р и в д у — Я к с и и м а т ї р з д о м у
в и г а н я в .

З л е у сьв іть і , зле чуватн,
Т и п е р П р а у д н нн видати ;
Т п п е р П р а у д у бйут, к ар а й у т ,
А Н и п р а у д у в иличай ут .
Т и п е р Н р а у д у бйут, катуйут ,
А Н і іп р а у д у гои оруйут .
Т и п е р І І р а у д а х л ь іб а просит ,
А Н и п р а у д а сьреб ло иосит,
Т и п ер І І р а у д а край порога,
А Н и п р а у д а к о н е ц с т о л а ;
І пйн ІІрауда гирке ниво,
А Н и п р а у д а зплен в и н о ;
Т и п е р І І р а у д а йа у болотьі,
А Н и п р а у д а ходит у злотьі.

У н и д ь іль у п ор ан ен ьк у
З а г н ь ів а у сьн син на неньку :
Й д и сп, неніг, ир еч в ід менп
І ни б ув ай н ь іґд и у м е н п ;
Б у д у т з а у т р а го с ьть і у мени —
Б у д у т г о с ь т ь і п р и в а т н ь ій а 1)
І сусь іди б о г а т ь ій а ;
Ц удут у менп йісти , питн
І зо мнойу говорити.
І бу д у т шііьи сьи питати :
К отра тв о й а р ід п а м а т и ?

*) бп гаті; пр, лірники.

Й а сьи б уд у у ст и д а т и ,
Т и б е мамоу н а з и в а т и ;
М о й і г о с ь т ь і б у д у т у к арм ази н ь і ,
А ти , мамо, у н о д е р т ь і питачиньі .

П р о д а й , сину, нитачину ,
Т а с п р а у м и ны к арм азину .

Т р е б а мамо до к л а д ат и ,
К а рм а зи н у тобі куновати ,
А льіпши, мамо, йди си та к о й с х а т и . . .
М ати стал а , задум ал а ,
І тьаш к о , р еу н и з а п л а к а л а :

Д ь іти мойі п р и в а т н ь і й а !
О то й а в а с г о д у в а л а ,
Й а в ас дь іти з г о д у в а л а
І к ро у йим свой у п р о л и в а л а
І нь ічкум темнум ии уси ийал а ,
С ь в іч к а й а сн а ии з га с а л а ,
З р а с т у м твому д о г а д ж а л а ,
П ок іхим сьи с п о д ь і в а л а ;
А ти мнойу проганьай иш ,
Т а к сьи мнойу устидайиш .
Ч и к ай , сину, трош ки згодь і ,
Б у д е ш мати тр и пригодь і .

Й а к а мати, п р и г о д о ч к а ?
В и гин и ти худо б о чк а .

Й а к а буде д р у г а п р и г о д о ч к а ?
В и ги н и ти х удоб очка .

Й а к а буде т р е т а п р и г о д о ч к а ?
Б у д е н а твойу саму головочку .

Ч о р н а х м а р а насту пайи ,
Д р о б ен дош чик н а к р а п л ь а й и .
Д р о б е н дощ ик н ак рап л ьай и ,
М а м а з дому в иступайи .
П іш л а мати горон ькам и ,
Умивайи сьи сьльозонькаши.
П іш л а мати чи ри з льози ,
О б л и в а й у т д р іб н ь і сьл ьози —
І горо й о ^ , до ли нойоу —
З ди бу й и сьи із д о н ь к о й о у :
Д е йдеш н е н и ? Й д у до теби,

В ід о гн ау мньи син в іт себи.
Н и иабудиш , нени, у мепи,
Б о лиха йи д о л ь а у мени.

Б у д ем , сину, зарабй ати ,
Л и х і доли д о гад ж ати .

Лихі доли ии догодиш,
В ік а мииьі укоротиш
І д ь іт и мойі посиротиш.
Ч о ти, мати, т а к зм а р н ь іл а ?
Т а к й а к зим льас п о ч о р н ь іл а ?

Б о мине син н рогаи ь ай и ,
Т а к сьи мнойу устидайи.

М а ти з д оч к оу розмоуйайи,
А сип маму з д о г а н ь а й и :

Ш ч о там, сину, шчо ч у в а т и ?
Ш ч о с ь мйа мусьіу з д о г а н ь а т и ?

Ой зле , мати, зле чувати,
Б о у д а р н у гр ім , т а н а мій дь ім :
З а б и у ж інку , т а й д и т и н у , '
Т а й майитку половину.
З а б и у го с ь т ь а у к арм азин ь і
І майитку у половиньі .

Н и грім на тьи , сину, у д а р н у ,
С ь л ь о зи мойі н а тьи у п а л и ; —
М ойі с ь л ь о зи ки рв ав и й і ,
Й сл о в а мойі л а с к а в и й і ;
Б о й а тибе з го д у в а л а
І кроуйим свойу п р о л и в а л а ;
Кроуйим свойу п р о л и в а л а ,
Н ь іч к у л темнум ии уси п й ал а ;
Н ь іч к у м темнум ии у сипйала ,
С ь в іч к а йа сн а ии з г а с а л а ;
С ь в іч к а й асн а ии з га с а л а ,
З р а с т у м твомум д о г а д ж а л а ;
А ти мнойу нроганьай нш ,
Т а к сьи мнойу у стидайи ш !

Х одиж , мати, у ж е до мени,
Б у д е тоб і добри у м е н и :
Й а ть и буду шановати
І у сл або сти д о г л ь а д а т и ;
П р и см ерти т р а твойі бути

І по смерти сп о м й а н у т и ; —
І б уд у тьи памйитати,
Ж и сь ми б у л а р ід н а мати.
І ви л ь у д и ди сьати йа ,
К айти сьи ви , д в а ц ь а т и й а —
О т ц а й м атк у ш а н о в ат и
І у сл а б о с ти д о г л ь а д а т и
І при см ерти йійі бути,
Ш ч е й по см ерти спомйанути ;
І по смерти пам й атати ,
Ж и то бу л а р ід н а мати.

В ід л ір н и к а І ґ н а ц а з В и ч іл ок , Б у ч а ц ь к о г о пов. за л . в Н у ж н и к а х .

П о р . М . Д р а г о м а н о в , П ол іти чн і п існ і у к р а їн с ь к о г о н а р о д у
X V I I I - X I X в ік у . Ч а с ть І , кн. 2, стор . 2 1 1 — 2 2 5 ; З а п и с к и Ю г о - З а н . отд .
И. Р . Г ео гр . О бщ ества , т. І . М а т е р ь я л ы стор . 2 2 — 2 3 . Д р у г а половина
і і іс н ї є основою думи про в д о в у і синів , н а д р у к о в а н о ї в З а п и с к а х Ю го-
З а п . отд . И . Р . Г еогр . Общ. М а т е р ь я л ы стор . 11 — 1 4 ; в а р іа н т гл . Ж итє
і С лово IV ст. 2 5 — 2 7 ; се р б с ь к у н а р а л е л н у пісню гл . Б у к , І І і е с п е І
і ук р . п е р е к л а д Ж. і Сл. I I I ст. 8 — 9. І. Ф.

2 4 . П р о Л а з а р я .

Й ад и н и й чол овек богатий бувау,
К отор ий а у р о ск о ш ах у й і д а у і упп вау ,
А у дор огих ш а тах за уж д и у х о дж у в ау ,
П р о д милости І І а н у Б о г у нь іколн ни д ау ,
П о н ай дал ьш и х отп у стах в ін ни у х о д ж у в а у ,
Ц и р к в и , к о сь ц ь о л и , в ін ни п а д ь іл ь а у ,
С л уж б и божі, п а р а с т а с и в ін ни знаймувау ,
О ц ь і у д у х о у н и х у свой дом ии нриймау,
Н и ш ч и х , убогих в ін ии н а д ь іл ь а у ,
Б р а т а Л а з о р а з а б р а т а ни мау.
Б у у ж и собі Л а зо р , чл овек убогий ,
Н и та к жи в ін бу у убогий, йак иендзний , х о р и й ;
Л и ж а у сь в ати й Л а з о р у см ердьаш чім гнойу,
П и р и д б р а та , богачи , в о р іть м а йиго .
В и й ш о у сильний б о гач нреч за в о р о та ,
З а ним, з а ним ч е л ь а д ь , йиго нрипиш на рота .
Й а к сьи сьвати й Л а зо р а з братом зо зд р а у ,
З а р а з в ін свойім гласом до пего з а в о л а у :
Б р а т и ж мой, брати , чо й а т ь и ш чири попрошу ?
Дай миньі, брати, хльіба тай соли,

А гр е то й , брати , води д л ь а охолоди .
З а п л а т и т ти, брати , Г о сп о д ь з високої! н е б а ,
А д е твому душ и й ть іл у буде иотреба .
Н и тр е б а ж миньі високой запл ати ,
Н и бойу сьи паиа Б о г а , ж ад ной к л о п о т и ;
А ни тр а б а ж миньі з н еба заплати ,
Во майу йа стошки, тай оборошки,
Ч и р в о н ь ій а , золоть ійа , дроб нь і пиньоншки.
Т и лижиш у гнойу йако гнилий пес,
Ш ч е миньі сь а родним братом називайиш .
А миньі с ь а у мойім домі хо ц ь й а к а тр и в о га стани ,
Й а тривоги в ь іц ни бойу сь а , бо йа от тривоги ч е л ьодь о у одобйу с ь а ;
А ни одобйу сь а , то у д в о р зам кну сь а ,
А й а к у дв о р ни зам кну сьа , то в о тк уи й у сьа,
А у се п а н а Б о г а найвисчого н ь іц ни бойу сьа ,
Усьім сьватим йиго ученикам ни н ок л ои ьу сьа,
Д о ц а р с т в а нибесного сам д об еру сь а ,
А до п е к л а гори чого ни д о г л о ч у сь а .
П л ь у н у у сильний богач , а сам п іш оу преч,
К а з а у ж е в ін за собойу брами замкнути ,
Гнилим колодьим по забивати ,
А би Л а зо р о в о г о г л а с у у дв о р ни чувати.
П р и п и ш н а йиго ч е л ь а д ь тойп учи нила ,
І Іи р и т с ь в а т и а Л азором брами зам кнула,
Г нилим колодьим позаби вала ,
А би Л азо р о во го г л а с у у д в о р ни чу в ал а .
Н и булош то у богачи набож ной душі,
А набож н ой душ і, богобойнойі,
Н Ічоби с ь а н а д Л азар ом озмилувала ,
А би Л а зо р о в н х л ь іб а й соли у гной под ал а .
Б у л о ж бо у богачи д в а л ьу т и й а пси,
Н Іч о к о тор і вони п іт стол ходили,
Н а й д р іб н ь іш ч и й а криш ки за зб и р у в ал н ,
Ш ч о силному богач еви з р о т а п а д а л и :
Тим ж и вони Л а зо р о в у д уш у у гн ойу кормили,
Р а н и йиго бо л езн ь ій а з а ли зу в ал и ,
Ш ч о у смирдьаш чім гн о й у п о п рогни вал и .
У зьау с ь а сильний богач пр е ч дов ід увати ,
К а з а у жи в ін ч е л ьа д и пси вивіш ати.
П р и н ц ш н а йиго ч е л ь а д ь тойи учи нила ,
П и р и д сьватим Л азором пси вивішила.
У зьау сьи сьвати й Л а зо р Б о г у молити,

С ь в а т ь і молитви до Б о г а твор и ти :
В и сл у х а й , Б о ж и , молитви мойі,
П рийм и душ у й к іло до хв ал и с в о й і !
В и с л у х а у Г о с п о д ь молитви йиго,
З ь і с л а у д в а ан ге л и по д у ш у йиго.
О ступили а н ге л и н а гн о й стихенька ,
У зьал и Л а зо р о в у душ у борзо з л е г е н ь к а ,
П о с а д и л и сьвато го Л а зо р и н а п р а в о й лоиьі
У Г о сп о д ь Б о г а у ч е с т ь і у хвал ь і .
У з ь а у с ь а сильний богач у д а л е к у д о р о г у в и б и р а т и :
Н а д и б а л а бо гач и н а гл а хороба .
Ч е л я д ь йиго п ов ід ай и , то йист т р и в о га ;
Сильний б о гач п о в і д а й и : бачу в ід Б о г а .
У зь а у с ь а сильний б о г а ч Б о г у молити,
С ь ва ть і молитви до Б о г а т в о р и т и !
Г о сп о д и Б о ж и ! с п ас ь м и лосьть твой а ,
П рийм и душ у й к іло , де Л а зо р о в а .
В и с л у х а у Г о сп о д ь молитви йиго,
З ь і с л а у д в а ш атани с п е к л а по д уш у йиго. —
Ш ч е д в а ш атан и д в о р а не дойшли,
А у ж е стошки, оборошки, поро зви ртал н ,
З и л ь і з ь н ь ій а брами порозбивали ,
И р ипи ш нуй у че л ьа д ь п о р о зг а н ь а л и ,
С ребло т а й злото порозбирали ,
А двор и , п а л а ц и , прахом, вогнем с т а л и :
Аш тогдй бо гач и у р у к и д о с та ти .
Й а к вони го д о с та л и ль івим боком с зель ізиим гаком,
У зь а л и богачи стр о ґо високо,
Кинули бо гач и у пекло гльибоко .
О тииер , богач у , х о ц ь отбивай сьи,
А ни отбивай сьи, то у д в о р замкни сьи,
А й а к нп замкни сьи, то во тк упи сьи,
П а н у Б о г у найвисчому ни помоли сьи,
Усьім сьватим йиго учепи кам ни поклони сьи,
Д о ц а р с т в а иибесного сам доб ири сьи,
А до п ек л а го ри чого ни доглоти сь и .
П л а в а й , п л а ва й , богач у , майшн там ш ироко,
І Іо г л ь и д а й н а небо, й а к Б о г високо.
П о г л ь а н у у с ь а сильний б о гач п р е ч на нибеса,
Т а м він зобачп у б р а т а Л а зора .
Б р а т и ж мой, брати , ц и ни міг би ти тойи учинити,

Свой мизильний п а л и ц у мори умочити,
С м агн ь і мойі у с т а закроп ити ,
Й а з и к мой й а зго р е н и й вохолодити ?
Н и мойа то, брати , вольи, то самого Б о г а ,
П р о с и собі, брати , сам п а н а Б о г а ;
А б и йа, брати , с ь а у мори сп устиу ,
Н и міг би йа, брати , твой пикильний в о гопь при гасити ,
А й а зи к твой йа згорений, охолодити,
См агньі твой і у с т а закропити .
Видиш , б р а т и Л а зо р и , йи дна н а с мати роди ла,
П ід йидним н а с серци м обох носила,
1 йи дну н а д нами, брати , к р о у п р о л и в а л а :
Н и й и днаки нам, брати , Б о г ш ч а сь тьи с у д и у ;
Т о б і , брати , Б о г с у д и у нендвни обійсгво,
А миньі Б о г с у д и у сильии богацтво .
Т во йи брати , нендзни обійство у ц а р с т в і снийайи,
А мойи силни бо гац гв о у пекльі пал айи .
Б р а т и ж мой, брати , проси там Б о г а за меии,
А би мине шче Б о г п рости у н а тамтой с ь в і т :
И а ж б и то там, брати , пр о р о к у в ау ,
Земских льудий простих йабим научау ,
Служби божі, п а р ас та си , йабим знаймувау ,
С ц ь іу дух о у н и х у свой дом бнм приймау,
Б р а т а Л а зо р а з а б р а т а бим мау.
С ьвати й А у р ам а пов ідайи з нибес :
П и т р е б а ту про рок іу , йист ту прор оч еяство
С ьватой и письмо — до сьватого письма йи в о т ц ь і ду х о у и ь і ,
Ш ч о йиго ч и тай ут , п ісьн ь і сы і ів аю т ,
Зем ских л ьу д ей простих н а у ч а й у т .
Т и собі йди, Л азо ри , д е тобі Б о г д ау ,
Т и , сильний бо гач у , шчос си у г о т у в а у .
Т о ш тобі, богачу , за твойі г о р д ь і слова ,
П Іч о с о ти о в ід а у н а п р о т ь іу Б о га .
Амінь, ам іиь, т а к нам, Бож и , д а й ; —
З а п р о в а д ь нас , Божи, у при восьв ітлий рай ,
Д е у с ь і с ь в а т ь і , иравидн ьі у небі ц а р с т в у й у т ,
Д е н а нри столь і н ісьн ь і сьп івайут ,
Б о г а у Т р о й ц и у се ви х в ал ь ай у т .

П о р . Г о л о в а ц к і й — Н а р о д в ы я нѣ снп Г ал . и Уг. Р у с и III, 1 стор.
2 6 3 — 2 71 (д в а в а р і а н т и) ; Б е з с о и о в ъ , К а л и к и и ерехож іе 1, 4 3 —9 7
(9 в а р і а н т і в) ; K o l b e r g , P o k u c i e I I , 2 8 0 — 2 8 3 . І. Ф.

2 5 . П р о с и р і т к у .

Ой йшла си р іт к а д о р о го у , д о р о го у ,
З д и б а л а сьи она з Господом Богом.
И а к иіш ла си р ітк а м ам уньцьі ш укати ,
З д и б а у йійі Г о сп о д ь , у зь и у йі сьи питати.
З д и б а у й ій і Г о сп о д ь і у зь и у сьи питати :
Д еш ти йдеш с и р і т к о ? М а м у н ь ц ь і ш укати .
В н р н и сьи си р ітко , бо д а л е к о зайдеш,
А свойі м ам уньцьі н ь і ґд е уж е ни зн а й д е ш :
Б о тв ой а м ам у ньцьи на високі гор і ,
Н а високі гор і , йа у суд ьа ш чім гроб і .
П р и п а л а с и р іт к а т а й н а гр о б і с тал а ,
Т а й н а гр об і ст ал а , реу н и за п л а к а л а .
Й а к у зь и л а с и р іт к а та й р е у н и пл ак ати ,
У зьи л а сьи м ам уньцьи з гр о б у в ітзи вати .
Х то ш та к р еу н и п л а ч и тай на мойім гр о б і ?
О й йаш то, м амуньцьу , возьміт мине собі.
Нимаш т у шчо, д о н ь ц ь у , нь і йісти, ньі нити,
Лише Б о г п р и к а за у у сирі земли гнити.
Н и хочуж йа мамцьу, н ь іц йісти , нь і нитн,
Л иш е хочу з вами у си р і земли гнити.
О й йдиш ти сирітко до дом у, до дому,
Б а й тобі м ачух а сорочичку ушийи,
С о р о ч и ч ку ушийи, го л овочку змийи,
Т а най твойи ть іл о на тьи приокрийи.
І ІІчеж миньі м а чуха голоуки ни змила,
З з а к аж д ого в о л о со ч к а к р о у ц ь и виступила.
Ш ч е ж миньі м а чух а сорочки ни уш ила,
У жеж мине мачуха н а в ік и ігрокльпла.
С оро ч и ч ку край и , тьаш к о п р о к л и н а й и :
Б од ай й і -с , си р ітко , н ь іґд и ни сход ила,
Б о то тв ой а мама на н ь у ни робила.
Ой зь іс л а у ж и Г о сп о д ь д в а ан гели з неба,
Й а у зьи л и си р ітк у , понесли до неба.
О й з ь і с л а у жи Г о с п о д ь дийаволи с пек іа,
Т а у зьи л и мачоху, понесли д о пекла.
П а узьи ли мачоху ой т а льівим боком,
О й т а льівим боком, а зиль ізним гаком,
Кинули мачоху, на у пекло гльибоко :

І Іл и в а й ту , мачохо, г л и б о к о — широко,
П о гл ь и д а й на небо, й а к небо високо.
О й тобі, сирітко , у небі зі сьвйатими,
А тоб і , мачухо, у некльі с прокльатими.
Ой д а й жи ми, Божи, с того п ек л а вийти,
У жеж бим ш и н ув ал а сироти — дь іти .
У ж еж бим ш ин увал а , у ж е ж бим го д у в а л а ,
Т а йіх б ідни ть іл о тай п р и о к р и в а л а .

[В ід матери В аси лини , в П у ж н и к а х , пов. Б у ч а ц ь к о г о .]

П о р . Г о л о в а н , к і й Н а р . пѣ сни Г а л . и Угор. Р у с и I I I , 1, стор .
2 7 2 - 2 7 8 (д в а в а р і а н т и) ; З о р я 1 8 8 2 , стор . 17. [. Ф.

2G. Р о д и ч і і д і т и .

К у д а гори , гор и , й а к на сьв іть і жити,
Б р у н ь Бож и хороби, бу д ет Б о г судити. —
Й а к чоловек здороу , каж д ий го кохайи,
У виликім н и сч асьть у р ід го с ь а ц у ра й и .
Й а к чоловік з д о р о у , льуб ит го чужина,
У виликі хоробі в ітстун ит дитина.
Б ід и а й а мати п л а к а л а , у м л ь і в а л а :
Синуж мой, сину, к р о у йим п р ол и вал а , го р к о -м го д у ва л а ,
Й а с теби, мой сішу, покіхи ии мала.
Б о й а к го рк о , тьаш к о кам іньа глодати ,
Іш че горши, тьаш чи, дь іти згодувати .
А л и ж бо то дь іти на тойи ии дбайут ,
О д а т а й мати ньі за шчо ии майут.
Кого Б о г льубит, того иадь ільай и ,
З а о д а , з а матку, сви божий к ар ай и .
К оторий чолов ік о ц а й м а їк у знивалсайи,
Т о й чоловік гр іш иий, вій ш ч а с ь т ь а ни майи.
В ін робит, и р а ц у й и , марин прои адайи ,
З а о д а , за м атку , син божий к ар а й и .
Которий чолов ік о д а й матку ношануйи,
Т о й ш часьтьом , здороуйим, до смерти пануйи ,
А йиму Б о г у небі д а р с т в ій и готуйи .
К о т о р а д о ч к а матку зниважайи,
Т о плачи, ридайи , у пек л ь і потапайи,
З а иииічасну матку син божий к а р а й и ;

Б о н и ш ч а с н а мати го р к о г о д у в а л а ,
А у л их і го д и н ь і у ни ш ч а сьт ьу в остала .
Б о з а к а з а у Г о сп о д ь з н е б а ан гелови ,
Н Ічоби не сф ільГувау г р іх а гр іш иикови .
С уси Х р и с ти , С у с и к р и ж о в а н и й !
З м и я о се р д и сьа , ц а р у , Х р и с ти , п а н и !
С у с и Х р и с ти , С у с и Н а з а р а и ь с к и й ,
П о к іш , помилуй вес ь мир хри ст ій аи ськ и й .
Т о г д и би ми р а д и р ах у н о к в о тд ати ,
Й а к н а с буде Г о с п о д ь злим пеклом карати .
Т о гд и би ми р а д и иам ньать сотворити ,
Й а к и а с б у д е Г о сп о д ь з а гр іхи судити.
О д н а гл о й і смерти, Б о ж и , борони нас,
О д в о ги ь а , од вонии, Бож и , со хр ани нас .
А уж е ч а с приходит , т р а б а умирати ,
Х о ц ь й ак е б о гац т в о , т р а б а покидати .
О р еб ла тай злота , там того ни треба ,
Т іл ь к о штири дошки, с п а с е н ій а з н е б а :
С п ас ен ій а з неба — то душ ам п о тр еб а .
З а д з в о н ь и дзвони у см ертельн ой г о д и н ь і :
П о клон ь ім с ь а сьвіту, у с ы свойі р о д и н ы .
З а д з в о н ь и дзв он и б арзо голоеьнь іі іа ,
З а п л а ч у т р еу н и дь іти д р іб п е н ьк ій а
Н а в ік и віком і п а в іки в і к о м :
Х то сь а гр іх о у скайи , б уд е чоловіком.

П о р . З а п и с к и Ю г о - З а и . отд . И . Г . Г е о г р . общ. І , М а т е р ь я л ы ,
стор . 2 3 — 2 4 . І . Ф.

2 7 . П р о д о ч а с н и й с е й с ь в і т .

Д о ч а сн и й сей сь в іт й ж ивот чоловіка .
Й а к при йди ча с , ск о н чан ій и в іка ,
Д у ш а с ть ілом с ь а розл учи т ,
Б о г а ц т в о м с ь а ии в о ткупи т
Н ь іх т о уж е.
Б о к іл о п аде у земльу гнити
Ч о л о в ік пи р и ст ан и жити.
У еьак и д ь іл о п р и д ним стани,
А вій у ж е ии в устан и
О т смерти.

Б о й ми тиж А дам о в і чада ,
Н а м н а земли робити п о т р е б а ;
М и земльа, з земльі жийим,
Зе м л ей о у с ь а привокрийим
А у гроб і.
Н а шчош ти, чловечи , д у ф а й и ш ?
Й а к ти умреш, усьо позостауйайпш :
З о с т а н у т с ь а гроші, ск л а тк и ,
А у с ь іл ь а к і н одостатки
П о тобі.
А сли схоч, н а п уть н ав и ду тьи,
А у той ч а с покорни прошу т ь и ;
И о сл у х а й ж и ради той і,
Усьога то буди души твойі
П о ж ито к .
Бол и ш ту прийти на в у тр а ту ,
Б о г прийме при дв ічн и й з а п л а т у :
Ж ити будеш у ст о л еч н е ,
Укігаиш сь а н а биснечне
А у небі.
Б о сей сь в іт в ел и к а (й а) з р а д а ;
П о усем у сь в іту п о с т а л а н и п р а у д а ;
О т е ц си па ннзльубпу,
Спн в о т ц а й а зр а д и у
П р о сво й у злосьть .
Д о ч к а матку барзо зниваж айи,
М а т и дочку , ш часьтьол п р о к л и н а і іи ;
Б р а т на б р а т а войуйи,
Н а здороуїіи ч а ту й и ,
Ч ей би го з ради у .
С у с ь ід с сусьідом добри с собоу жийи,
Й и д е н др угом у в и у и р и й а сьт ь готуй и :
Р а д би йиго т а уловити ,
А у ни сл ав у упровадити ,
У ниш часьтьи .
У гавьайи ш по мариости сь в іт а ;
Чом ни уваж айиш на многийа л ь і т а ?
Н и видом а Б ог прийде,
Усьо вот теби вотбире,
И инчому д а с ь ть .

Н а шчош, ти, чловечи , д у ф а й и ш ?
Й а к ти умреш , у сь о п озо с та у й а й и ш :
Й а к т ь а возьм ут н а мари,
Д е твой милий, к оханий
П р и й а т и л ь т в о й ?
Во уж е нам смерти ни откуппти сьа ,
Й а к буди душ а з а гр іх мучити сьа .
Н и вотк уп и т нь і о те ц , а н ь і мати,
Свойи д и т ь а ...
А и ь і ро д н и й брат.
Д е у той час, д е Й ів а н п роречи :
Ч ош ти блудиш гр іш ний чоловечи ?
Б у л о Б о г а ви х в ал ь ати ,
О т ц а й матку ш анувати
С при казаньом .
Б у л о ш то Б о г а с п ри к азан ьом штити,
О г ц а та й м атк у було ни гньівити
І ближного ш а н у в а т и . . .
Х т ь іу й и с ц а р с т в о огл ь и д а ти
А у небі.
М а т и р Б о ж у в и х в а л ь а й си рдечно ,
Б у д еш ж ити у неб і на биспечно.
З а йійі молитвами
Б у д е ш чловечи коханий
У самого Х р и с т а .
Д е у Кийові ц у д а сьи зй а у й а й у т ,
Т ам Н и к о л а й а з а у ж д и в и х в ал ь ай у т .
М ольімо с ь а у д е н ь і у н о ш ч и ;
Б у д ь нам сьвати й до помочи
Н и к о л а й у .

П о р . З а п и с к и Ю гозап . отд . І , М а т е р ь я л ы стор. 2 7 — 2 8 . І. Ф.

2 8 . П р о с у є т у .

М ізе р н и й чловечи ,
Т о с у и с т п ор ож д еяни й !
Н и у в а ж а й на уроду ,
Б о п ідеш до гробу,
А н ь і на бо гац тв о ,
Б о то у с ь о х р о б а ц т в о ,

А н ь і у сребло , ан ь і у злото,
Б о то у с ь о болото ;
Н ь і у доро г і шати —
С собоу ии з а б р а т и ; —
Н ь і у в ерб у (?) булаву ,
С сего сь в іта славу .
Ч л о в е ч и марний,
Деш твой ж и в о т с л а у н и и ?
С ум ернь і назики ,
З а г р а й у т во в іки —
Д е й а н ге л и сь п ів а й у т ,
Б о г а во т р о й ц и усе в и х в а л ь а й у т ;
І ми засьп івайм о ,
Б о г а у т р о й ц и вихвальаймо.

2 9 . Т р і в о г а.

С т р а ш и а й а у сьв іть і т р и в о г а !
У дараймо ми с ь а г р іш н ь і до Б о г а ;
П о к и йи шче а д у ш а у к іль і ,
К а ж д е н чо л ов ік у свойиму дь іл ь і .
Ш ч е й пнрпд Б о гом с о п р ау д ай и т сьа .
С трах , горн, н и ч а л и !
Ч о ж ми с ь а гр іш ньі у топ ч а с д о з н а л и !
Смерт нам грознт , а к іло з а ц н е су д и й а нам буди.
Р о з л у к а усь ім нам т а нимилайа.
Х т о ж би то з нас того сн о д ь іва у сьи,
Б І ч о б и о т е ц си и а ц у р а у с ь и ?
Д о ч к а матки ц у р а й и т сьа,
М у ж свойі жони л ь а к а й и г с ь а . . .
Н и ш ч а с л и в а у сь в іт ь і г о д и н а :
О б л ь а г л а н а с б іда окол а ,
К о г д а с ь а погльанем , а у с е невесола .
Ч у й у т вуха , б а ч у т вочи,
Ш ч о умирайи н а р о д йак у день , т а к у ночи
Ч и р и с нивірних а у р а г іу .
З о с т а л а с ь а ж о н а од мужа, си р о т а у сьв іть і , сама й и д п и а ;
Г о р к о пл ачи , ньі с ким жити,
Б о нимайи креуних, померли й дьіїи,
Сама у сьв іть і о б л у к а й и т сьа .

Сам жи й а зн ай у , шчо т р е б а у м е р т и :
С охрани нас Бож и , од наглой смерти
І бис сп ов іди , т а й бис покути
К а ж д и н чолов ік у с е зблудит с пути
ї л ь а си ас ен и й а у с е г д а в ічн ого .
Т и с ь а ч а сь ім сот п й ат ь д и сь а ть п й ать день,
Ц ьи с н ь іш ч у й у Х ирувим засьп івайм о :
С п адь н а бидло, здо роу й и н а льуди ,
Т а й н а у р о д з а й ; а шчо д а л ь і буди ,
Т іл ь к о , ти Б о ж и , йидиний знайиш .
М а р ій о , матко йи ди н а!
У б л агай нам молитвами свойиго сина ,
А б и нам р а ч и у ж иво т д а р у в а т и ,
П о усем у сьв іту спокоіш и мишкати
Д а р а м і к р у л ь а м і кманам
І усь ім нам гіравослауним Х р и с т ій ан а м .

ЗО. П л а ч д у ш е !

П л а ч д у ш а гр іш н а і р а д а й го рк о !
Ш ч о ти та к е у ч и н и л а ?
Ш ч о вокрутними свойіми гр іхами
П а н а Б о г а о б р а з и л а !
ГІамньатай душ о і о зо ц а и с ь а !
Н а пикильпьі[м] мори —
Т а м будеш г о р і т и у п ек л ь і нипристойни ;
Н и ш ч а с л и в а будеш доли !
Биймо сьи у пер са , упадьм о Х р и с т у до нози,
Помольім с ь а с л ь о з а м и : С т в о р и те л ьу божий,
О тп у ск ай нам гр іх а , змилуй с ь а над нами.
Д и й а в ід зо злим чоловіком оба собі у т о в а р и с т в і :
Й а к до иобойу, т а к до пр ок л он , он д од ан п т йиму мисли.
О т ц е р к в и , в ід н а бож ен ьств а вій йиго в ідводнт ,
А до п й ан ь ет в а і до ч у ж о л о с т в а в ін йиго приводит.
П іт ч а с сь в й а т а , уро чи сто и иедель і ,
Д и й а в іл йиго присипйайи і у ухо ш е п ч и :
Спи гр іш н и й ч о л о в е ч и !
Н аб о ж е н ь с т в о в ітход ж ай !
А по смерти биут, катую т,
О к рутни м ордуйут,

П о пекльі волоча,
В огон ь п ід ж а р а й у т ,
О чи в и п а л ь а й у т ,
Аш к и р в ав і сл ь ози точа .
Т и п е р жи ви, наши тов а р и ст в о ,
І Ір о б у в а й т и ви з нами,
П ийти ви с ь ір к у н а п іу зо смолойу,
Г о ту в а л п ст и сьи сами.
Р а д жи нам Х р и с т о с той г р іх да р у в ати ,
А по смерти л и ц е у небі о гл ь а д а ти ,
Б о Т р о й ц и т ь а п р о сл ауй ати .

П о р . K o l b e r g , Pokucie I I , 2 8 4 — 2 8 5 . / . Ф.

3 1 . З а з и в д о г р і ш н и к і в .

Н е йди гр іш нику д о р о го у б л у ч и 1)
П рипім ни собі Х р и с т ій а и бууши,
И рипімнн собі, в іт кого майнш
Д е с ь а т ь н р и к а за и ь , к о торе знаііиш .
У н е д ь іл ь у рано припімни собі,
ІП чо Б о г при дв ічн ий п р и к а за у т о б і :
Н и к опай зь іл ь а , с е р ц ь у острости ,
Н а ча р о в ан ь и гр іх о у тай злости.
У н о н и д ь іл о к р а н о у день до р о б о т и !
Добрим, побожним, н абувай ц н о ти .
Н и будит тибе с п р а г а й а злай а ,
П р и б у д и т тибе ш ч а сь тьа , здороуйн .
У в іу то р о к ран о сьвито в іддано ,
Красно , весело , усьім л ьудем йауно.
ИІчош типер буди гр іш н и к у у сь в іть і ?
І д у т твойі л ь іт а марш і зо с ь в і т а ;
Ч а с у пливайи , грішнику, к ай сьа,
Б о г справедливий , до него у д а й сьа .
Б о г сп раведливий у еь і д ь іл а знайи,
П а к си хто ту т за сл у ж и т , т а к з а п л ат у дайи .
ГІрийдет с и р и д а д о в ік а твого,

х) М а б у ть : блукаю чи.

Й а к см ерть з а г л ь а н и до ж итьа твого.
Н а с т у п и т го д и н а йасн а ,
Й а к см ерть з а гл ь ан и , к аж д ом у страш н о .
П р и й д е чи тв ер , покутуй типер ,
П р и й д е п й итн ицьи , су д н а с т о л и ц я ;
Б о ж и пр и дв ічн и й , той день су б ота
С у д а бож ого, сп рав едл и в ого .
Г р іш н и к мислит сь в іт п и р и ж и т и :
Й а к при йди той час, іди f зем льу гнити.
П р и к р и й г р іш н и к у Х р и с т о в і рани ,
Б о в ін з а н а с гр іш них , н а х р е с т в ідданий .

3 2 . П е р е с т о р о г а .

См отрай ч ел о в ечи і н а о б р а з сьвати й ,
Б у д е ш , чел о в ечи , шче й сам та к о в и й :
Б о ти см ерти у се ии споминайиш,
У се гд а у р о ск о ш а х ти пйиш та й гу л ьайи ш
Н а сему сьв іту .

С м отрай ч ел о в ечи і о зд р а га й сьа ,
К аж дой і години см ерти с п о д ь ів а й с ь а ;
Б о ходи т Б о г тайиом, о гл ь ад а й и
А у д ь іл а х твойіх у с е г д а осмотрайи,
Й а к ти у сь в іть і жийиш.

Смотрай человечи і н а д а л ьш і дари ,
А й а к озьм ут гр іш иойи к іло пол о ж ут н а мари,
А минут т ь а мисли, минут т ь а роскоши,
М айиш тимности і многійа грош і :
Ш ч о ти у сь в іть і зби р ау ,
У сьос марни у т и р а у .

А йисли зостаниш у свойіх дь іл ах ,
У той час б у д у т о см о ір ат и а у твой іх л ь ітах .
С к а ж у т сту п ати та й іти до гробу
И а к убогому, т а к богатому —
Н а тамгой сь в іт скоро .

С ьвіти мой п р е к р а с н и й ! отож ис мйа з в і у :
О б іц ь а у ш іс ми многійа л ь іт а , смерть йис ми прпвіу .

Й а шче смерти й а ии с п о д ь ів а у сьи,
Н а тамтой сьв іт йишче ни п р и б р а у сьи .. .
Г о р и ж ми грішному,
Н е п о к а й а н н о м у !

І Ір о с ь т ь іт ви мньа, б р а т ь а , мильійа д р узи !
А д е х о д ь а воду брати , тем нь ійа лузи :
Бо у ж еж мииьі з вами, з вами ни бувати ,
Б о прийш оу час, шчо тр е б а умирати .
І прош у просьть іт ,
Б о г у с ь а мольіт,

Аби мньа Б о г простиу ,
Ш ч о йа у с ь в іт ь і грішну,
Ш чобим со сьватям и у ц а р с т в і в ес ел и у
О д Й а у р а м а і о тр ои ь і со сьватими
О т Сиона
Н а м н а віки віком
С сим чоловіком.

3 3 . П р о м а р н и й с е й с ь в і т .

А йд ут л ь іт а марни с ь в іт а — ти Б о ж и йадиний,
А л ь іт а й у т а ск р ільбам и л ь іт а та й години.
А минуло нйать т и сь ач л ь іт в іт по ч ат к у с ь в і т а . . .
Й а к у поли ц ь в і т з а ц в н у , т а к згас , т а к сь а минут ль іта .
Ш ч о ш тобі, чоловечи. по тих иііать т и сь ач л ь і т ?
А и ь і у гл ь ан е ш , ньі у стере ж еш , йак с ь а мине тв ій вік .
Ш ч ош тим л ьудем а у роскош ах ? Ш ч о з а к ори сьть майут ?
Ш ч е с ь а у сь в іть і не н а ж и л и . . . л ь іт а с ь а минайут.
Т и п ер у сьв іть і л ьуд и й много , т іл ьк о п р а у д и мало :
Ц а р і , к р у л ь і та й фортуни , усьо с ь а поминало.
Т и п е р у сьв іть і п р а у д и м а л о . . . З в аш т и тойи л ь у д и !
З а б р а л а см ерть много л ь у д а , т а й иам тото буди.
Й а к той порох, в ітир звійи, по сь в іть і л ь іт а й и :
З а б р а л а смерть много л ьу д а , н а с тото чи кайи .
Б у л и сл а у н ь і , бу л и йаунь і , при виликі с и л ь і :
Т ам бідиьі, там богат ь і , у се у йидньі могильі.
Бож и наш с п р а в и д л и в и н ! житьом кориґуйиш ,
Б і т йидного в ітб ирайиш , другом у д а р у й и ш .

Б о ж и иаш сп рав и д л и в и й , у с ь а к і д ь іл а знайиш :
Й а к си хто за сл у ж и т , т а к з а п л а т у дайиш.
Й а к си хто з асл уж и т , ни т р а памйитати :
Н а С аф атов і дол и н ь і т р а б а с ь а зв и тати .
Н и дуф ай , ч ол ов ечи , у вилнку худобу,
Б о й а к умреш, тай п я займеш с собойу до гробу.
Н и ду ф ай , чоловечи , у до ро ги й н шати.
Б о й а к умреш , тай ни с к а ж у т с собойу заб р ат и .
Н и дуф ай , чоловечи , к р ас н о сьи х о в а т и :
І Іро сь ім Б о г а найвиш чого биз г р іх а умирати .
Й а к ти будеш, чол о вечи , ни по п р а у д ь і жити,
Н ід е д у ш а н и ш ч а сл и в а у р а г о в и служити.
Й а к ти будеш , чол овечи , п р и к аз а н ь и знати ,
Б у д е тобі сам С ус Х р и с т о с ц а р с т в о готувати .
Б о ж и наш милосернпй ! П р и ч и с т а й а М а т и !
Д а р у й жи нам милосерни биз гр іх а умирати .
Ж и у ч о л о в ік (сто) сь ім д и сь ат л ь іт з д ор оу , ни ж у р и у с ь и :
У самуш тоту земльу піш оу, с котори п оч н у сьи.
Б о ж и наш сп равид л ивий , змилуй сьи над нами :
Д а р у й л ь іт а з миром жити н а в ік віком амінь.

3 4 . Г а д к и п р о с м е р т ь .

П рипом йан и чоловечи собі,
Ж и доконечн ії т р е б а бути у гробі.
Н а п и с а н о т а к дауно ,
Й и с т то п р а у д а усь ім йауна .
О д малого , та йде до вилика ,
Ш ч о умирайи ц а р , к н ь азь і у л ад п к а .
Н иодм інно ал и ти умреш —
С коро ск аж у т , у гр о б п ідеш ;
Б о у р а г зл о сл и ви й і в ін ни спит зауши,
Т іл ь к о чатуйи н а ж и т ій а наши.
Р а д би йиго і звести
І до гр іх а пр и вести .
М айиш ти розум, ии йист ти д и т и н а :
П омньиркуй собі, шчо п р а у д а низм илна ;
Б о доч асний али сей с ь в іт —
Зги н еш марни йако ць в іт .
М а й и ш ти розум, ни й и здись статеч ний ,

Ж ийиш у с ь в іт ь і в ес ел о , б е з п е ч н о :
Н и р а д б и с умирати —
С уд ийа божого призвати .
П Іч о ж то ва роскош и, шчо з а к ори сьть майиш,
Ш ч о своииму к іл у шчо д е н ь до гадж айи ш ?
У сьош то піди у рош токи —
З ь з ь ід ь а т в к іло хробаки.
Р а д б и й а по к уту учинити
З а свойі гр іхи Б о г у с ь а молити,
А би мине Б о г у пекло ни кииуу,
Ш ч о б и й а марни нн згпнуу.

3 5 . П р о с м е р т ь . 1)

П іш л и наші л ь іт а
П о марности сего с ь в і т а ;
К ільк о уво сьиь і приснило сьи,
Ш ч о н а сь в іть і прож ило сьи.
А ш то смерть на д о мяойу
С т р а ш л и в а сам а с о б о й у . . .
К іл ь к о гн ь ів у иапоунено
Й а к о в о т ц а р о зд р а ж н е н о .
Л ьути й дзь в ір плачи, ридайи ,
К огда путь погубйайи ;
Н ь і при бран о , нь і готово,
В о л ь н о ст у п а й с с ь в іта сього.
Ш ч о ш то миньі з а д о р о га
С сего ^сьвіта а ж д о Б о г а ?
Ш ч е й а у сь в іть і ни н а ж и у сьи,
Н ь іч и м Б о г у н р и сл у ж в у сь и :
Й а к ж и й а там пой ау йу с ь и ?
Ч им йа Б о г у п ри сл у ж у с ь и ?
Н ь і сь в іти ла , н ь і к а д и л а
Чим сьи Б о г у п р и с л у ж и л а ?
С траш н о мииьі у ть і д о р о зь і
К о г д а йти душ е н и б о з ь і :
У сьуд и стойа , у с ь у д и с т р а ж а
З а зл ь і наші д ь іл а гл ь а д ь а .

!) Т о йи с первого за в іт а тоті пісьпі. Пр. лірника.

Е тнограф ічний Зб ірн и к т. II .

Сам ж и добри знаю,
Ж и й а у сь в іть і д о б р а ни н а ч и т а н у ;
К іл ь к о само н аписан о тойи,
П Іч о й а у с ь в іт ь і гр іш ну злойи.
Г о р к о пл а ч и чоловік ,
Ш ч о йде йиго марин в і к ;
Г о р к о пл ачи , шче й ридайи ,
Ш ч о з гр іхам и умирайи.
П р о ш у сь в й а т ь і ангели ,
В о зьм іт гр іхи од м е н и : л
Н а й к іло сиочивайи ,
Д у ш а у н еб і р а д о с ь т ь майи.
І д у т ан гели од Б о г а —
Ш ч а с л и в а йім д о р о г а ;
Ш ч а с л и в а шче й ш ирока
П о гр іш ного чол ов ік а .
Б и р у т д у ш у до неба,
Б о там душ і п о т р е б а :
Б и с сьв іти ла , бис к а д и л а —
1’ак си д у ш а за с л у ж и л а .
У п ал а на н а с т р и в о г а :
Зь ій ш л и ан гели од Б о г а ,
К а ж у т нам сьи в иби р ати
С сего с ь в іт а в и с т у п а т и :
Ш ч о ми т у т согрішили,
М усимо там в ідбувати .
А мине смерть о бм анула —
Й а косой оу і з ь і т н у л а :
Ш ч е м стар о с ти не д о ж д а у сьи,
Н а тамтой сь в іт ни п р и б р а у сьи.
Смерти мойа к о х а и а й а !
Т о с в іт Б о г а п р и с л а н а й а ;
Ч омус мине пи зв істил а ,
Й а к до меиис пр и х оди л а ?
Ой й а тибе а зв іш ч ал а ,
Й а к йим до тьи п р и х о д ж а л а ;
Ой ти смерти сп о д ь іва у сьи,
Чом на той сьв іт ни п р и б р ау сьи ?
З а ж д и , смерти, х о ц ь го д и н у
Н а й си п іш льу но роди ну ,
Н а й сьи з родом пои рош чайу ,

H a t з гр іх ам и ни умирайу.
Й а к а с , смерти, ни т и р ш ш в а !
З й іх а л а сьи у с ь а роди на ,
Ой ти миньі ни ч и к ал а ,
Й а сьи з родом ни про ш ч ал а .
Т ом уж йа ти ни ч и к ал а ,
Ш ч о б и ти сьи п о п р о ш ч а л а :
Й а к прийде ч а с ум и рати ,
Н и воткупит отец , м а т и ;
М а л а ти ч а с прибувати,
Б у л о з а см ерть сп ам й атати .
Т и у р о ск о ш а х іійиві, г у л ь а й и ш ;
Н ь і ґ д и з а смерть ни згадайиш .
Бош ту т на см ерть н а р ік а й у т ,
Н а смерть вину с к л а д а й у т :
Т а м смерти ни бувало ,
Д е с ь а у сь в іть і прож ивало.
М олоди й в ік иануйи,
С т а р іс ь т ь д о б р а уж е ни ч у й и :
Й а к прийди час умирати ,
Д о б р а у земльу ни забр ати .
Б о г а у Т р о й ц и с ь в й а т а й а !

Д а р у й л ь іт а з миром у сьв іть і жити,
Б о г а у Т р о й ц и прославити .

І Іо р . Богогласник 'Ь 1 7 9 0 ч. 2 2 7 (вид . 1 8 5 2 р . стор . 5 4 6 — 5 5 0) ;
Г о л о в а ц к і й Н а р о д н ы й п ѣ си и Г а л и ц к о й и Уг. Г у с и т. I I I , 1. стор .
2 8 5 — 2 8 6 . І . Ф.

3 6 . П р о Г а в р и Ї л a. *)

К о г д а би й а свой кон ец в ік у зн ау ,
И аб и душам ц а р с т в а г о т у в а у :
П ерш ими божими службами,
Д ругим и п ар астасам и ,
Т р етим и панахидами.
Ш ч е й постами і молитвами.

’) то вийш ло з Р о с и й і; пр. л їрника.

Вийдеш ми н а високу го ру ,
ІІодивим с ь а вочима у д оли ну ;
Т ам зо б а ч у свой р о с т о ч н и й 1) гроб,
Свой ир и дв ічн и й дом.
Т и ч у т р ік и вогн ев и й а , шче й п а л ь а ш ч и й а :
Т о г д а іш оу Г а у р и й іл арх и стр ат ,
У п р а в і р у ц ь і золотий х р е с т нисе,
З а собойоу п р а в ед н и х душ виде.
Ч о ж ви г р іш н ь і т а к оп ізнил и сьи,
Ш ч о до ц а р с т в а ни восп іш или сьи.
Г а у р и й іл и , та й ти очи наш,
З а в и д и ш ти і до ц а р с т в ій а иас .
Ч о ж ви гр іш н ь і т а к осп ізнили сьи ?
Ш ч о до ц а р с т в а ни восп іш или сьи ?
Б о у ж е ц а р с т в о т а к з а тв о р и л о сьи,
Г р іш н е пекло т а к ростворило сьи,
І і а гр іш них душ т а к з а у зь и л о сьи.
Амінь, амінь, т а к г л а го л ь у вам,
Ш ч о у ж е бути н а в іки у пек л ь і вам ..
В о н и р ік л и : амінь, т а к Б о ж и дай,
З а п р о в а д ь нас , Бож и , у п ри вос ьв ітл и й рай ,
Д е у с ь і сьвить і , п р а в и д н ь і у небі ц а р с т в у й у т ,
Д е на пр и ст о л а х п іс ь н ь і сьп івайут ,
Б о г а во Т р о й ц и у се в и х в ал ь ай у т .

П о р . Б е з с о н о в ъ , К а л ѣ к и п е рехо ж іе И , вип. З , 1 0 7 — 168 . І. Ф.

3 7 . П р о с т р а ш н и й с у д .

А й д у т л ь іт а марии сь в іта
П р и б л и ж и т сьи к о н е ц в іка .
О л ень , о л е н ь 2), страш н ий той день
К о г д а вийди с к іл а ду х мой.
П а к за д р и ж и т к іло мойи,
Т р а т и т д у ш а добро свойи.
К ілож мойи оздри гн ет сьа ,
Д у ш а с кілом р о з л у ч а т сьа.

1) розкіш ний.
2) 3 церковного : о л е ! оле !

П ід у , у п а д у п р е благам н
Б о г а Т в о р ц а у се сльозам и :
Б о ж и ж мои, Т в о р ч и ж мой !
А змилуй с ь а н адо м н о й у !
О змилуй сьи н а до мнойу —
С т в о р и у гр іх а п ри т т о б о й у . . .
Н и зн а у о те ц гр іх а того :
Й и с т то у сь в іть і б л уд у много !
А бу д у т там ср е б л о л ьу (б)ц и ,
С сего сь в іта к р и у д о с у т ц ь і ;
Б у д у т там у с ь і гр іш н и ц ь і ,
С сего с ь в іт а роскош ницьі .
Б у д у т там бай судити ,
К о г д а н а пр а х р о з л у ч и т и :
П р а в е д и ь ій а н а п р а в и ц ь у ,
А гр іш ний а па л ь ів и ц ь у .
П р а в е д и ь ій а у р а д о ст ь при йиут ,
А гр іш н и й а у п р о п ас ьть п ідут .
П р а в е д и ь ій а у р а д у й у т сьа .
А г р іш н ь ій а у см у ту й у т сь а .
Н и буди там в н р а т у и к у !
П л а ч у т душі а у ф р а с у н к у :
Ш ч о ж ми та к е о ч и и ш ш ?
П ан ам Б о г а образили !
П ан ам Б о г а образили,
О т ц а й матку р о з г н ь ів п л и !
У той ч а с к ри к н ут у с ь і с ь в а т і й і :
І д ь і т од нас н р о к л ь а т ь ій а !

І Іо р . З а п и с к и Ю г о - З а п . отд. И . Р . Г еогр . О бщ . І , М а те р ья л ьг ,
ст . 3 2 . І. Ф.

3 8 . П р о с т р а ш н и й с у д .

А к о н е ц приходит , страш н ий с у д н а ст у п и т :
Х т о д о б р и у чи нит , ц а р с т в і й а д о стун и т ;
А хто зле номислит, ал ь бо учи нит кому,
У той час по смерти с к а ж у т у очи й и м у :
К а й сь а , гр іш нику , у д а й с ь а до покути,
П и р и с та н ь гр іш ити , можиш у небі бути.
А й а к слн нп зможиш покути дож дати ,

Зги ни ш на в ік и , тай будеш пр ок л ьати й .
У д а р й а посухи т а барзо сухійа ,
А в и сох н у т води х оц ь й а к і б и с т р і й а ;
А сребл о та й злото будет с ь а блишчати,
А ни й и дн а д у ш а буде омльівати.
А зь ій д е А н ц и х р и с т н а сей сь в іт с см олойу:
У той ч а с ни буди ж ад но го напойу.
В ін буде ходити і смолу д а в ати ,
Х т о му с ь а пітпиш и, д а с ь т ь му с ь а напити.
Б о с т а н у т а н ге л и с п р а в о го к р а й у :
Н и пийти смоли, п ід ети до р а й у ;
Н и пийти ви смоли, ни слу хайти йиго,
Б о ви в ін то Г о сп о д ь , ии йиго сьвіт, н е б о !
З в ій у т с ь а в ітрови , бу д у т буйати,
Ц и р к в и , к о сь ц ьо л и , х о ц ь йак і мури, ни бу д у т
З в ій у т с ь а в ітр о в и т а к б а р зо буйиьійа,
З ги н у т го р и з долинами, у с ы бу д у т р імньійа.
З а й м е т с ь а зим льа і буде г о р і т и :
Ж иві і мертві, у сь о будем видьіти .
І Іо г о р а т гори, у су н у т с ь а скали ,
Ш ч о ии буди л иста , ньі и а зимли трави .
С т р аш н ай а тр и в о га на сей сь в іт иа ст ан и .
В з л и к и й с т р а х буди, зваш ти Х рист іи ани !
З а т р у б и т ан гил у а н г е л ь с к у т р у б у :
У станьти ж и в і-м е р тв і до страш н ого с у д у !
Т ам б у д у т суд ити і добрим платити ,
А гр іш н и й а будут у п е к л ь і голосити .
Н а С аф атов і доли иь і ,
Т а м п р и й ат ел ь ств о в и тати с ь а б у д и :
О т е ц іс сином, мати з дон ькойоу ,
А муж іс ж о ной оу а бр а т іс систройу .
П р а в и д н ь і п ід у т до р а й у сьв ітлого ,
А гр іш н ь ій а п ідут до п е к л а в ічного
Н а в іки в іком і н а в іки в ік о м . . .
Х то с ь а гр іх о у скайи, буде чоловіком.

3 9 . П р о с т р а ш н и й с у д .

А уж е час п ри ходит , т р а б а умирати ,
Х о ц ь йак е богацтво , т р а б а покидати .

Ч а с , го д и н а у пливайи ,
С у д с ь а божий п р и б л и ж а й и :
Г о туй м о с ь а усь і .

Н е б о х р е с т по каж и праведним п а с н о ;
Г ріш никам с т р а х буди і п р е д вони страшно.
В они бу д у т закри вати ,
Б о го ри ш й с т р ах бу д у т мати
Й й к вьійде Х р и с т о с .

У той с ь а ч а с мертвийа у гр о б ах (сьи) в о зб у д ь а
Й а к на штири части ан гели з а т р у б й а :
Усьі мпртвийа у ст ав а й те ,
ІІокл он Б о г у у се отдайти ,
Свойиму П ан у .

Н и ш ч а с л и у чолов ік шчо буде га д а т и
К о г д а н а д ь ів и ц ь у буд ут р о з л у ч а т и ?
У тон ч а с к ри к н ут у сь і с ь в а т и й а :
Ід ь і т вод н а с сп р о к л ьат ь ій а ,
А у н р о п ас ьть гльибоку .

В огн еви й а р іки бу д у т к ликотати ,
К о г д а ск в е рн у земльу бу д у т вочпш чати.
П о д н и се т с ь а п ід иибиса ,
Иотпм спади , усу н и т сь а ,
У ремпьа Г о с п о д и н .1)

Х тош тебе б у д е у той ч а с р а т у в а т и ?
Н и воткуппт тибѳ ньі в о те ц н ь і мати
Воль іубнм с ь а ни у роди ти
Н ь іш у п ек л ь і с ь а см ажите
А у вогни вічиой.

І ми Х р и с ти й аи и тих сь а гр іхоу каймо,
И р е т Сотворитш ш м крижем упадайм о ,

і) Задля браку великої букви „ у “ подане всюди у “ ; котре з них властивш е
на певній місци, легко пізнати з р и т м у ; при читапю зволнть ласкаві читачі мати
се на у ваз і.

Аби н а с р а ч и у живот д а р о в ати ,
Л и ц е у небі о гл ь ад а ти
Н а в іки в ічн ь ій і .

П о р . В о г о гл а с н и к ъ 1 7 9 0 р . ч. 2 3 9 , вид. 1 8 5 2 р. стор . 5 7 2 — 5 7 4 .
З а п и с к и Ю г о - З а п . отд . И. Р . Г . Общ. І , М а т е р ь я л ы ст. 3 1 - 3 2 . І. Ф.

4 0 . П р о с т р а ш н и й с у д .

J a w a s p r ó s z y , w y s ł u c h a j c i e o s t r a s z l i w y m s o ń d z ie ,
J a k P a n J e z u s z i e m i d o b r y m r a z y m p ł a c i ć b e ń d z i e .
W t e n c z a s p s z y s k o ń c z e n i ś w j a t a w i e l g a u f n o ś ć b e ń d z i e ,
J a k o g n i s t y j d e s z c z iz n i e b a n a c a ły j ś w j a t p u j d z i e ,
A p j e r u n y f t e n c z a s z n i e b a b e n d o m b a r d z o b i l i ,
M j a s t e c z k a i k l a s z t o r ż y b e n d o m s ie p a l i l i ;
M j a s t e c z k a i k l a s z t o r ż y b e n d o m s ie p a l i l i ,
A t e t w a r d y i o b ł a k i b e n d o m s ie to p i l i .
W t e n c z a s g u r a iz g u r a m y b e n d o m s ie z b i j a ły ,
A d o l i n a z d o l i n a m y b e n d o m s ie r u w n a ł y .
J a k z a t r o n b y l ś w i e n t y j M ic h a ł s t r o m b y g ł a s u s w e g o :
U s t a w a j c i e d u s z y z m a r ł y s p s z y s e ń d z i a s w o je g o .
W s z y s t k i e d u s z y p o w s t a w a l i i w o d g r o b u i d u t ;
T e n c z a s d u s z a s w o j e c i a ło ś l i c z n y w y t a ć b e ń d z i e :
W i t a j ż y m o j e c ia ło , k t u r y z g r o b u w s t a ł o ,
B o t y ś m y n e d o z ł y c h w c z y n k u f z a w s z y p s z y c io n g a ło .
B e ń d z i e s z t a m w j e l g i e p ł a c z y , z e m b a m y g ż y t a n i e ,
T o n a o j c a , t o n a m a t k y b e ń d z i e n a d ż y k a l i (м іс т о : n a r z e k a n i e) :
N y s z c z e ń ś l i w a m o j a m a t k a , co m n i e p o r o d z i ł a ,
S w i e n t a z i e m i a n i e s z c z y ń s l i w a , k t u r a m n i e z n o s i ł a .
N y s z c z e ń ś l i w i m o j i w ż y tk i , co j a j i c h u ż y w a m .
B e ń d z i e ż j a n a w j e k w j e c z n y w p j e k l e o t p o c z y w a ł .
S t o m p i l i m n i e s z a t a n y j a k (w) o g r o j c u g r a jo ,
B j e r o d u s z y n a s o n (d) p a ń s k i , w o g i e ń w j e c z n y d a jo .
J e z u m u j p s z y n a j s ł o t s z y , p o k o r n i e c ie p r ó s z y :
O c z y s w o j y y ż y l z a m y d o c i e b j e p o d n o s z y .
M y g ż y s z n i , m y g ż y s z n ik y t e g o s ie l e ń k a j m y ,
J e z u s o w y C h r y s t u s o w y r a n y s p o m y n a j m y .
J a k m y b e ń d z i e s p o m y n a l i J e z u s o w y r a n y ,
N a m P a n J e z u s o c h j a r u j y w n i e b j e k r u l o w a n i e .

M y z a t y j a p s z y c z y n y p a d ’m y n a k o l a n a ,
B f a g a j o n c a Z b a w j e c i e l a i C h r y s t u s a P a n a ,
Ż y b y m y m o g l i ż y ć i is C h r y s t u s y m P a n y m ,
A p o ś m i e r c i z n y m k r u l u w a ć n a w j e k w j e k u f a m y n .

l l o p . K o l b e r g , P o k u c i e I I , 2 8 5 — 2 8 6 ; M i o d u s z e w s k i , Ś p i e w ­
n i k k o ś c i e l n y s t r . 6 5 7 . І. Ф.

П о д а н і о ту т п існ і с т ан о в л я т ь р е п е р т у а р л ір н и к а З л а т а р с ь к о г о . Д е ­
я к и х вв істних із частих д р у к ів , я к : „О хто, хто Н и к о л а я л ю б и т“ , „ П р е ­
ч и ст ая Д ів о М а ти " , „ П а с л и п а ст и р і овци н а г о р і “ , „ І І а м я т а й т е хр и с ти -
япи , що с я з вами потім с т а и е “ і к ількох иньш их под ібних я не з а п и ­
сав тому, що они нічим не були х а р а к т е р и с т и ч н і ; З л а т а р с ь к и й ц и ту в ав
їх та к , я к б и з Б о г о г л а с н и к а чи тав , пе ро бяч и н а в іть змін фонетичних.
П іс н і (ал е не молитви) за п и с ан і в ід иньших осіб, а в тягн ен і між м а те ­
р і а л и за п и с ан і в ід З л а т а р с ь к о г о , в х о д я т ь та к о ж в єго р е п е р т у а р , лиш
я за п и с ав їх скорш е , чим мав н аго ду бути в Ж ижиомири, а коли З л а ­
та р сь к и й п р о к а зав мені їх майже т а к само, т іл ьк о з д у ж е незначними
змінами, то я постановив полишити п ер ш і п існ і без змін, а З л а т а р с ь к о г о
вж е не по д ав ат и . В к ін ц и за зн ач у тут, що ко ж д а з п ав едеп и х ц ісепь мав
свою осібну м е л ь о д и ю ; м ельодиї т і о д н а к о ж видал и с я мені д у ж е мо­
нотонні.

З а - д л я а н а л ь о ґ іч н о с т и додаєм о к іл ь к а молитов, записани х і п е р е ­
даних р е д а к ц и ї проф . Володимиром П Іухевичом у Л ь в о в і :

М и к о л а М исів з М е д и н і 4 0 , сл іпий в ід 1 8 6 3 р . (в ід г о с т ц я) , х оди в
до К а л ь в а р і і иа науки , „до то ї г і р к о ї " . У чит ся при нїм х л о п е ц 2 0 р .
М аксим М а ш т а л їр з Б а б и н а , я а ногу сп ар и в с я окропом, я к мав д в а роки.

Г о сп о д и Б о ж е ! молим с я Т обі з а всіх душ померш их, з а отц ів
в озлю бленн их , за матки пор ож д ен н і, з а д ід у н і і з а бабки, за се ст р и і брате ,
р ід н е н ь к і д іти маленькі , стрияш ки , вуяш ки, д іве р і (сестри н чоловік)
і зо в и ц і (моя с е с т р а моїй ж ін ц і) і стрийни і вуйни і всю фамілію, тети
і д іди , онуки і правнуки , б р а т і і кам брат ї , ан гели порож ден н і, чи сто -
п л од н і і возл ю б ленн і, без Х р и с т а суб иран і , котрі в в о й н а х погибали, на
во д а х потап ал и , на о гн я х погарали , мечами гл ави стинали , к у л і побивали,
л ю т а зв ір пож и р ал а , г а д ь к ро в пр о с и с ал а , д р е в о п р е в ѳ р тал о , зем ля п р и ­
с и п л я л а , громи забивал и , к у л і побивали , по ш питальох поумирали , по
морозах погибали , нагл ою смертю повмирали і без спов іди і без с а к р а ­
менту повмирали. Г о с п о д и ! прийми і пом яни вс іх і все душ ириоставш пх
і знаю щ и х, незнаю щ их, п ам я таю щ и х і непам ятаю щ и х, за которими пам ятк у
т в ор и те , свои р у д и прости р аєте , в є р н о ї част о ч к у уд іл я є те . Б о ж е ! прийми,
помяни, к о то р і в писаню і в чи таню і в десят ім покол їню суд ію опо­
чившим і в кни гах ан ге лс к и х . Б о ж е ! прийми в с і сородники , Х р и с т о б р а т ію
б л и зьк і і д а л е к і . Б о ж е ! прийми до ц а р с т в а небесного , до раю преосв іт -
лого , до покою вічного до м іс ц я блаж енного , де в с і с в я т і а п рав едн і
опоч иваю ть , ан гели п існ і херовум сков сп іваю ть , Б о г а в т р о й ц и в и х в а л я ­
ю ть, до я сн ости Б о ж о ї з а п р о в а д ж а ю т ь , аби там у с і д у ш і за п р о в ад ж е н і
були і упочивали , у р аю з Богом при бувал и , д е ж они не маю ть ні д е -
ж ности (д е р ж а в и) , ні бол істи н і п е ч а л и і в озд и х а н ія , но ж ить с в я т а
б езк онечная . Б о ж е ! їх прийми і помяни за далеким и монастирами, за г о л о с ­
ними дзвонами, за пшеничними проск ур ам и (п а н а х и д а) , за солодкими ме­
дами, з а пахню щими л аданам и, за духовенским и словами, з а нашими
щирими і приємними молитвами. Б о ж е ! прийми і помяни при п іськ и х (п іст -
иих) оф ірах , при дал еких м онастирах , Б о ж е ! прийми до п р е д к а А д а м а , до
ц а р я Д а в и д а , до го р о д у Єрусалим а, со святими упокой , Х р и с т е , души
усопш их, р аб ов своіх , сп аси і у покой , сотвори їм, Господи , в ічн ую память ,
блаж еную і у с п е н я у ю , і дро б н ую р ид ано ю Х е р у в и м ск а н існї . А л и л у я !
С л а в а Т об і , Б о ж е ! В с я к о е ди х ан іє д а хв ал и т Г о с п о д а !

І Ір о ш у в а с п анове х р и с т іа н е , отче возлю блений ільможний (а л ь -
мужни) с в я т о ї за памати душ померших, за здорове ваше миле, з а житіє
щ асливе , за гр іх о в отпущ еп іє , аби св. о. Н и к о л ай сохранив мир тай в ас

боронив і у в а р у в а в в ід слабости і в ід болести, в ід не ід істє і в ід на п а ст и ,
в ід шкоди і в ід пригоди , в ід пр и п ад к у , в ід п о в іт р а морового, в ід болю
тяж кого , в ід хороби велико ї , в ід н евол ї проклєто ї , в ід по с те л ї смутної,
в ід н агл о ї смерти, в ід поб іда землї (в с я к а б іда) , в ід г л а д у і в ід огня
1 в ід у с я к о г о зла , поздравей , Х р и с т е Бож е, ваших р у ц роботельних ,
ніг походельних, очий п р а в о сь в я тл е н н и х , голови чесн о ї н а в іки н а зд о ­
рове, о в ар уй Х р и с т е Б о ж е , опасай і о ст ер ігай худоб ицю л ю д ск у тай
вашу у ден ь п ід сонцем, у ночи п ід м ісяцем , п ід зв іздами і п ід ясними
ворами на пізнім л єганю , на р а н н і ї у ставанню , н а п ізних зах о д ах , на
ран їш пих ро са х , н а полуденїш них год и н а х , де роси сп ас аю ть , д е води
спиваю ть , сохрани Х р и с т е Б о ж е в ід зв ір а лютого, в ід я з и к а к л евету щ о го ,
і в ід г а д у гадо в итого і в ід чо л ов ік а л у к а в о го і в ід у с іл я к о г о зла , аби
п р и бу в ал о на х у д іб ц ї , н а до р ібк у з роси і з води, з п р е к р ас н о го ц в іту .

ГІросибог з а часточку ваш у, з а ал ьм у ж ну св я ту , сп аси Х р и с т о с з а
офіру бож ественн у і з а вашоє р у к о дан ое , над го р о д и Г осп оди , і наповни
ч а с т о ч к у в а ш у віком і іцаетєм і здоровєм і многими літами.

М о л я щ и х с я Г осп одеви з а о т ц а возлю бленного з а Яневов (И в а п о -
вов) д уш е н ь ков , преоставш ого соро д н и к а , д н ес ь иоминаніє твори те . Г у ц и
п р о с ти р аєт е , в ір н о ї частки од їляєте , помишленіє маєте, к о то р і во гр о б а х
л еж а щ і і по ім евах н а зв а щ і . О тче наш , іж е єси...

Я к д о х а т и с я у в і й д е :

О зв іщ ай , Х р и с т е Б о ж е , спасителю мій овишний, с л а в а тв оа п р е п о ­
добна, спасп і помилуй нас гр іш них, прийми, Г осп оди , душ і до ц а р с т в а
небесного , до м а ст ату сина Б о ж о г о і до сьв ітлости сь в ят о ї , деж и сьв іти т
об л а ж ен н а на вєкн тай неб е зк он еч и а я , с л а в а І с у с у Х р и с т у ! М илостиві
і че сн і особи благословенні , опрощаєм, к ал ік а , р ад и нинїш ного д н я Х р и ­
стового альмуж ни святої, з а пам яти душ померших, котор і же нї зв ідки
р а т у н к у не мають, в і з н еба Б о г а помочи ж єд аю т , о чищ ових муках зо-
стаю ть , визволь їх, П а н е избавителю , нз мук чиїцовпх до пр о с ьв іт л о го
Ц ар е тв ія , до двору п р ав едн ого , до покою облаж енн ого і дай ж е їм, Б ож е ,
ж иттє ан ге лс к о є н а втором п р и ч а сг ію в ід д у х а сь в ят о го , жеби в а ш а ми­
ло ст и в а ту ал ьм уж на б ож ествен н ая з а оф іру о с їал а і п ри єм ная була , я к о
со н ц е ту є м і с я ц ь : слоно (с о н ц е) і зв ізди сь в іт х ром енцки й на п р е ст о л і

п р ед лицем Б о г а Вовиш ного , п р ед ус їм а святими і пе р ед вашими р о д и ­
телям и помершими, кото р і в ід р о д а ваш ого поумирали , сотвори їм, Х р и с те ,
ц а р с т в о н а с л ід у в а т и , сотвор и їм, Х р и с т е , покой облаж енаий , м аєстат
у Б о г а той н еск ін чений і сьв ітл о сть св я тую , деж и с ь в іти т облаж енно на
в ік и т а й и е б е зк о н еч н а я . Сиаси , Г осп оди , уповаю щ и х , на те (тебе) М ати
не з ах оди моего сл о н ц а , Б о г о р о д и ц е И р еч . , умоли молитвами, и ребл агай
о покое те іжи були н а сл їд н и к а п о к а зат и о дв о р і праведн ім , о памати
в іч н ій і непоро ч ную , со святими опокой Х р . д у ш у усопш их раб о в своїх,
сп аси і у покой .

Б у д ь т е з д о р о в і ! О тч е наш і т. д.

ЗАМІТКИ ЕТНОГРАФІЧНІ З УГОРСЬКОЇ РУСИ.
Написав Юрий Жаткович.

Поділ угорських Русинів.
Р у с и н ів у го р с ь к и х можна д іли ти по тому, де ж и в у т ь , яким говором

го в о р я т ь і я к і р іж н и ц ї в з в и ч а я х мають. Б ід ер м аи д іл я ч и їх по шісци
вамегаканя, р о зр іж н я є дв і полоси. Т о й п од іл оди ак ож не зовсім точний,
бо обі полоси т я г н у т ь с я не лиш через М а р а м а р о ш с ь к у , Б е р е г с ь к у і У нґ-
в а р с ь к у в а р м е д ь 1), ал е та к о ж ч е р е з З е м ш ш и с ь к у , Ш а р и ш с ь к у і С п іш ську
Р іж н и ц я між ж ителями г ір і р ів н и н н а перш ий п о г л я д в п а д е в очи.
О д н а к о ж хто д об р е п р и гл ян е сь житю Р у с и н ів , побачить , що між тими
двома полосами е щ е й тр е тя , що сп олучує в соб і р іж н и ц ї двох п е р ш и х ;
она займає с е р е д н у ч а с т ь р у с ь к о ї землі і є о много мепьш а та к в ід
п івн ічн о ї , я к п ол уд н ев о ї . Н а й ч а с т їй ш і ї ї типи в и с ту п а ю ть в ок р угах
С а л я вс ьк ім і Б е р езн и ц ь к ім .

Т і Р у с и н и , що ж ивуть н а рівнині, зв у ть п івн ічних сво їх б р а т ів
В е р х о в и н ц я м и . Т і , що ж ивуть в се р е д н ій полос і, с е р д я т ь с я коли їх
зв ат и В е р хов и н ц я м и , а то тому, що самі Верховинц і ' п ро зи в аю ть їх Б л я ­
хами або Д ичками. Б л я х а м и п рози в аю ть їх тому, що к у р я т ь з так и х піп*),
к о т р і до половини обвиті б л я х о ю ; Д ичками знов тому, що они ч асто
гол од ую ть і ч асто лиш дикими груш к ам и ж и в ю ть ся . Ж и тел і п івн ічної
і с е р ед н о ї п ол о си не дуж е си м пати зую ть з собою, бо у в а ж а ю т ь себе
з ос іб н а за д у ж е мудрих, а су с ід ів з а д у ж е дурних .

Ж и тел ів п о л у д н е в о ї полоси звуть Д олїш някам и, част ї і іш еж Н а м у л я -
ками, тому що в о д а з г ір на їх р ів н и н у н а н ос и ть б а га то гною і чорнозему.

Н ай л іп ш е д а ст ь с я р о зр іж н и ти сей под їл н а полоси по тім, що д е
р о д и ть с я ; в полуд , йол. роди ть с я озиме ж ито і п ш е н и ц я ; в се ред ,
йол . р о д и ть с я лиш я р е жито і п ш е н и ц я — головний п р о д у к т ж ителів
се ї полоси стан ови ть т е н ґ е р и ц я (к у к у р у з а) ; в п івн ічн ій же полос і ду ж е р ід к о
м ожна зд и б а ти с ь з ярим житом і пш еницею , в те н ґер и ц и ю зовсім ні ,
а головний п р о д у к т стан о ви ть там овес.

*) Сл. м а д : округ, к о м ітат ; 2) люлька.

Е тнограф ічний З б ірн и к т. I I . і

Щ о до го в о р у то д іл я т ь Р у с и н ів н а Лемків і Л иш аків . Лиш аки ж и ­
в у т ь лиш в М а р ам о р о ш и і в тих се л ах Б е р е г с ь к о ї і У ґочанськ о ї вармеди ,
що су с ід у ю ть з М арам орош ом . Р е ш т а Р у с и н ів н а л е ж а т ь до Лемків , ко три х
п р о т е б а га то б ільш е. Л иш аки у в а ж а ю т ь себе з а л іпш их в ід Лемків
і п о г л я д а ю т ь н а них зго р д а . Щ о до го в о р у можна щ е й под ілити
Р у с и н ів по тому, я к в иговорю ю ть к ор ін н у букву „ о “ . В е р х о в и н ц і в и го ­
в о р ю ю ть ї ї я к і п р . к інь , ц іп , м іс т ; ж и тел і п ол уд н ев о ї полоси М а р а м о -
р о ш с ь к о ї і У н ґв а р с ь к о ї варм еди , д а л ь ш е ж ителі У ґо ч а н с ьк о ї в арм еди в и ­
го в о р ю ю т ь ту б у к в у я к „ у “ , п р . кунь , пуп , м у с т ; ж и тел ї д ал ьш о ї части
п о л у д н ев о ї полоси і с е р е д н о ї Б е р е г с ь к о ї в ар м е д и в и го в о р ю ю т ь ї ї я к
н ім ец ьк е „ й “, пр . ПІІН, КІІНЬ, м й с т ; вк інц н т і Р у с и н и , щ о ж и в у т ь коло
С л овак ів , виго вор ю ю ть ту б ук в у зовсім чисто, о т ж е : конь , поп, мост.
С лово , ,щ о “ в и го в орю ю ть та к о ж не о дн ак ов о ; в М арам оро ш и і майже
в ц іл ій п івн ічн ій полосі' к аж у т ь „ щ о “ ; в У ґо ч а н с ь к ій в а р м е д и і Б е р е г -
сь к ій се р е д н о ї і пол уд нево ї полоси к а ж у т ь „ ш т о “ ; в иньш их м іс ц я х к а ­
ж у ть то „ ш о “ , то „ с о “ .

Р у с и н и п ід л я г а ю т ь впливови р іж н их сус їд н и х н а р о д ів і при йм аю ть
в ід них не лиш дещ о з мови, ноші, ал е і з зв и ч а їв . В п л ив м а д я р сь к и й
н ай б іл ьш е видн и й в п о л у д н ев ій полосі У ґо ч а н с ьк о ї , Б е р е г с ь к о ї , У н ґв а р -
с ь к о ї і З е м п л и н ськ о ї варм еди . В п л и в в ол оськ и й найл іпш е видн и й в в с х ід -
н ій части М а р а м о р о ш а і У ґо ч а н с ь к о ї варм еди . В п л и в с л о в а ц ьк и й н а й ­
б ільше видний в Ш а р и ш с ь к ій і С и іш сь к ій варм еди .

Звідки угорські Р уси н и діст авали церковні книги?

ГІо ц е р к в а х у г о р с ь к и х Р у с и н ів щ е н и н ї можна б а чи ти б а га то п и с а ­
них кни г . З в ід к и ж они брали ся? П и с а л и їх в а н д р ів н і пи сар і , про ко ­
тр и х щ е нинї з а д е р ж а л а с я п а м я ть між народом . П и с а р ів тих п р о зи в ан о
чорнокниж никам и, а то в ід чор н о ї книги, я к у з а вс їгд и т а к і пи сар і з с о ­
бою н о с и л и ; з то ї кни ги робили они в ідписи , що по се л ах з іставили .
Б у л и они або че р ц я м и , що поу т їк ал и з м он астир ів , або сьв ітськими л ю д ь ­
ми, що н а б р а л и с ь б ільш ої нау к и в м о н асти р ях .

Коли та к и й чорн окниж н ик зайш ов у село, в ід ш у к у в ав н а п е р е д к у р а ­
то р а (с т ар ш о го б р а т а) або би р ова (в ій та) , бо знав , що їх гр о м ад а с л у ­
хає і що лиш п р и їх помочи може щ ось о ся гн у ти . Коли ц е р к в і т р е б а
було я к о ї книги, то д і н а просьбу чо рн окниж н ика ск л и к у в а в бирів або
к у р а т о р гр ом ад у , р о зп о в ід ав , про що ї ї ск л и кав і зв ід а в чорн окниж н ика,
щоби хотів з а свою р оботу . Ч о р н о к н и ж н и к просив в п е ред , щ оби оселю
мав у би р ова або к у р а т о р а і щоби там по очеред и приносили їсти з
сел а . З а тим просив тро хи готових грош ий, а надто т е н ґе р и ц ї , к р у м п л їв 1),

Б К артоф лї, барабол і.

вівса , я гн я ти , ц а п я т и , причім м ір к ув ав завс їгд и , щ о г р о м а д а найлекш е
моглаби д а ти . К оли по довг ій с п ір ц і по л а го д и л и с я і з а кватирю і за
платню , пили могорич і д р у го го д н я за б и р а в ся чор н окниж н ик до р о ­
боти. Щ о такий чор н ок ниж н ик був в с е осьв іченим чоловіком, а надто
сьвітовиком, то в се умів л егк о в ір н іс ть л ю д и й д л я свого х іс н а в и к о ри ­
стати. В і я р о зк а зу в а в , щ о може з ки и ж о к ви яв и ти , щ о було і що буде,
а сел ян и н в ірив і попавш и в який клопіт з а р а з у д а в а в с я до чор н ок ниж ­
н и к а н а п ора д у , ко тр о ї у д іл я в ч о р н о к н и ж н и к , р іч п р и р о д н а , не за дармо.
Приміром сього посл уж ить т а к а к а з к а 1).

Р а з єд е я чор н о к н и ж н и к прийшов п о н ад в е ч ір д о се л а і п ішов до
бирова , аби у нього п а ніч при про си в ся . В и р о в а не було дома, пішов
на. в о ш а р 2), а молода б и р ів к а 3) н е х о т їл а ч ор н ок н и ж н и к а п р ія т и і лиш н а
вел ику п р о с ьб у п о л їв и л а 4), аби у к л а в с я н а обор іг сиати. Н о голодного
чорн окниж н ика ни імав сон, бо я к каж уть , і ци ган и и , д о к іл ь го л о д ен б и в ,5)
сїм р аз молив ся , а не го д еи бив у с н у т и ; я к ж е н а їв ся , с е р е к перш ої
м олитви у сн у в . Т а з а то д о б ре було му видїти , што с я діє у хижі. А би­
р ів к а д уж е доб ре д іло ст ро їл а , бо і с п е к л а к у р и ц ю , п р и н е с л а із коршми
п а л е н к у 6) і б ілий ко л ач і вш нтко*) р о з к л а л а н а з а с т е л е н и й ст іл . Ч о р н о ­
книжник побожив би бив ся , о ж 8) би р ів к а ї а з д у соб і ч е к а т ь із сими л я -
к ітками і лед ви ч е к ав , оби би р ів прийш ов домів і оби та к і в ія п о в е ч е ­
р я в із бировом. Н е дов го било му чекати , бо у малий ч а с у ч у в , ож кось
у к а р б а ч 9) л у с к а т ь і увидїв , ож в із п о в е р т а т ь у д в ір . П у д сим часом ч о р ­
нокниж ник гли пнув р а з ід хижі, бо ч у д о в а в ся , ож б и р ів к а ни б іж ить
оп е р ед ґ а з д и собі. Н о што у в и д ї в ? Б и р ів к а пильно з а п р я т а л а 10) в еч ерю ,
з а г а с и л а сьв ітло і л е г л а н а постіль . Я к би р ів п р и в я з а в воли у стай ни ,
хотів іти до хижі, а л е та бу л а зам к нен а . А ж н а великое д у р к а н я 11) і гой-
к а н я у тв о р и л а б и р ів к а д в е р і , а се рд и то го ґа з д у тим утихомирила , ож она
ц іл и й д е н ь н а р о б и л а с я і т а к н а перший сой тв ер до у с н у л а . Ч о р н о к н и ж ­
ник о н ь 11) тепер упозн ав , ож я к а б и р ів к а ч е л я д и н а і за ото і зл їз і з обо­
р о га , зайш ов до хижі і я к с я чесно покл о ни в , просив би рова , оби го
п р и я в н а ніч. Б и р ів се рд е чн о п р и я в ч о р н о к н и ж н и к а і оби у к а з а в ч е с т ь
г істю , а разом і сам по го довав ся , просив вечерю ут жони. Н о ж он а
ото с к а за л а , ож іщ е не д п ес ь не ч е к а л а го із д а л е к о г о в а р о ш а 13) і окрім
х л їб а нич му ни г о д н а д а т и на в е ч е р ю . Н а се би р ів із смутним лиц ем
ото зв ідав ся ут чорн окниж н ика, ож штоби те п е р ч и н и т и ? Ч о р н о к н и ж н и к
у н я в 11) із п у д п л е ч а книжку і к аж е ґ а з д і : Н о у т в о р іт ь книгу , ота ачей
п ов ість п а ї даш то . Б и р ів у зя в у р у к и іглу , заж м урив очи і з а д їв іг л у
у книж ку . Ч орн о к н и ж н и к у т в о р и в к ни ж ку і ото у ч и та в із не ї , ож на
постели п у д з а го л о в к о м 15) п а л е н к а мае бити. Т а к і било, бо бирів у и я в із

1) В поданій низш е казц і захован о мову зап и си ; 8) торг, ярм арок ; 8) в ій ти ха;
*) дозволити; 5) б у в ; 6) го р івку ; 7) всьо; 8) щ о; •) б ат іг ; *°) сх о вал а ; п) гри м іт ;
12) доиерва; 18) м іста; 14) ви й м и в ; 15) подушкою.

п у д за г о л о в к а п ал ен к у . Н о , к аж е , чорн окниж н ик , тр и ч і тр е б а у тв ори ти
к н и ж к у ; та за д їй те іщ е р а з іглу . Н а еїш д руг ім м істі о ю у ч и та в чо р н о ­
к ниж ник , ож на п ол и ц і к о л а ч має бити. І п р а в д а , бирів і зн я в білий ко -
л а ч із по л и ц і . Н а тр е ти й р а з ото г о в о р и л а к н и ж ка , ож н а печи є пуд
цївкое1) к у р и ц я п е ч е н а ; і т а к било. Б и р ів х о тя й ч у д о в ав ся , ож я к у
п р а в д у му учи тав чо рн окниж н ик , о д н ак ож у и о зн ав фіТлї ж ін к и і з а ото
ещ е п е р е д в е ч е р ь о в ч и т а в о 2) набив бирівку .

П р о в с я к і фіТлї чо рн о к н и ж н и к ів пр о зи в аю ть Р у с и н и і нині чор н о­
книжником та к о го чо л о в ік а , що грамотний, а л е разом і скрутний є.

Народний календар.

Р у с и н и у г о р с ь к і ч и с л я т ь ча с не по к ал е н д а р ю , принятім ін т е л іге н ­
ц ією , а по більшим сь в ятам , я к і п р и п ад аю ть в р о ц і . В их ідною точкою
єсть Н о в и й Р ік .

Н а ц е рв и й д е н ь р о к у п р и п ад ає О б р іза н іє Г о с п о д а і па м ять св.
В а с и л ія В е л . Р у с и н „ В а с й л ь о м “ зове се с ь д е н ь і т а к його лиш і у п о -
зн а є . ї а з д и каж у т ь , щ о коли н а В а с и л я у ночи ясн о і з в ізьд я н о , б агато
буд е г о р о х у і я го д ів . К оли н а В а с и л я тв е р д и й мороз у п а д е , дуж е
ур о д и т ь с я са д о в и н а .

У ш ість дн ів є Б о г о я в л е н іє , зв ан е В о д о щ і , коли по чи ну сх ідно ї
ц е р к в и буває вел и к е в о досьв я т іє або у ц е р к в і , або де мож, н а р іц і , п о ­
то ц і . С п ер е д В о д о щ і є Б а б и н веч ір , к ол и ц іл и й д е н ь нич не слобідно
їсти , лиш у веч ір п існу с т р а в у . Коли в о д о с ь в я т іє н а р іц і або п о т о ц і
ск ін чи ть ся , то майже в с і миють ся у с ь в я ч е н ій вод і , а м ісцями і к у п а ­
ю ть ся , щоби ч е р е з р ік сь в іж і і зд ор ов і були. Н а в о д о с ьв я т іє і з к о ж д о ї
хижі н е су т ь воду у с к л я н ц і , ко тру потом у дома „т в е р д о с о к о т я т ь " і в
н у ж д і уж иваю ть . Н а В о д о щ і і н а д р у ги й т а трети й д е н ь сь в ящ еи н и к
хо ди ть по сел у і с ь в я т и т ь хижі, при чім в ір н и к и 3), к о т р і се д у ж е л ю б л ять ,
д а р у ю т ь зерно , гриби, оріхи , я й ц я , п р я д и в о або гро ш і с ь в я щ ен н и к у за
його тр у д .

Н і ч н а В о д о щ і є о дн а і з ти х ночий, к о л и Р у с и н и найбільш е в о р о ­
ж ать , пр . щоби х у д о б а п л од ил а с я , щ оби корови богато молока да в ал и
і ин. Я к н а В о д ощ і в е л и к а студ ін ь , то гд й д об ри й р ік буде.

2 4 с іч н я є день п реподоб но ї К сен ї . Н а р о д го во рить , щ о : я к а Ксеня ,
т а к а я р ь .

Н а р о д в ір у є , що зима тр и ч и с т р іч а є с я і з літом, т. є. 2 лютого,
н а С тр ітенє , 9 марта , н а С о ро к сь в я т и х і 2 5 м арта н а Б л агов іщ ен е ,
кол и л іто зовсім переможе зиму.

В Комином, бовдуром ; 2) п о р яд н о ; 8) парохіяни.

З а С тр ітене к аж уть , що коли н а С тр ітенє к о гут ие пє в оду із в о ­
лового с л їд у , в іл ие буде п а сти с ь на Ю р а . Коли н а С трітене сн іг рано
паде, р ан е с ї я н я буде д о б р е ; коли із по л у д н я паде , п ізн їйш е с ї я н я
у д а с т ь ся , а коли лиш із в е ч е р у п аде , п ізнє с їя н я буде добре .

1 м ар та деиь Євдокії , „ Д о т і " . Я к н а Д отю дощ п аде , мокрий буде
р ік , а я к сн іг п а д е , б а га то буде садовини.

Н а С оро к сь в ят и х т р е б а р о с а д у с іяти , хоть би і сн іг т р е б а було
мести із землі.

17 м а р та Т еп л о го О лекси . Х т о н а Сорок сь в ят и х не пос ія в р о са д у ,
той те п е р має с іяти . Н а Т е п л о г о О л ек си п у с к а ю т ь у первый р а з дчоли ,

25 м а р та — Б л а го в іщ е н е — його Р у с и й з а найбільш е сь в ято
Держить. І з сього д н я д у ж е б агато в іщ ую ть , я к а буде г о д и н а 1) че р ез р ік
1 я к с я хліб у р о д и т ь . М істам и лиш н а Б л а го в іщ е н е пу с к аю ть пчоли.
Я к а го д и н а н а Б л а го в іщ ен е , т а к а буде на Великдень. Я к Б л а го в іщ ен е
н а п існий д е н ь при п ад ає , т і с н и й 2) р ік буде. Н а Б л а г о в іщ е н е починає к у ­
к ат и зо зу л я і л ізе г а д и н а із землі. З а к іл ьк о дн ів с ь п ів а ю т ь жаби сп е-
р е д Б л а г о в іщ е н я , з а т іл ьк о б уд у ть мовчати по Б л а го в іщ ен ю , себ то з а
т ілько дн ів буде мороз.

З а Б л аго в іщ ен ьо м по р я д о в и при ходить В е л и к д е н ь . М ож сьміло к а ­
зати , що В е л и к д е н ь у Р у с и н а є п р а зн и к п р а з н и к і в : В е л и к д е н ь д л я Р у ­
си на с е р е д и н а р о к у , до В е л и к о д н я л ад и ть с я дов го , В е л и к о д п я ч е ­
к ає н е терп ели во . ІЦ о з д а л е к а г о в о р я т ь про те, у к ілько тиж нів буде
В е л и к д е н ь . Коли за й д е гов іп є , п е р ш а і найб ільш а ж у р а у к аж д ого ґа зди ,
я к йому с т я г н у т и ся н а п аск у . У п івнічній, а по частн і в се р ед н ій п о ­
лос і ще і т е п е р п е ч у т ь п а ск у із я р о ї пш ениці або ж и т а ; па полуднев ій
полос і уж е би г а н ь б а була , коли би муки н а п а с к у ие куплено в б о в т і3).

Коли В е л и к д е н ь н ри ближ ує с я , в с і змагаю ть с я сповнити 4
з ап ов ідь ц е р к о в н у . В полуднев ій і сер ед н ій пол о с і л ед ви найде ся
2 — 3 ч е л я д и у с е л і , що з іс та л и б па в еликдеиь без с п о в і д и , ал е
у п івн ічн ій полос і, особливо же у М арам о ро ш и , лед ви сп ов ідає с я ’/з

част ь сел а с п ер е д В е л и к о д н я . У п еред сп ов ідає ся молодїж, потому жони,
а н а к ін ц и мужчини. Б і л а ч е л я д ь найліпш е л ю б ить сп ов ідати с я иа
ц ь в і т н у нед ілю , а мужчиип н а живний ч е тв е р і н а в ел и к о д н у суботу ,
а то тому, щ оби б іла ч е л я д ь ц ь в іл а у зд о р о в ю чер ез р ік , а мужчини
щоби з чистим сер цем могли їсти паску .

Ж ивний ч етв ер з а такий ден ь д е р ж ат ь , коли в о р о ж к а і забобони
м аю ть найбільш у силу. Н а живний ч етв ер звикли т е л я т а і п о р о с я та ко-
рош ати , бо в ірую ть , що н а се сь ден ь р і з а н а р а н а скоро і л егко го їть ся .

Коли у єдній х и ж і б ільш е ґа зд и н ь живе, то одн а із них у ж е иа
живний ч е т в е р пече п а ск у собі, бо в п ятниц ю , яко в сьвято , не можна.

1) П огода; 2) підлий, л и х и й ; *) склепі.

Д о п е р в а вечером в п я т н и ц ю р о зч и н я є д р у г а . В п івн ічн ій полос і ще
і теп ер к л а д у т ь про сти й к в а с у п а ск у , в се р ед н ій же і полуднев ій
д р іж д ж і. М о ж к аза ти , щ о п а с к у печи — є найваж н їйгае д іло у р о д і д л я
ґа зди н і , бо з того, я к в о н а в д а с т ь с я , робить соб і висновки ґа з д и н я про
долю дом аш иої ч е л я д и . Т о м у можемо подумати , і з яким страхом місить
у суб оту н а з о р я х ґа з д и н я п а ск у , в а л я є і пече ЇЇ. І І а с к у та к в а л я ю т ь ,
щ о ц іл е т істо , к о т р е важ и ть 2 0 — 2 5 к іл ьо , ви б е р у ть у д е р ев л ян у , п о с и ­
л а н у мукою, т я л ь к у і до т і т я л ь к у т р я с у т ь , до к іл ь т істо ие возьме н а
себе ї ї форму. Коли т їсто викисне , м астять його по в е р х у жовтком і к л а ­
д у т ь на нього , та к ж е з т ї с т а , в ін ок , що має по с е р е д и н і х рест . У тїсто
окрім води і соли к л а д у т ь лиш мало бібків і ґв озд н к ів . Д л я того, щоби
п а с к у в и в ал я т и і у п іч в ер е ч и , двоє д у ж и х ч е л я д и й т р е б а так , що се н а
многих містах сам ґ а з д а чи нить із ж оною . К о ж д а ґ а з д и н я х о т іл а би, щоби
ї ї п а с к а бу л а най б іл ьш а у с е л ї ; тому д у ж е ч асто р о зв ал ю ю т ь челю сти
у печи , щоби п а с к а ум істи ла с я , і тому д у ж е р ід к о спече с я доб ре п а ­
ска . Коли ї ї вийм уть із печі, к л а д у т ь н а ст іл і п р и к р и в а ю т ь білим
обрусом , щоби кождий видів , я к до р а н я сп е к л а ґ а з д и н я паску . І з того
т їста , що з іс та н е в ід п а ск и у ко рит ї , п е к у ть малі п е р еп іч к и ж еб рак ам .
У г л я і поп іл із п ід п а с к и окреме в и б е р аю ть і в и с и п а ю т ь п а г р я д к и із
р о са д о ю .

Н а у го р с ь к ій Р у с и В о с к р е с е н є у сам ій л ів н о ч и або мало нізпїйше
буває і до се ї в ід п р ав и х іб а лиш д р іб н і д їти у к л а д у т ь с я сп ати . Б і л а
ч е л я д ь дома л ад и ть те, що „ п у д п а с к у " прийде , себ то як найбільш е я є ц ь
в ар е н и х , солонини, масла , с и р а в ід коров, ов ец ь або к із , п ік н и ц ь (к о в ­
б а с) , ш о в д а р ів (ш инок) вуж ених , к у р ей печених і д р . А л е т ілько в с я ­
чини лиш д о б р і ґ а з д и к л а д у т ь п ід п а ск у , а пньші в до вол ять ся , коли
я к і я й ц я , мало солонини і с и р а го д н і соб і д істати . О крем е має паску
не лиш к о ж д а ф ам іл ія , а л е й ко ж д е т а к е ч е л я д ь н я , що не має своєї
фаміл ії пр. ж и д ів с ь к і сл у ги і сл уж н иці , ж еб р ак и , с т а р і л е ґ і н ї 1) і д ївки .
П о к и б іл а ч е л я д ь дома л а д и т ь реч і п ід паску , к інчить сво ї звичайн і,
суботні' д іл а , я к : к у п а є д їтн , л а д и т ь убране , в ар и ть їс ти на не д іл ю —
дотї.-'ь х л о п ц ї і л е ґ ін ї к л а д у т ь коло ц е р к в и огонь, п р о в а д я т ь побожні
бес іди , а письменні в ц е р к в і с п е р е д п л а щ е н и ц ї з дяком і старшими ґ а з ­
дами Д їя н ія чи таю ть .

Я к у пер вий р а з у д а р я т ь у дзв ін , б іл а ч е л я д ь у празни чнім у браню
пи лує до ц е р к в и . К о л и в и й д уть із ц е р к в и , п о л я га ю т ь , но дуж е мало
сп л ять , бо уж е на з о р я х в с ї із ц е р к в и ід у ть із пасками. А що с ь в я -
щ еннпк доб ре знає , що й м ал а д їтин а не їс т ь дот іл ь ннч, д о к іл ь ие
у к у с и т ь с ь в яч ен о ї паск и , тому зм агає с я чим скорш е в ід с л у ж и ти служ бу
і п осьв я ти ти паски . П р а в о нести п а ск у із ц е р к в и , приходить ґ а з д ї , а я к

г) П арубки.

такого нема, н айстарш ом у мущ ннї у фамілії , і той н е се ї ї в чистім,
білім о б р у с ї на п л е ч а х : пньш і р еч і , „ п у д п а с к у " , несе ґ а з д и н я або ї ї
Дївка, зв и ч ай н о у т я л ь ц ї . Коло ц е р к в и стаю ть у д в а р я д и з пасками,
а н а к о ж д у п а с к у к л а д у т ь воскову сьв ічку , з а п а л е н у . П ок и сл у ж б а
стоїть , к у р а т о р зби рає д л я сь в я щ е н и к а з а п о с ьв я щ ен є містами я й ц я ,
містами переп ічки , містами к іл ьк а к р е й ц а р ів . П ід ч а с служ би ро даю ть
ж ебракам переп ічки , я й ц я і д р у г і р е ч і . Т ом у , що се сь день такий ,
коли к о ж д а душ а, к о т р а лиш кинути с я годна , іде до ц е р к в и , і то н а в іть
т а к а , що про я к у с ь причину ц їл и й р ік не б у л а у ц е р к в і — мо­
жемо знати, що не лиш сама ц е р к о в , а і дв ір ц е р к в и битком набитий
людьми. Л е д в и д а в сь в ящ ен и к б л агосл о в ен є , коло ц е р к в и п ов стан е т а ­
кий гомот, в їби л ю д и в ід я к о ї погибели хотіли у т ік ати , а то тому, бо
Р у с и н в ір ує , що чим скорш е прийде домів із паскою , тим л їиш е буде
йому в ести с я ц іл и й р ік , і тому ко ж ди й в и п е р ед и ти х оче д р у г о г о .
Коли п р и й дуть домів, ґ а з д а н а ч н е п а с к у і кож дому в и р іж е із не ї ч и т а ­
ний д а р а б 1), до к отрого ко ж д е д і с т а н е свою ч а с т ь і і з д р у г и х с ь в яч ен и х
речий . Коли у ж е попоїли сь в яч ен о го , з к о трого к р н г і т я 2) си плю ть на
г р я д к и у го род ци , тогдй імуть с я до в а р е н о ї страви , особливож до со ­
лодкого , п арен ого молока. П отім с т а р ш а ч е л я д ь л я ж е мало в ідпочати ,
а молодїж і зб е р е с я коло ц е р к ви , д е за б а в л я ю т ь с я до веч ірн і . М е н ь ш і
Дїти б а в л я т ь с я писанками, що у вел икод ну п я т и и ц ю ф а р б и л и ; д івк и
імаю ть „к о т и к а " і „ б л и ш к у " ; л е ґ ін ї і молодші ґ а з д и ^ ж е л їз я и ц ю " п р а ­
в л я т ь . Х л о п ц і н а В е л и к д е н ь л ю б л я ть и а д зв ін и ц и сид іти , бо в с я к и й
р а з у в с ї д зв он и т р е б а д з в о н и т и ; містами в ід р а и а до в е ч е р а н е п е р е -
стан но д зв о н я т ь . Я к к р а с н и й ч а с сл уж и ть н а В е л и к д е н ь , то чер ез вс ї
три дии не лиш молодїж, а і с т а р ш а ч е л я д ь збув ає ч а с коло ц е р к в и .

Х о т я й м ясиа с т р а в а д уж е н отр іб у є води, оди ак о мпогі н а первий
Деиь В е л и к о д н я зовсім не пю ть води, бо в ір у ю ть , що хто п а се с ь день
не пє в оду , той у л іт і н а робо т і не буде мати ж аж д и . М ног і в ір у ю т ь —
хотяй того не чинять — що хто на В е л и к д е н ь до пов е ч ір н ї нич ие їсть ,
той увиди ть у ц е р к в і , к о т р а ж о н а б о с у р к а н я 3), бо и а голов і буде мати
свої реч і .

Р у с и н и в сю ди по л и ваю ть ся , ал е з тою р іж н и ц ею , щ о містома не
на В е л и к д е н ь то чи нять , а н а Ю р а . М а л о д е д е р ж а т ь то й закон , що
мужчинам лиш в ільн о на д р у ги й д е я ь б ілу ч е л я д ь поливати , а и а т р е ­
тий ден ь мав б іла ч е л я д ь поливати мужчин. Б л и з коло М а д я р ів і Т о в т ів ,
мож к аза ти , що по папськії поли ваю ть с я ; н а тих м істах ід у ть л е ґ ін ї
р о в т а м и 4) там, де є д їв к а , і я к с я мало помочили, д іс т а ю т ь гости ну . П о
иньших м істах мужчини т а к н іл л ю ть д івк у або ж ону , де ї ї д о п ад у т ь , що
потім ие дуж е їх п р о с я т ь до гостини.

*) Кусень, ш м ат; 2) криш ки, дробинки; °) ча р ів н и ц і!; 4) громадами.

І з паскою та к о б л а д у ю ть п ід сьвяткам и , щоби і з н е ї і н а Т ом ину
нед ілю о б с та л о р а з їсти . Б і й о к і х р ес т ізр і зу ю т ь із п а ск и і х ов аю ть ,
а я к х у д о б и н а побол їє ся , да ю т ь із них мало їсти або к у р я т ь ї ї ними.

Н а Ю р а найм аю ть ч е л я д ь , ч и н я ть к о н т р ак ти і в и п л а ч у т ь грош і.
К оли на Ю р а в оро ни го д н і схо в ати с я у житї, доб ри й р ік буде. Коли
н а Ю р а дощ п аде , не буде с іна . К оли и а Ю р а р ан о в е л и к а р о с а уп а де ,
овес не у р о д и ть с я ; коли мороз або сн їг у п а д е , б а г а т о буде в ів са , гр е ч к и
і пр оса . Н а Ю р а звикли ч е р е д у гн а т и у п е рв и н р а з н а поле.

Н а М а рк ів день , 2 5 ц ь в і т н я , п е р ес та ю т ь морози б у т и ; тому до
сього д н я н ї в і в ц ї не стриж у ть , н ї к р е х к і р е ч і не с а д я т ь , пр . пасулю ,
динї , о г ірки . Т ом у каж е п р и п о в і д к а : А чей і н а М а р к ів д е н ь будеш
у х ол ош н я х х о д и т и ! х о т я й д р у г а знов к а ж е : До сь в ят о го Д у х а , не л и ­
ш ай с я к ож у ха . Я к н а М а р к а у д е н ь ясн о , а у ночи зь в ізд н о , добрий
р ік буде .

Н а І в а н а Б о г о с л о в а — 8 мая — ото Р у с и н к а ж е : Ко по Б о г о ­
сл ову сіє, тот не в а р т до б р ого слова . О д н а к о ж в п о л у д н ев ій полосі тото
д е р ж ат ь , що до К о н ст ан т и н а — 2 1 м а я — д об ре г р е ч к у сіяти .

Я к 11 мая, н а М а р и ї , до щ паде , з а 4 0 д н ів буде падати . — Сим
часом п р и п ад ає „ О з и е с їн я " , до к отр ого д н я зм агаю ть с я в и с п о в ід а ти с я
ті, що н а В е л и к д е н ь не могли того учииити.

Х о т я й п я т н и ц я р у с а л ь н а не є сь в ят о , о д н ак ож мало де р о б я т ь
у се сь день, а місто того н а за р ан і , к о л и ще і п о т я т а 1) не сьп ів а ю т ь ,
зб и р аю ть и а ворожки і н а л ік и в с я к е кор інє і з їл я , бо в ір у ю ть , що лиш
те к о р ін я і з їл я має силу, котре на сесь д е н ь зб и р аєт ь ся .

У р у с а л ь н у су б о ту не лиш с а л у хижу, а і д в ір і стайнї обв і­
ш аю ть зеленими гал у зям и , що аж у ти ж д е н ь зб и р аю ть і п ал ять . Н а
многих містах на с ь в я т у н ед іл ю звикли с ь в ят и т и ц а р и н у ; н а иньших
с ь в я т я т ь тогди, коли пос ію ть усю я р и н у .

В ів т о р о к русальииґі не є сь в ят о , одн ак ож по полю лю ди пич не
сьмію ть робити так , я к н а дев яти й ч е т в е р по В е л и к о д н я , коли п а п іж і2)
о бхо д я ть Б о ж е Т іл о , бо тото д е р ж а т ь , що хто на с ї д в а дни н а полю
робив би, б у р я і г р а д збили би йому ц а р и н у .

Я к н а Ф е д о р а — 8 ч е р в н я — гр е л и т ь , не буде сухий ч а с у к іс ьб і .
Н а К и р и л а — 9 ч е р в н я — починає с я по п р а в д ї л іто .
До А ґр а ф и н и — 2 0 ч е р в н я — не здорово к у п а т и ся .
В І в а н ден ь — 2 4 ч е р в н я — звикли ч е л я д ь наймати, к о н т р а к ти

чинити, грош і в и п л а ч у в а т и ті , що не учи нили того иа Ю р я . Д о І в а н
д н я не слоб ідно я б л о к а їсти , а по І в а н дню не слоб ідно к а п у с т у к опати ,
бо покилав іє . Я к п а І в а н - д е н ь гремить, не буде л їско вп х о р іх ів .

*) П ти ц ї; 2) римо-католики.

Н а П е т р а - 29 ч е р в н я — п р и п о в ід к а к а ж е : П о Н е т р і дв ір пустий,
а поле густе .

Н а І л я — 2 0 л и п н я — к ін е ц ь л ї т а ; тому до І л я тр е б а с їно з і ­
брати бо : Д о І л я сїно і п у д корчом схне, а по Ілю і н а к орчи не хоче
схнути . І л я н ачи н ає ж н и ва і к інчить літо . Н а І л я до п о л у д н я літо,
а но полуд ню вже ос інь .

Н а П а л ія — 2 7 л ип ня — не р о б л я т ь із сіном, бо оно би ху д об і
хибило.

Н а М а к о в ія — 1 се р п н я — буває мале або л їтне в о д о с ь в я тє у ц е р ­
кві, коли із кож до ї хижі н е су т ь к о р ч а ж к у обо то в к а н к у із водою , а на
к о р ч а ж ц ї або то в к а н ї н а в язу ю т ь косн ц ї, мало соли , го л о в к и маку і чо-
снику. Сї п о с ь в я ч е н і реч і даю ть та к худоб і , я к і челяди , коли нагло
похворіє .

Н а В е л и к у Б о г о р о д и ц ю — 15 се р п н я — починає с я бабине літо.
Я к а го д и н а є на В е л и к у Б о г о р о д и ц ю , т а к а б уд е через ц іл у ос інь . Лиш
ті о г ірки б у д уть добр і , що по В ел и к ій Б о г о р о д и ц і з а к л а д у ю т ь ся
на зиму.

Н а Г л ав о с їк и — 2 9 се р п н я — не мол; їс ти та к о го , що го л о ву має
пр. к ап усту , са л а т у , чосник.

8 в е р е с н я — М а л а Б о г о р о д и ц я . Я к зима тр и ч и стр іч ає с я з літом,
та к і л іто тр и ч и с т р іч ає с я з осіню . Н е р в е стр ітенє б у в а є н а Т о м у —
я к н а го р і л еж и ть я к е місто, або н а І л я , або н а В е л и к у Б о г о р о д и ц ю ;
д р у г е ст р іт ен є є на М а л у Б о г о р о д и ц ю , а трете 11 в е р е с н я , н а Ф едю ,
коли к а ж у т ь : А мінь уж е л їтови.

Н а „ З д в и г и “ — 14 в е р е с н я - ховаю ть с я гади у землю і п оч и ­
наю ть с я к а п у с т я н і в еч ер и , бо лиш т а буде д о б р а кап у ст а , ко тр у по
сьому к л а д у т ь у го р д ів (бочку) .

Н а М ики ти — 15 в е р е с н я — є день гусий, бо в ід сього д н я
поч инаю ть ди к і гуси бр ати ся домів. Н а М ики ти стри ж у ть я р к и .

Н а Т е к л і — 2 4 в е р е с н я — п о ч и н аю ть с я „замолотки ' , себто п о ­
чинає с я молотити овес , що в п івн ічн ій иолос ї лиш у сім ч а с і д о ­
ж инаю ть.

Н а К а л їс т р а т а — 2 7 в е р е с н я — х ов аю ть н а зиму пчоли.
Н а П о к р о ви — 1 ж о в тн я — „ нерве з а зи м я " , бо в п івн ічн ій п о ­

ло с і тото де р ж ат ь , щ о я к н а П о к р о ви не при к риє сн іг землю, не п р и ­
криє і н а Р і з д в о . Коли ж у р а в л і до І Іо к р ів ід у т ь до л ів , ск о р о н а ­
стан е зима.

П р о Я к о в а — 9 ж о в тн я — каж уть , що має принести сн іг .
М и т р о — 2 1 ж овтн я — є д л я осени такий день , я к Ю р и й на яр и ,

а І в а н -д е н ь д л я л іта . „К идь М итро голий (не має сн ігу) — і Б е л и к -
День такий буде.

Н а К узьми і Д а м я н а — 1 п а д о л и с та — п р и п о в ід к а к а ж ѳ : К п д ь 1)
К у зь м а і Д ам ян , з а к у є , М ихайло ро зк у є (роз . л їд .) .

Н а М и х а й л а — 8 п а д о л и с т а — та к о ж та к и й знаменитий день , я к
М и т р а або Ю р я . „К идь н а М и х а й л а ясно , н а д р у г и й р ік много с їна
б у д е 11. „К и д ь хм ар но — л іто студен е і мокре б у д е " . „ К и д ь М ихйсь
за к у є М и к о л а р о з к у є 11.

Н а О н у ф р и я — 9 п а д о л и с т а — стає зима на ноги.
„ К и д ь на В ік т о р а — 11 п а д о л . — до щ паде , з а д в а ти ж иї мягко

б у д е 11.
Н а М а т їя — 15 падол . — починає зем ля у - д н у 2) пр іти .
Я к и й д е н ь на Р о м а н а — 18 падол . — - т а к а буде ц і л а зима.
Я к с п е р е д 21 п а д о л и с т а в е л и к а сту д ін ь бє, н а В в е д ен е певно

помякне.
Н а Я к о в а мученика — 2 7 падол . — к аж уть , щ о : „ К и д ь Я к ов з а ­

кує , М и к у л а р о з к у є 11.
С п еред ЗО п а д о л и с та , А н д р ія — у в е ч е р і б агато д івк и в ор ож ать ,

щ оби д ізн ал и сь , чи в ід д а д у т ь с я у м ясннц ї. М а й 3) часто т а к воро ж ать ,
що у в е ч е р і коноп лі с ію ть по дво ру , і ґатьм и в о л о ч а ть , при чім п р и го ­
в о р ю ю ть : „ А н д р ію , А н д р ію , коноплі ти с і ю : Д а й ми, Бож е , знати , з ким
їх б уд у б р а т и 11. Ґ а т ї н а н іч к л а д у т ь під го л ов у і котри й пр и снн ть с я їм
л еґ ін ь , за того ся в ід д ад у т ь .

Н а В а р в а р и — 4 г р у д н я — (т а к само н а Сави, А м в р о з ія і Зосима)
хо тя й то не суть с ь в я т а — не п р я д у т ь і не тчуть . „ В а р в а р а день
у р в а л а , ніч п р и т о ч и л а 11.

Коли д о М ик о л и — 6 г р у д н я — не у п а в снїг , то „ М и к о л а п о ­
т р я с е б о р о д о ю 11. Я к а є го д и н а на М и к ол и , т а к а буде і на Р ізд в о .

Н а І г н а т а — 2 0 г р у д н я — р іж у т ь свині, щоби ч е р в а к п не в е р г л и
с я у солон ину .

2 5 г р у д н я — Р ізд в о . До нього в ж е з а з д а л е г ід ь го т о в л я т ь ся , о со б ­
ливо молодїж, що с т а р а в с ь я к найбільш е в и уч и ти сь к ол яд ок . С ь вя т п й
веч ір з а той час д е р ж а т ь , коли в орож ки мають найбільш у силу. Н а в е ­
ч ерю то гди має бути 7 або 9 п о т р ав , я к : п а с у л я , лен ча , горох; пече -
ницї, гриби, біб, крумплї і п а л е н я т а із олїйом. Н а сьв ятп й веч ір пекуть
„ к е р е ч у н 11, т. є. великий, житний або тен ґер и ч н и й хл їб , на к о тро го вер х
с и п л ять мало ж и та , в ів са , тен ґер и ц ї , п а с у л ї і т. д. А се п а с їн я ізр іж уть ,
сховаю ть і часом худоб і д а ю т ь щоби т у ч н а б у л а і п лодила ся . К е р е ч у п
та к їд ят ь , щоби до нового р о к у д е р ж а в . Т істом зп ід к е р е ч у н а п р а в л я т ь
х р е с т и н а д в е р я х стай н і , щоби нечистий ду х не го д ен ш кодити х у ­
добі. С п еред в е ч е р и до Р і з д в а н агодую ть худоб у і др іб л ю добре , бо
в ір ую ть , що т я ж к и й гр іх має той, кого х у д об а і д р іб л я н а с ь в я т и й в е ч ір

К оди; 2) в середині; 3J душе.

го л о д н а . Т а к ж е с н ер е д в е ч е р а не лиш землю з а с т е л я т ь у хижі сїпом
а бо соломою, а л е і ст іл , і лиш по сьому за к р и ю т ь на вечерю . Сїио
або солома з істає у хижі до нового р ок у , почім р озв іш ую ть їх по д е -
ревлю , щоби са д о в и н а доб ре ся р о д и л а . Н а многих містах той обичай,
ЩО я к вийд у ть по півн очи із ц е р к в и , їд я т ь мало ст р а в и і лиш
так л я г а ю т ь спати. К ол ядн и к и по в еч ери п ічнуть ходити. З а к о л я д у д а ­
ю ть п е р ев а ж н о те н ґе р и ч а и і переп ічки , за п р о ш у ю т ь до хижі і го с тя т ь
мало. К о л я д н и к и зо три дни х о д я т ь і в ел и к а га п ь б а є, коли я к у хижу
обійдуть . І з Б е тл ег ем о м 1) лиш близ коло Т о в т ів ходять , а н а чистих р у с ь ­
ких містах лиш з а саму чисту к о л я д к у д іс т а ю т ь подарунки .

„К и д ь н а Р і з д в о ясно , добрий р ік б у д е " . „І їидь н а С ь в я т и й веч ір
ЗВІЗДЯИО, буде с я х у д о б а доб ро плодити і много буде г о р о х у " . „ Т е п л і
с ь в я т к а — молочні к о р о в и ; сь в ітл і с ь в я т к а — не суч і к у р и " .

І
Весглв.

Д умки і г а д к и кождого п а р о д а иайлїш ие можна п ізн ати при його
родинних обходах , в котрих т а к в ід б и в аєс ь дух , звич а ї і п о г л я д и його.

П р и ж ен и т ьб і Р у с и и проте думає, щ оби ся п об ирал и р івн і моло­
дя т а . С е в и д а ст ь с я може декому сьмішпим, о д и ак ож оно т а к буває . Х то
має сина, пе д о зв о л я є йому брати убогш у д ївк у від себе, д їв ц ї знов в и х о ­
дити з а у б о г ш о г о ; так и й асе ґ а зд а , що б и р о в и в 2) або к у р а т о р и в 3), гл я д и ть
па те, щоби син чи д їв к а вв ійш ли в под ібну родиму. П о р я д у лиш д їв-
чипу часто звикли утокмити с п ер е д свадьбою , по у М арам ор и ш и є такий
звичай , що к іл ь к а частий д а є о те ц ь д їв ц ї , т іл ьк о має д а т и і синови.
М о л о д я т а ч а ст о із л ю б ви п об п р аю ть ся , хоч стар ш и н а сьому лиш тогдй
не противна , коли за ч а с т ь погодить ся . Коли в одн ій р о д и н і є б ільше
хлопц ів , а лиш о д н а д ївк а , тод ї оте ц ь їх т а к обладує , щоби х л о и ц ї
поп риставали , а д ї в ц ї з я т я при няв . Коли д іти мішані, тогдй отець
ДЇвки зм агаєсь н а бік п оо д дав ати , а хл опц ям нев істки пр и и яти , х отяй
се ч асто не у д а с т ь с я і в одн ій хиж і ж ию ть і н е в істк и і зя т ї . Кождий
оте ц ь зм агаєсь , щоби земля хлопц ям обстал а , а дівкам щоби виплатив
часть грішми і худобою . Коли в кого є б ільш е д їво к , то д ї не п ози рає
пін и а те , щоби с т ар ш а в ід д а л а с ь скорш е, ал е д а є ту , ко тр у сватаю ть .
Лиш у М а р ам о р о ш и не т а к буває , бо там док и ст а р ш а д їв к а не в ід д а с т ь
ся , молодшій, хочби мала й 2 0 л іт — не своб ідио там йти, де сх од я ть
ся леґ іп ї , щоби котрому не сп одобал а ся . Т ому по д р у г и х м ісцево стях
ДЇвки в ід д аю ть ся дуж е скоро так, що 2 0 - л ї т н у д ївк у вже за стар у
д е р ж а т ь , а в М арам ор ош и д івки р ід к о в ід д аю ть с я до 2 0 лїт . В ір у ю т ь
д е я к і в те, що т і пе мож уть бути щ асл ив і , що « о би раю ть с я с п о р і д ­

*) В ертепом ; 2) був в ій то м ; 3) був старш им братом.

н е н і . Виїмку ту ст ан о ви ть с е с т р а померш ої жони, з котрою може шурин
поб иратись . Л е ґ іа ї знов чек аю ть , щоби в ідб у ти б р а н к у — я к котрий
в ідоб ран и й , д о к и не вийде з в ій с ь к а — і той час ж е н я т ь ся . О днак ож
М а р ам о р о ш і ту н а л еж и т ь до виїмки, бо там мож на подибати б агато с т а ­
р и х л еґ ін їв . Саму с в а д ь б у Р у с и н и майже в сю д и одн ак о во в ід п р ав л я ю т ь ,
лиш в д р іб н и ц я х можна подибати р іж н и ц ї в р іж н их м ісцевостях .

Коли о те ц ь і мати д оп озир али , к о т р у д ївк у мав би ї х сии брати ,
то гд й в и си л аю ть ст ар ш у свою р о д а ч к у до ї ї р оди ч ів , щоби п о зв ід а л а ,
ч и в ід д а д у т ь д ївку з а їх сина. Коли р о д и ч к а при несе п р и х и л ь н у в ід п о ­
в ідь , виби рає л еґ інь найбл и зш ий н о р з н и й 1) д е н ь і у д а є с ь з д в о м а або
трьом а сватам и до д ївки , д е с т а р о с т а ск а ж е в п е р е д слово , а в ід т а к з в і ­
дує д їв к у яв н о , ч и хоче йти з а його л е ґ і н я ; коли д їв к а годить ся , п о ­
дає л е ґ ін ь о ви білий, виш иваний ручн ик . Т о „ с в а т а н к и " , „с п р о с и н и "
аб о „т о к м а" . Н а с в а т а н к а х д їв к а п р я ч е ся звич айн о в коморі і лиш н а
вел и к у п р ос ьб у ст ар о с ти п ідходи ть до столу . М о л о д ят ам но я л о с я до
в ін ч а н я в єдно говорити або сходитись . С в а та н к и к ін ч ат ь ся тим, що
домашний ґ а з д а зм агаєсь по си л ї погостити л е ґ ія я і його с в а т ів , особ-
л и в о ж паленкою .

П о сьому н а д р у г и й і тр е ти й порзнпй д е н ь р о д и ч і і к рев н і дївчини
ід у ть до л е ґ ін я на обзори. Я к м олодята ж и в у т ь в однім селї, то обзори
б у в а ю т ь лиш причиною до гостини, я к в двох се л ах , тод і обзори мають
гл уб ш у при чин у , бо там пе р ек о н у ю ть ся , я к е то богатство , що його „ш и р о­
кої г о р т ан к и і велико ї бе с ід и " с т а р о с т а н а с в а т а н к а х з а х в а л ю в а в . Щ о б и
х в а л ь б а с т ар о с ти хочь через ч а с м ала в ір у , в ів роби ть н е р а з т а к , що
н а в е д е ч уж о ї худоби до ст ай н ї л е ґ ін я , п о п р и в я зу є і т а к показує гостям.
Коли обзори, а особливо го с ти н а н а обзор ах п о л ю би л а ся ст ар ш и н і дївки,
то на др у ги й день їд у ть м ол о дя та із старостам и , із двома, тром а р о д и ­
чами або р од и чк ам и до попа, піп зв ідує чого прийшли, ск л а д ає їх руки
пр а в і і благословить , а м олодята д а ю т ь одно д р у го м у кистемен (ш иринку).
М іс ц я м и буваю ть „м інянки " із п ер стен ям и , ко тр і п іп благослоп ить і з а ­
ст а в л я є м о л о д я т , щоби п о ц іл у в ал и с ь . П р и м іи янках п р а в л я т ь так ож
к о н т р а к ти н а те, щ о котре в ідскочить , мусить зап л ати ти д р у г ій стороні,
або н а ц е р к о в 5 — 10 зл . Коли ся к о г о к о н т р а к т а немає, а одно із моло­
д я т в ідскочить , то д і ні її із у р яд н и к ам и в и с луха є сторони і випов ість
суд , н а ко три й кож де мусить пристати .

В і д мінянок до в інч аи ок х о д я т ь м олодята до попа або д я к а на н а ­
ук у . У не д іл ю с п е р е д в ін ч аи ок звикли м о л о дя та сп ов ід а ти с ь і п р и ч а щ а ­
ти сь , т а буває і т ак , що с п е р е д самих в ін ч аи о к н а служ бі те чииять .
О ст ат н ьо го д е р ж а т ь с я там, д е піп заб о р о н я є с п е р е д в ін ч а и о к нав и в ати

0 Скоромний.

ся . Коли м ол од и ц я м ала я к у злу х в оробу , то по спов іди каж е попови
„било ми“ і г а д а є , що б ільше не при йде н а пю та хв о роба .

І Іо м ін янках вибере собі м о л оди ця із межи своїх тов ар иш о к дв і
Дружки, а молодий із своїх то в ари ш ів др у ж б у . С ваш ку вибирає собі
молодиця і з межи старш и х родичок . Д р у ж б а має із молодим ходити гостий
кликати. Д вом а або трьома дпями сп ер е д св а д ьб и в а р я т ь і п ек уть в обох
хижах. Д ньом с п ер е д в ін ч ан о к п е к у ть „в е р ч е н і к о л а ч і“ із ж и тн ьо ї муки.
У молодого п е к уть „в е р ч е н и к и " ті, ко тр і на в ін ч ан к и несуть їх на б і ґа -
р я х 1) на пл ечах (свати) . У молодої пекуть лиш сїм малих в е р ч е н и к ів :
оден молодиця несе п ід плечем на в інчанки , по два , п о в я за н і пантли -
к ам и 2) , н е су т ь др у ж к и , а по одному під в інч ан кам и д е р ж а т ь друж би і д р у ж ­
ки з запаленим и сьв ічками за плечами молодят.

У в е ч е р і с п ер е д в ін ч ан ок буваю ть „ г у с к и " . Н а гу с к и лиш жони к л и­
чуть, а д ївки і л е ґ ін ї самі, непрош ені, р ад о ід уть , щоби с я до волї я а -
і г р а т и 3). Коли х отя ть починати ігр ати , жони ст аю ть у к р уж ок се р ед хижі
і с ь п ів а ю т ь :

П о ч и н ає с я гости на
Ут Т и с и до Б и ск и д а .
Ко її починає,
Н а й му Б о г помагає
І тн Б о ж а мати
В ін о ч к и п о ч и н а ти ;
І ти божий Криж у
Н е об ійди наш у хижу.

Н а сп ад ьб і не сьп іваю ть , а л ат к аю ть . Л а т к а и я у тім р о зх од и ть ся
в ід п ростого с ы і ів а н я , що л а т к а н ь сьп іваю ть тихим і смутним топом.
Т ому коли внсше н аведен і сл о в а за сьн ів аю ть , к аж уть лю ди, що сваш ки
в а л а т к у ю т ь ; то д ї молодїж починає і г р а т и (г у л я т и) і і г р а є аж до б і ­
лого дн я .

Д р у го го д н я р а н о вийд уть сваш ки на д в ір і там с ь п і в а ю т ь :

Т и х о бо я ри ідїти,
О бисти я в о р а у л о м и л и ;
Я к го ие уломити,
Н і с чого в інки вити.

Т е п е р ід у ть у який близький г о р о д ец ь , н а зб и р аю ть зелен и й б а р ­
вінок, а коли до хижі в ертаю ть , т а к с ь п і в а ю т ь :

Д якуємо , гор од о н ьк у ,
З а твою у р о д о н ь к у ;

*) П ал и ц ях ; 2) стяжками; 3) цатаяцю вати, нагуляти.

Ш т о - с ь нам у ро д и в зїлє,
Всім людям н а вес іле.

П о сьому п о к л а д у т ь б а р в іп о к п а верчѳники , що ст о я ть на столї,
п о к р о п л я т ь сьвяч ен ою водою і сьп ів а ю т ь :

П р и с ту п и , мамко, ближе,
Я к с я в іиочок ж и ж е ;
Іс к л а д и , мамко с к л а тк у ,
М а й па н я д о б р у га тк у .

Т е п е р в ю т ь в інки і с ь п ів а ю т ь :

І д гор і , со н їчко , ід горі,
В и й ся , в іночку , скорі . . . і т. д.

В ю ть тр и в і н к и : оден молодиці, а д в а д ру ж к ам . Коли в інки готові,
ск и н у ть їх в одним верчеником н а ш иринку. О д н а св аш к а , к о т р а н а
гун и і н а з а г о л о в ц ї іграе , і зд їе ш ири нк у н а р у к у ; д р у г і с т о я т ь около
н е ї ; одно де р ж и т ь у р у ц ї с к л я н к у із паленкою , д р у г е із водою . Д оки
с в а ш к и іг р а ю ть , мужчини п р о с я т ь в ід них п а л е н к у ; т а они все їм лиш
в оду под аю ть . Коли д о ігр ал и танок , св аш к и випю ть п ал ен к у , п о к л адуть
в інки н а гол о в и м о лоди ц і і др у ж к а м і с ід аю ть з а ст іл гости ти ся .

П о гости н і с т ав и т ь с т а р о с т а молоду із друж кам и сп ер е д стола,
с тар ш и н у м олодої з а ст іл , сам стає проти і починає „в ін к и п р и к а зо в а т и "
себто гов о ри ти про су п р у ж ес тв о Я к о в а , молодого Т о в і ї і иньшпх с т а р о ­
завітних, а по части і новозав ітни х б ібл ійних лю дий. Коли договор и ть
своє, д а є ц іл у в а т и м олодиці в інок. З а тим ц їл у є м олодш ій б а ть к ів , се ­
стри, брат ів , родину і приймає бл а го сл о в е н ьс тв о б а ть к ів н а колінах . По
сьому робить с т а р о с т а п а л и ц и ю х р ес т на д в е р я х і з а ш иринку виводить
з хижі молодицю , і т а межи др у ж к а м и ід е до ц е р к в и ; за нею йд уть
свати , сваш ки і ц и га н и з музикою.

У молодого не вю ть в інк ів , нам ість того п р а в л я т ь к урогов . Б е р у т ь
дов гу , к р а с н о в и р іза н у п а л и ц ю , п р и в я зу ю т ь иа нк> одн у чер в ен у , а д р у г у
чо рн у ш иринку, а и а к ін ц а п ри м оц ов у ю ть між ко си цям и д зв ін очок . Коли
ід у ть в іпч ати ся , д р у ж б а несе к у р о го в , а в ід ньою іде молодий. Коли
св а д ь б а молодого хоче до ц е р к в и йти, посилає н а п е р ед 'старш ого чолов іка
до м олодиці, щоби д а в знати , що час іти в інчатись . М о л оди й має о ч ік у ­
в ат и молодицю коло ц е р к в и . Коли молодицю із д в о р а виводять , с ь п і в а ю т ь :

З Богом, М а р ік о , з Богом,
З божими ангелами,
З твоїми сус ідками.
П р о си , мамко, Б о г а ,

О би щ а сл и в а д о р о га .
М а м к а т ілько молить,
Н а й ї Бог бл агосл ов ить .

Я к ід уть у л и ц п ю , с ь п і в а ю т ь :
Гор і селом ідеме,
К р а с у з собов в ед ен е .
К р а с у покраш ен у ,
Б ар в інк о м позолочену .
П ольом, М а р ік о , польом,
В а си л ь з а тобов ковьом.
К у д а М а р ік а іде,
Ш о в к о в а т р а в а росте.
К уд и В а си л ь к о їде
Щ е л іпш е.. .

Я к пр и х о д я ть бли зко ц е р к в и , т а к л а т к а ю т ь :
Н е є цои оиька дома,
ІІуш ов до Іл ь в о в а
К лю чики куповати ,
Ц е р к о в ц ю удмикати,
Д воє д їтя т пов інчати.
Д воє д їтя то к , двоє,
Я к єдно, т а к обоє.
Н а ц е р к в і гол у б гуче ,
Д о ц е р к в и п о п а кличе.

К оли при йдуть до ц е р к в и м олодята із друж кам и , дру ж б ою , свашкою,
старостою , в х одя ть до ц е р к ви , а д р у г а че л я д ь ід е із гу д а к а м и 1) до кор-
шми або н а ф а р у 2) і там іг р а є . П ри в ін ч а н к а х зм агаєсь молодиця п р и с т у ­
пити йогу молодого^ а по в інч ан ках п е р ед ним вийти з ц е р к ви , щоби
потому мати в ер х у хижі. У ц е р к в і к ладе св а ш к а молодятам під ноги
білий руш ни к або го р с ть п р я д и в а . П о к р и в ат и звик сам сь в ящ ен н и к моло­
д и ц ю , в ар а з по в ін ч ан ю , білим покривалом, я к е св аш к а має принести
8 собою. Я к в ийдуть із ц е р к ви , з а в я зу ю т ь покривалом голову м олоди ц і,
а вер х п о к р и ва л а н а д ів а ю т ь в ійок . М іщ а н и в к л а д а ю т ь молодиці на г о ­
лову муж еський к л е б а н ь 3) і оиа т а к ід е до дому. ГІри п о в о р о т і д о дому
вед у ть с я м олодята за ш иринку а д р у ж б а д е р ж и т ь к у р о го в вж е н ад
обоїмн. І д у ч и до ц е р к в и і з ц е р к в и не лиш л ат к аю ть , ал е і в и с к а к у ю т ь ,
гоі ікаю ть, а м ісцями й стр іл я ю т ь .

1) М узикантами; поп івство ; 8) капелю х.

Я к в и й д у ть і з ц е р к в и і зб е р у т ь с я н а у л и ц и , п о ч и н а ю т ь л а т к а т и :

Д якуємо пононькови,
Т а й вишньому Бо гои ьк ов и ,
Ш т о н а с не за б ав и в
І скоро н а с утп р ав и в .

Коли п р и х о д я ть д о хиж і молодої, т а к с ь п і в а ю т ь :

Уйди, мамко, н а дв ір ,
П у с т и з я т я у св ій дім,
В істи ся коло д в ора ,
Я к хм ільник коло к ола .

Н а се мати м олодої возьме н а с я гуню на руби, к л еб ан ь із гичкою
н а голову , с к л я н к у із паленкою у руки , вийде н а д в ір і с ь п і в а є :

Ш т о ми там з а з я т ь іде ,
Ш т о там з а д а р и н е с е ?
Ц н чоботи черлен і,
Ц и к о л ач і в е р ч е н і?

С ваш ки в ід п о в ід а ю т ь :

Н е к ол ач і в арен і ,
Лиш чоботи черлен і .

П о сьому д е р ж ат ь д в а свати по сер ед д в о р а у г о р у верчеии к , а с т а ­
р о с т а з а ш иринку пров оди ть м олодята н о п ід в е р ч е и и к ; з а ними йде в с я
св а д ь б а . Т им часом мече тато м олодої н а м олодята те н ґер и ц ю , б а р в ін о к
і хміль і с ь п ів а є :

Т а к бисьте богат і,
Я к вам гу н ї косм аті .
П ози р а й , М а р ік о , к р ізь колач,
Я ки й твій В а си л ьк о богач .

Н о сім мати молодої не до молодого п а л е и к у ; за нею не м оло­
дий до молодої; за молодою ню ть друж ки , д р у ж б а , сваш ка , с т а р о с т а ,
а в ід т а к ииьш а ч е л я д ь — і с ь п і в а є :

Н а к а з а л а мати
П ів н и ц ь не у п и в а т и ;

У півн іїцю — диво —
Сім ся ж ін ізд о їл о .

Т е п е р ід у т ь до хижі ж они із мужчинами і по зв и ч аю с ід а ю т ь до
столу, а м ол одя та із - друж бою і д ру ж к ам и л ї з у т ь чер ез ст іл н а св о ї
м ісця . М о л о д я т ам не да ю т ь н ічого їсти, лиш в а р е н і я й ц я і солодке мо­
локо. М о л о д а має я й ц я облупити , п о р ізати і посолити . Н а сій гостині
мають бути по звичаю о тс ї страв и (крім х л іб а і п а л е н к и) : к рум плї із
ш кваркам и, к а п у с т а із мясом, дзям а , и а с у л я к о л очена . Я к п о г о с т я т ь ся ,
та н ц ю ю ть мало, а потім ід уть до молодого. І з п ерш у ід уть із молодими
Дружки, др у ж б а , с т а р о с т а і 3 — 4 ж о н и ; д р у г а ч е л я д ь іщ е н а я к и й с ь
ч а с там обстає .

Д о молодого ід у ть в так ім самім п о р я д к у я к до молодо ї і т а к само
с ь п ів а ю т ь ; лиш я к в х о д я т ь в д в ір с ы і і в а ю т ь :

Утвори, мамко, л іску ,
В е д е ти сии нев істку .

Т е п е р чи нять всьо то , що у молодої. Н е в д о в з і при хо дить ст ар ш и н а
і с в а д ь б а молодої, я к за й д у т ь н а д в ір молодого, л а т к а ю т ь :

Зий ди , м ісяцю , вийди,
Уйди, М а р ік о , в о я уйди
З нової комороиьки,
З ч у ж о ї сторононьки .

І з сїний в ід п о в і д а ю т ь :

Н а столі ф л яш а ваша,
М а р ік а уж е ие ваш а.

Б е р іт ь собі ф ляш у ваш у,
В е р а ї т ь нам М а р ік у нашу.

Б о в аш а М а р ік а
З а семеріма дверьом а ,
З а восьмирима ключима.

С у ть у нас ч а к а н я т а ,
П о р у б а ю т ь дв е р і ваші.

Н е є М а р ік а дома,
М а р ік а п ішла н а воду
І д зеленому броду .

н о іраф ічн и й З б ір н и к т. I I . о

Н а дв о р і ■

У с ї и я х :

Н а д в о р і :

У с і н я х :

Н а д в о р і : Н а ш а М а р ік а н о в іт п и ц я ,
Н е знає , де к е р н и ц я ;
Т р е б а ї ї указати ,
Д е має в о д у б р а ти .

П о сьому в х о д я т ь го с т ї до хижі, с ід а ю т ь з а ст іл і го с тя т ь ся . П о
го с ти н і і г р а ю т ь (т а н ц ю ю т ь) , а с т а р ш и н а молодої в ідхо д ить домів.

Д р у го го д н я р а н о ід у т ь д р у ж к и , др у ж б а , ст а р о с та , св а ш к а до м о­
лодого , а з молодятами в єдно ід у ть до потоку або к о л о д я зу мити
ся . Коли виходять із двор а л а т к а ю т ь :

їд ь , М а р ік о , н а воду
Ід зеленом у брод у .

Я к п р и й дуть до води, с ь п і в а ю т ь :

Ч ерч и , М а р ік о , в о д у
М еж и ч е л я д ь молоду.

С т а р о с т а в е д е за ш иринку м ол одята до води. Т у т б л а го с л о в и т ь воду,
молодята ум иваю ть ся і одно др угом у вти рає с я в сорочку . С ваш ки
тимчасол сь п ів а ю т ь :

М и л и ся діти, мили,
Ч е й би б іл і би л и ;
У подушки с я у ти рал и ,
О би ся честовали .

Я к в ер т а ю т ь в ід води, с ь п і в а ю т ь :

Б а б ц і у п о т о ц і , бабцї ,
Б у д у т ь у нашої М а р ік и хлоиц ї.
Н а й д у т ь ся там і в ер б ів к и —
Б у д у т ь у н е ї д івки .

Я к верн уть ся до хижі, молода обд ар ову є роди ну м о л о д о г о : с в е к р і
і другим родичкам молодого д а р у є по ш и р и иц ї , свекрови і родичам мо­
лодого по с о р о ч ц ї , а далеким родичам лиш по одному ру к ав о в и в ід с о ­
рочки . М олоди й лише своїй с в е к р і д а р у є чоботи, я к вийд у ть з цер к ви .

П о сьому б е ре с т а р о с т а у р у к и пр и к р аш е ви й ш иринкою та р іл ь
і просить гостий, щ оби молодятам дещ о д а р у в а л и . П ерш и й — б атько
молодого — д а р у є о ієн з о л о т и й ; з а ним д а р у є мати молодого, а потім

Д руга ч е л я д ь . Д а р о в а н і грош і п е р ед ає с т ар о с та в р а з з ш иринкою моло­
дій, а та сі грош і за н ізащ о не зм а р н у в а л а б и ; за них к у пує на змаганя
т е л я або п о р о с я . П о сьому го с т я т ь ся і гр а ю т ь до ночи.

Т р е т о го або пятого д н я к інчить ся вес їлє , коли у молодої є го с ­
тина, або „о ш ін к и " . Н а сю гостину ід у т ь лиш м о л о д я т а , с т а р ш и н а мо­
лодого, д р у ж к и , д р у ж б а , с т а р о с т а і с в а ш к а . Д оки „ош інки" не в ідбудуть
ся , молодій не св об ід н о іти до своє ї старш ини.

Г ов о ри л и сьмо вже, що в ес їл є одн ако во всю ди о б хо д ять , а лиш
и п о д р о б и ц я х буває р о з л у к а Грішниця). У М арам ор ош и м інянкп буваю ть
в еч ер о м п е р е д вес їлєм і то т а к : я к молодий із ст аростою при йдуть до
молодої, де вж е тот і ігр аю ть , с ідаю ть з а ст іл і с т а р о с т а к а ж е : Д ай ,
Б о ж е , добрий веч ір . Я к с я маєте, пане ґа зд о , і ви, па н і ґ а з д и н е . Н а се
оте ц ь молодої з в і д у є с ь : Каж іть , што сте прийшли, ач ей сте заблудили ,
я вам у к аж у путь . С т а р о с т а н а се к а ж е : О нїт, ми не заблудили , бо ми
слїдиме єдну з ь в ір к у і сл їд а онь до сеї хижі пр и ве л а нас, з а ото і п р о ­
си те вас . обисте її вам честно удали , бо кидь нїт, т а к сами буд ете ї ї
гл я д а ти . А в у др у ж б о , п о гл яд ай лиш наш у зь в ір к у . Н а се д р у ж б а іде за
молодою, що ховає ся межи дівками, при водить ЇЇ до сто л у і с а д о ­
вить побіч молодого. — Т р е б а знати , що у М арам орош и молода мусить
ходити ц ілу св а д ьб у у велик ій , б іл ій гуни , хочби і я к було г о ­
рячо . — П о сьому к л а д у т ь иа непочатий хліб п ерстеи ї , а с т ар о с та
сл о в а м и : „Г осиоди І с у с е Х р и с т е Б ож е ваш , благослови о б р уч еи іє с і є “
к ропи ть їх сь в яч ен ою водою , н а д ів а є на п а л ь ц і вперед молодому, ио тому
молодій і к а ж е : „ О б р у ч а е т с я р а б божий В а си л ь (р аб а бож а М а р ія)
раб і божой М а р і ї (р аб у божому В аси л ю) во імя О т ц а і Сина і сьв ятого
Д у х а , ам інь .

Н а многих м ісцях , особливож у М арам оро ш и , п е р е н о с я т ь із моло­
дою і ї ї част ь до молодого. Ч ас ть та с к л а л а є с ь звичайн о із ск р и н і на-
л а д о в а н о ї у.бранен, в е р іт і за гол овк ів (п о душ о к) . Ч ас то буває, що в и зи ч а ­
ю ть у су с ід ів за го л о вк и і у б р а н я , щоб при п ерен осиц ах б ільше його в и ­
да в ал о ся , а н а др у ги й д е н ь в іддаю ть.

Д ек у д и н а в е с їл я несуть хліб, п а л ен к у , муку, к у р к у і ин.
У М арам орош и коли м олода хоче сту п ати ч е р е з п о р іг молодого,

д р у ж б а [д ав н о ш абл ею] соки рою чинить х р ес т на о дв ірк ах . Коли у хижі
молодого б у в а л а п е р еж е часто смерть, молода ід е до хижі- не через двер і ,
ал е ч е р е з в оз ір (в ікн о) . Коли молода боїть ся , що для н е ї буде вла
св е к р а , к л ад е у п а зу х у я й ц е і я к п е р е с ту п а є чер ез поріг , вмагаєсь, щоби
я й ц е опустити. Коли я й ц е впаде і і з к а зи т ь ся (ст о в ч ес ь) , с в е к р а у малий
ча с умре.

К о л и молода р о зд а є дари , с т а р о с т а „ п р и к аз у є д а р и “ . Коли моло­
д и ц я д а є свекрови сорочку , с т а р о с та та к г о в о р и т ь : С олодкий мій н я н ь к у !

П р и й ш л а я сю да із моїм товариш ем — я к його в інч ан а ж она — і многом
р о з г а д о в а л а , ож што би вам д а р о в а т и : купи ла би билам вам красн і коні
і кочію , но кон і би ся сполош или і ви могли би ізломити р у к у або ногу.
П р и в е л а бим била вам к р а с н і в оли або к ор ов и , но оті із рогами могли
би били вам очи у к о п а т и ; з а ото но гадал ам собі, ож май л ї іш о буде
п л а т я , бо без п л а т я ие мож ходити. Возьшіть же осю со р о ч к у і нос іть
ї зд о р о в і на многі роки.

Коли молода р о з д а є к олач і дітям , с т а р о с та с я к п р и к а з у є : П р и н е с л а
би билам ти к р а с н і вол и , но зн а у , ож ти боїли с я іти у х аш у н а д р ів а ,
бо д р ів о могло би т я убити . П р и н е с л а би билам ти к р а с н і чоботи , но
зн а у , ож ти не знаєш у ч о б о тя х ходити і міг бись л егко увих пути ногу.
П р и н е с л а би билам ти 2 0 кобл ів л ш ен иц ї , но із пш еии цьов іщ е би у млин
іти — т а з а ото принеслам ти єден печений колач , і з котрим нич не
т р е б а робити, но і п е р е д д ївков л еж ачи , мож го по їсти ; т а бери к о л ач
і б у д ь зд оро в .

Коло Т о в т ів в ес їл є починавсь у суботу і тр ів а є до с е р е д и ;
в чистих р уск и х о к о л и ц я х починає с я в ес їл я в пон ед ілок або в сер ед у
в ечером , щоб в ін ч ан ки в ід б у л и с я в в ів то р о к або в че тв е р . В д їв ц ї хоть
к о тр о го д н я в ін ч а ю т ь ся . В ін чати с я звикли п е р ед полуднем , щ оби мо­
л одятам т а к ішло д іло у гору , я к со н ц е ід е у го р у до полудня .

К оло Т о в т ів мусить молода бути на вес їлю в кож ус і , я к у М а р а -
мороши в гун ї . А що гуню ко ж да д їв к а має, кожух же лиш жони носять ,
то часто буває , що худобні д ївки у зиченім кож усі свадьбу ють.

В чистих р у ск и х о к о л и ц я х молодий не купує молодій н іч о го ; коло
Т о в т ів мусить к у п у в а т и ч е п е ц ь .

Уродиии.
Н а к о л и ж о н а почує, що тя ж к а , д а є знати товаришкам і родичкам ,

бо в ірить , що д їтин а б у д е н їиа, коли за та їть , що вже т я ж к а . Ч уж і л ю д и
л е г к о п і з н а ю т ь , к о т р а ж о н а т я ж к а ; тя ж к і жонн при обході не ідуть із
д р у го ю че л я дю коло ц е р к в и і н а о пр овид ї не о бх од я ть дер евищ е . Коло
ц е р к в и тому не х о д я т ь , щоби д їт и н а не за х о д и л а с я ; коло д е р е в и щ а -ж
тому, щоби д їти н а не б у л а блїда.

Я к ско ро дає зн а ти ж оиа , що т я ж к а , т а к дуж е та їть , коли ї ї при й­
д у т ь „ ч а с и " , бо в ірить , що чим більш е людий знає, що жона на злогах ,
тим тяж ш е б у д е ї ї родити. Т ом у й коли н ічне у ден ь боліти, терпи ть
к іл ь к а годин і не посилає з а б а б о ю , щ об лиш люди не виділи,
я к б а б а б у д е йти до хиж і і ие д ізн ал и ся , що є. А ж по р я д о в и каже
ґ а з д і або матери іти по бабу, а ті ід у т ь не лиш у потемки, але й к р а д ь ­
кома. Д о хижі у баби не з а х о д я т ь , лиш через во з ір к л и чу ть , а самі
з д а л е к а чекаю ть , щоби че л яд ь не п і з н а л а їх і ие д і з н а л а ся , кому треба

баби. Коли у хижі є много у в е р с т н о ї челядп , ж он а ідо із бабою у комору
або до стайиї і вж е але з дитиною вер т ає до хижі. К оли ж о н а не год иа
легко і скоро у роди ти , тод і баба починає ворож ити . Н а п е р е д змагавсь
із ц е р к в и п о я с д істати , а я к д іста н е , опаш е ним ж ону . Коли се не п о ­
магає , 1 к л ад е н а землю Таті ґа зл и , а ж она має тр и ч і п е р ес ту п и ти чер ез
нї. Я к і се не пом агає , починає ї ї ба б а водити по х и ж і : ж он а має тод ї
три ч і у д а р и т и ногою в кож ді д в е р і і кож лий воз ір . Коли і по сьому не
може у роди ти , тод ї пє воду із р о т а свого ґ а зд и . Я к тепер не уроди ть ,
п о с и л аю ть по д р у г у бабу, або я к у знахор ку .

Коли ди тин а у р о д и ть ся , напуваю ть ж ону сильно паленкою , щ об скоро
зчи стила ся і щоб не чул а болю. Х то первий за й де до хижі, де лежить
„ ш е с т и н е д їл ь к а " , возьшуть з нього к л еб ан ь і аж тогдй в ід д ад у т ь , я к ви­
купить його за л іт р у , або п ів л іт р у паленки . Т ом у к а ж у т ь коло та к о ї
х и ж і : Н е йди там, бо здойм уть ти клебань . П о ст іл ь ш ести н ед їл ьк и ви­
ст ел ю ю ть иаоколо веретам и, щоби ї ї чулеє ч е л я д ь и я ие увидїло .

Д їти н у д а ю т ь хрести ти у первий но рзннй д о н ь ; у пісний ден ь х р е ­
ст я ть лиш дуж е слабу , коли б о я т ь ся , щоб не вм ер л а . П р и ч и н а того
та к а , що в ір я т ь , що о х р е щ е н а д їти и а в пісний день , ніколи не буде
богата .

Д е к у д и кл ичуть лиш п а р у к у л ів , дек уди знов по дві, три п а р і ;
о ст ан н є д їєсь особливо т а м , де куми п р и н о ся т ь ш е сти и е д їл ьц ї їсти.
У пер вий п о р ш и й ден ь по Хрестинах зб и р ає кума те, що че р ез н іч н а ­
в а р и л а і несе у порядн ім убр ан ю д о ш естпиедїльки , де у єдно го с тя т ь ся .
У г ідни й час приносить п ів л іт р а паленки , білий колач , в ар е н у куриц ю ,
р іш к аш у у м о л о ц ї і р о т о т у ; у го в іи я окрім пал енки і к о л а ч а несе гриби
смажені у олїю і п аленята з олїйом. О т е ц ь дитини не р аз по хр ес ти н а х
гостить кумів паленкою і хлібом, але не у себе дома, а л е у коршмі або
я к о го кума. З а кумів к личуть по р я д у тов ари ш ів б а т ь к а і товариш ки
матери. У М ар ам о ро ш п кличуть нервій діти ні з а б а т е ч к а (н ан аш к а) с т а ­
ро сту , тол у зову ть його „в ін чал ьн и й к ум “ . П ри х р ести н ах куми не д а ­
ю ть д їти и ї крижми, лиш ш иринку або д а р а б б іленого полотна. Д о п е р в а
я к д їт и и а має 1*/а року , несуть куми „п у д криж му" себто одну сорочку ,
з а котру їх мало погостять . Коли д и ти н а д ійде до 7 л іт , тод ї несуть
вж е крижму, т. є. чоботи і д і в ц і — сукм ан , плат, ш иринку, хл оп ц ев и
— со ро ч к у і к л е б а н ь ; і знову пого ст ят ь ся . Б а т ь к о і мати мають кумам
н а в е р н у т и крижму, по їх же н а зв і мають „ к о л а ч і в е р т а т и " . В е р т а ю т ь
їх тим способом, що несуть кумам з а криж му грош і або зерно і читаво
п о г о ст ят ь ся . Коли д їтииа умре, а крпжми щ е не д іс т а л а , то куми мають
ї ї прибрати .

Х о ч по за к о н у церк о вн о м у ж она аж по 4 0 дн ів має ув оди ти ся ,
то о д н ак ож ч а ст о буває, що н у ж д а п р и си л ує ї ї вже в 1 0 — 14 дн ів іти

н а уводини. ГІо у в о д и н ах к л а д е мати дитину на п о р іг ц е р к ви , або пе р ед
ц а р с ь к і д в е р і , щоб о в а не бу л а п л а к ги в а , ал е тиха я к пор іг . М ісц ям и
зм агає ся ж о н а сама зам икати ц е р к о в по уводин ах , р їв н ож щоб д їтииа
бу л а тиха, або щоб у не ї більш е дїтий пе було. Н е у в ед ен ій жонї не
своб ідно по дв о р у ходити, бо г р а д вибє ц а р и н у . Коли иервий зуб випаде
д їв ц ї , мати в е р ж е його до ц е р к в и і к а ж е : т а к би за тобов с в а та ч і х о ­
дили, я к лю ди д о церкви .

Хороби.
Коли мала д їтп н а має зл у хвор обу , п о к л а д у ть ЇЇ н а землю, п р и к р и ­

ю ть коритом, б атько стан е н а однім б о ц ї иа колїики, а мати н а д руг ім
і поб ож ать ся , що д їти н а їх є. Ч инять се тому, бо га даю ть , що нечистий
д у х мучить д їтин у і хоче ї ї в ід них взяти .

Коли д їти н а має кольку , мастять медом л ист з д у г а н у (тю тю ну)
і п р и к л а д а ю т ь . Коли х л о п е ц ь ноболїє ся і не годні йому д а ти ради , т о д ї
п р и р ік а ю т ь собі, що я к в в зд о р о в іє і п ідро сте , мусить си роту за жону
в зя т и . Т а к и х х л о п ц ів називаю ть проданими і майже в кождім сел і можна
їх найти. С лабовит і д іти к упаю ть у муравлиню .

У ве р ст и у ч е л я д ь г о я т ь домашними ліками, коли поболїє . Н а
х е р т и к у — да ю т ь пити із пса м асть або їсти із н с а мясо. Н а ф р а н ц я —
п а р я т ь хо рочь у „ с у ч ій " купели , помішаній з „ к у р я ч о ю " . Н а кол ьку —
к л а д у т ь на р еб р о товстий , чорний пап ір , насм арован ий медом, а коли то
не помагає , хр ін і п ія в и ц ї . Н а ж о в та ч к у — їд я т ь к о р о в л я ч е мясо, пють
в о д у із воскового п у г а р а і п р о с я т ь сь вя іценни ка , щобн їм позволив тр и ч і
пои озир атн у чашу. Кого очи б о л ять , про с и т ь с ь в я щ е в н и к а , щоби йому
п у с ти в тро ш ки мира у очи. Р а к и го я т ь старим свинським салом або
з а я ч и м ; дек уди гоя ть їх медвежою або борсуковою мастю. І Іух л енин у
і з таким каменем сук аю ть , чер ез котрий га д и н а п р о їл а ся . Н ай б іл ьш и й
ж е домаш ний л їк — є п ал енка , бо л ед ви є т а к а х вороба , на котру не
д а в а л и би ї ї пити або нею мастити.

Коли хто у к в а с (куп іл ь) хоче іти, дає у п е р е д зн ахарк ам собі
к в а с зм ір яти . Й о го м іряю ть дв о я к о : а) І з кождої к ер н и ц ї , в котрий хво­
рий хотївби купати ся , б е р у ть повне го р н я тк о води і к л а д у т ь н а ніч
у воз ір . У котрім г о р н я т и прибуде води, т а к е р н и ц я поможе хворому,
б) Н а л и в а ю т ь у б л ю до ' чи сто ї води, а н а к р и с у б л ю д а к л ад у ть т іл ьк о
к усн ів хл їба , із к ілько к ер н и ц ь х о гя т ь знати во д у . В ід т а к б е р у ть іглу
н а нитцї , д е р ж а т ь н а д серединою блю да бли зко води і до котрого к у с ­
ни к а і г л а похилить ся , т а к ер н и ц я поможе хворому.

Коли хто хворий, а не знати , що йому хибить, тод і дум аю ть, що
його „ п у д о л я л и " . Д р у го го т а к п ід л и в а ю т ь : хворий бере мало с ь в яч ен о ї
п р о с к у р и , с ь в я ч е н о ї пш ени ц і, мало мотузя в ід дзв он ів і кор іия , то з в а р я т ь

йому у повім го рш ку і в ін вильле той плин н а себе так , щоби в о д а а тими
річами зб ігл а н а за д у горн я . Т е г о р н я в и в е р ж у т ь н а путь , а хто перший
ступить н а нього , того імить с я хвор ота .

Я к кому відойме р у к у або ногу, думаю ть, що в ін в ступив у з ьв ізд о -
па д ь , бо хто у ню сту пи ть , тому мусить щ ось в ід н яти .

Коли не вміють в дома помочи, тоді' ід у ть до ворож илї, яких у Р у ­
синів д о с т а є. Б о р о ж и л я ізмиває хворого , ал е и н ак я к дома. К а ж е йому
с ідати с е р е д хижі так , оби лиц ьом звер н ени й був до двернй , що ма­
ють бути в ідчинен і , а сама ро зтоп и ть у долон і в іск і вил иває у нове
го рн я із водою . Ч и н и ть се сім р аз ів , а само го р н я пр и ту л ю є до голови ,
До плечей, до р у к і до ніг хворого . П о том у хворий плю не у г о р и я
і іде з ворож илию н а р ік у або на нотьчину. Т ам стає зовсім голий у воду,
а во р о ж и л я із словами : „В о імя О т ц а і С и н а і сь в ят о го Д у х а — амінь.
Г о сп оди Б о ж е удойми неду г ут р а б а твоего І в а н а " виливає воду із вос­
ком на голову хворого , а г о р н я верж е д о л і водою . О собливо тих ізми­
вати звикли, що мають злу хво р о ту (ф р а н ц я) . І зм ивати можна хворого
лиш вечером , коли всьо утихло.

Я к хто н а гл о поболїє ся , то д і м ісцями, особливо у М араморош и,
„дзвони ізм и в ау ть " , м ісцями знов „ н а гр о б и ід у т ь " . Д звони т а к ізмива-
Ю т ь : О дин мужчина, що розум іє д іло , бере у нове го р н я води, іде
до дзвон ів і т а к їх миє, щоби во да н а зад у горн я з л и в а л а ся . Бозьме
потім із п ід п о ро га ц е р к в и мало глини, в ер ж е ї ї у воду і тою водою
умиває хворого , а мало дає н а в іть пити. Н а гр об и ід уть т а к : О д н а ж она ,
Що розуміє д іло , іде у тин і бере із девяти гроб ів глини, котру дом а
У новім го р н я ти розмиває, а поЧ м умиває хво рого , а мало д а є пити.
Щ о б и був хосен, т р е б а т а к ізмивати дзвони і іти на гроби, щоби і одн а
Душа не в и д ї л а ; тому чи н ять се звичайн о в иочи.

Коли хворому нїчо не годиі помочи, тод і ід у ть за доктором і з а
попом; сей сл у ж и ть служ б у з а хворого , сь в ят и т ь во д у , а місцями
і ц іл у хижу.

Похорони.

П р о ст и й и а р о д не боїть ся т а к смерти, я к п а н и ; тому я к лиш хто
засл аб не , кличе попа і спов ідаесь . Ѳлей лиш тому к аж у т ь сь в яти ти , про
котрого дум аю ть, що більш е не в еган е . Коли пін с ь в я т и т ь єлей і є в а н г е л іє
кладе н а го лову хворому, пози р аю ть , чи є в нїм много че р л еи о го п и сьм а;
я к його мало є, або зовсім нема, то хворий певно умре.

Я к хворий почне к онати , да ю т ь йому с ь в я ч е н у с ь в іч к у у руки.
Коли не го д е н ск ор о умерти, к л ад у ть його с е р е д хижі, щоб скорш е
спочив. Д ити ну і б ілу ч е л я д и н у миють і у б и р а ю т ь ж о н и ; мужчин же муж­

чини. У м ерц я у б и р а ю т ь у п а р а д п е п л а т я , а н а ноги н а т я г а ю т ь к а п ц ї
із б ілого полотна або із чорного пе р к ал ю . Д івкам к л ад у ть н а го лову в інок
з барв інку . Д ити ну к л а д у т ь н а ст іл , д р у г и х м ерц ів нрп ст їн ї н а л ав и ц ю ,
на к о т р у паст ел ю ю т ь соломи або с їн а і п р и к р и в аю ть темною плахтою .
Т іл о н а к р и в а ю т ь білим полотном ; н а полотні виш и ваю ть чорні хрестики .
Коло варош ів к у п у ю ть у ж е осібні п о к р и в а л а н а у м е р ц їв . Т о й , у кого
см ерть є, ходи ть все без к л еб ан я . Коло у м е р ц я чи тає в ночи д я к
псалтирю , ч а с т о й с ь п і в а є ; в чисто р у с ь к и х о к о л и ц я х та к тв е р д о д е р ­
ж а т ь той звичай, що і малій д їтин ї к аж у т ь псал тирю читати. Коло
у м е р ц я так ож „л о п ат ки б ю т ь “ . Н а л опатк и іде р а д о не лиш молодїж,
а л е і у в е р с т н а ч е л я д ь , бо тод і дуж е за б ав н і ігр и буваю ть. Д е я к і із тих
іго р н а в о д ж у попизше.

Б а б а і дїдо. Н а д в о р і у б и р аю ть одного мужчину з а д іда , д р у го го
ва бабу . Щ о б д їдо був го р б ат и й , п р и в я зу ю ть йому н а пл еч і соломи,
уб и р аю ть в гун ю вив ер н ен у і ш ирок і ґатї , що н аби в аю ть в долині со ­
ломою і при к іс т к а х з а в я зу ю т ь . М а с т я т ь чадом (еадж о ю) кл о ча і чи н ять
йому з нього в у с т а (ву с а) і б о р о д у ; в п о я с і п ід п е р ізу ю ть його соломя-
ним мотузом. Б а б і д а ю т ь в р у к и кудел ю . З н а д в о р у зм а га ю ть с я с т а р і
вв ійти до хиж і — а л е на поро з і повно ч ел яди . Д їдо не дивить с я на те,
лиш бє по н о гах б іґарьом , кого захопить , і г о й к а є : Ч ибе, марш вон. Я к
з а й д у т ь д о хижі, д їдо ід е ід столови і к а ж е : Л ю ди чесн і , прийміть нас
н а н іч. Т о д і з ьв ід аю ть с я й о г о : У тк ідь ти, д ід у ? — У Чорнім П о т о ц і
р оди в єм с я у Н е б р е ш ф а л ь в і -м бивав , а тепер ід у до Б а к п г а з и . — Ц и
маєш у л л о п а с ? M a y , там є у б а б и ; бе р е в ід баби п а п е р е ц ь і к а ж е :
П а н е д я ч е , п роч итайте ми у л л оп ас . Д я к у к а з у є н а мужчину, що л ю ­
би ть і знає дв о ри ти і к а ж е : А д д е ми пи сарь , най ти проч итать . В к а з а ­
ний м ужчина бере в ід д їд а п а п е р е ц ь і читає всяк і з а б а в н і р ічи пр.
С е се письмо — гр а м ат и к а , читав ю піп і в л ади к а , і ото сто їть у нїм, ож
ти, д їд у , с т а р а псина , і т. д. Коли доч итаю ть письмо, п р о с я т ь б абу і д їда ,
щоби і г р а л и ; оии ігр аю ть . Д а л і к а ж у т ь д їд о в и : Н о , д їд у , пой н а піч
гр іти ся . Д їдо зм агаєсь в ил ізти н а піч, але х л о п ц і з т я г а ю т ь його долї.
К оли н а к о н е ц ь в и л ізе н а п іч , виберуть до нього одн ого муж чину і двох
х л оп ц ів і д а д у т ь йому в руки череп з чадом і копач . В ибраний мужчина
п о п ар у є соб і в г а д ц ї х л он ц їв і мужчин з д івкам и і жонами та к , щоби
з них виходили сьмішні п а р и пр. К расн е з паскудним, старе з молодим,
Ц и г а н к у з Р уси н ом і т. д . Д а л і бере у руки б і ґа р , бє ним у повалу
і к а ж е : Д їду , гримить, к ети ся . Д їд о в ід к а зу є дотепом. М у ж ч и н а ч н т а є :
Ш т о та к пече ся д і д у ? — Г у с а к . — Ч о го с я не п е ч е ? — Б о масть
із нього не тече . — Коли буде с я печи ? — Коли Ів а н М а р ік у поцілує.
Я к п а р а не хоче п о ц іл у в а ти с ь , д їдо г о й к а є : Н е с е р д іт ь д ї д а ! А х л о п ц і
ід у т ь і п р и в о д я т ь в и б р а н у п а р у до д їд а . Коли ж о н а або д їв к а не хоче

свою пару п о ц іл у в ати , д їдо маже ї ї л и ц е ч а д о м ; коли п о ц іл у є , д їдо він-
чує їм т а к : та к ся лю біть , обисьте с я п о б и л и ; т а к би вам благо , обисьте
ся го р і ст інами д р а л и ; так и й би вам г а р а з д , обисьте соб і очи д р а л и ;
1 т. д . Д оки д їдо с к л а д а є та к і б а ж а и я , х л о и ц ї в и к р ад аю ть в ід нього
бабу, а він я к в ід н ай д е баб)', к а ж е : Т и тепер н а ст ар і дни уж ие л ю ­
биш мене, а з а молодими х о д и ш ! Коли ск ін ч у т ь ся дотеп и , у п е р е д баба
утїкне на д в ір , а з а нею виб ігає і дїдо.

Опровід. П о с е р е д хижі л я га є на довгий с т о л е ц ь оден л е ґ і н ь ; його
п р и к р и в аю ть плахтою , якби м е р ц я . Д р у ги й л е ґ ін ь вб и р а єс ь за його жону,
стає коло нього і починає завод ити гумористично, н а п р . : т а нич
гак не ж ал у у , я к ото, ож поїв ми віко н а с у л ї ; не іди коло го р о д а , бо
У иім лиш з л о б а : ки д ь ся схоп ить , к іл у хопи ть , то всіх в а с п о м о л о т и т ь ;
і ии. п. Потім р а д я т ь ся , що тр е б а б іти з а попом, щоби прийш ов по­
ховати. Т іш часом при беру ть одного ф іґл я р и о г о ч о л о в ік а за н о н а ; на-
а і с т ь риз п о и р и в язу ю т ь йому до плечий і до гр у д и й пташ ки , н ам ість
к а д и л ь н и ц і д а ю т ь в рук и горн я у п е те л ьк ах , в котрім тлїє к л о ч а . Вій
входить до хижі і починає гумористичним способом в ід п р а в л я т и иохорои .
Н ам іст ь є в а н г е л ія читає пр. : Коли я іш ов у гору , найшов я р е в е р е н д у ;
в зяв я н а себе р ев е р е н д у , ио зи р ау г о р і собов, дол ї собов і г а д а у с о б і :
бив-би із мене п о п и т е , я к би я в зя в на себе р е в е р е н д ш ц е ." П о сьому
починає н а к а з о в а ™ (пропов ід ь го в ор и ти) н а д мерцем, п р . : В с е лиш ходив,
дома мало побивав, ц е р к о в пе у п р а ж н я в ; коли до ц е р к в и било іти, овій
на ж ону кричить , оби му їсти в а р и л а ; за п ал и в ніпу, пішов до коршми,
а опь із коршми до ц е р к в и . У ц е р к в і сл о в а божого ие чує, бо няний —
дримле. Т е п е р ь ан гели п л ачу ть коло нього, бо н ечи ст і духи е дну душ у
х р и с т и я н с ь к у х о тять ур в ати у т них. Д о р а з п ри й ду ть нечисті духи , по­
несуть му душ у, п о п р о в а д ят ь у некло. У п ек л ї непрестанн о кам іня буде
возити, но так , ож коли ніз буде іти у гор у , в с ї чотири к олоса з а п у та у ть ,
а коли із гор и буде іти, р о зп у т у ть . Коли буде каміне возити, чорти із
желїзиими вилами б у д у ть го б н т п “ і т. д. По сьому д в а мужчини беруть
сто л ец ь , я к би х отіли м е р ц я ВШ ІЄСТИ, а коли той не ск оч и ть скоро
долї, виверж уть Його на землю.

П р и мерци т ілько буває тих з абав , що з них можна ц іл у кни гу
списати .

„ Д е р ев и щ е " п р а в л я т ь м ер цеви з п р ости х дощ ок , а гр іб того д н я
к онлю ть , к отрого має бути опровід , щоби я м а не с т о я л а через н іч ио-
р о ж н а . Д ек у д и читає піп коло старш ого м е р ц я в день єв а н ге л іє . Р у си н
лю бить довгий і парад ний опров ід , тому у М арам орош и н а в іт ь за д и т и ­
ною говорить пій „ п р о щ і" .

Коли ті ло несуть із хижі, у д а р я ю т ь деревищ ем тричі об по ріг ,
щоби мертвий не ходив домів.

ноґраф ічни іі З б ірн и к т . II . ■), *

Н а д в о р і м олять с я р оди ч і (к р е в н і) н а ко л інах , доки сто їть опро-
в ід . Н а „ послідиое ц їл о в а н іє " о бход я ть д е р е в и щ е ; у М арам орош и близші
р од и ч і о б х о д я ть д е р е в и щ е тр и ч і , д а л ь ш і дв іч і, а н а й д а л ьш і р а з .

Я к ґ а з д а умре і вже к інчить с я опровід , с т а ю т ь дв і жони по дво х
боках д е р е в и щ а і п е р е д а є одн а д р у г ій по під деревищ е три ч і узлик ,
в котрім є з а в я з а н е зерно і с іль . С іль ту даю ть худобі, щоби не п іш ла
з а ґа зд о ю , а зерно ви си п аю ть до п а с їн я , щоби с я не переводило . В д е ­
к о тр и х м іс ц е в о с тя х М арам ор ош и в час і о п ров оду да р у ю т ь убогим в д о в и ­
ц я м і сиротам теля , я гн я , п о р о с я і т. ии.

Д ер е ви щ е сто їть не в к р и т е ; лиш у М арам ор ош и п о д ек у д и п р и к р и ­
в аю ть його витканим, вовняним п окр івц ем , що по оп р ов од ї бере ПІІІ.

В д е я к и х о к о л и ц я х д івк и не й д у т ь н а опровід , бо в ір я ть , що т а
д їв к а ніколи не в ід д а с т ь ся , к о т р а п а о пр о в ід п іде . Д ек у д и я к в п р о в а ­
д ж у ю ть м е р ц я до гро б у , к л а д у т ь у пазу ху із г р о б а г р у д к у землі, щоби
з а в м ерлого ско ро забути .

Д ек у д и п р и в я зу ю т ь та к до того х р ес та , що піп держ ить , як до
того, що н е су т ь п е р е д тілом, по р у ч н и к у , що р ів и о ж ПОПОВИ і дяк о ви
п р и х о д и т ь .

Ч а с т о д ів к у н е су т ь до гробу л е ґ ін ї , а л е ґ ін я д івки .
П о опр ов о д ї сп р а в л я ю т ь „к о м аш н ю " . Н а сю к л и ч у т ь м ісцями лиш

тих, що дер ев и щ е правили , ям у брали і т іло н е с л и ; м ісцям и-ж к л и ч у т ь
вс іх , хто був на опроводї , а в першій л ін і ї попа, д я к а і ц е р к ів н и к а (п а ­
л а м а р я) ; коли о ст ан н і не я в л я т ь ся н а комашні, то часто ґ а з д а ду ж е
ж ал ує .

З а д у ш у помершого наймають звич айн о служ бу і то часто ще перед
опроводом . Зам о ж н і л ю д и наймаю ть 3 - г о , 7 - г о і 4 0 - г о д и я сл у ж б у разом
з п а растасом . Ч а с т о п а р а с т а с в ід п р а в л я в с ь у х и ж і ; т о д і у р я д ж у ю т ь
та к о ж гостину , в к отр ій і п іц мусить у ч а с т ь брати .

Коли піп ідучи з умерцем із д в о р а оберне с я н а зад до д в о р а —
то н е заб ав к и знов там у м е р л ец ь буде. Щ об и че л я д ь не мерла у сел і,
т р е б а н ового п о п а вводити в село до п о л уд н я . К оли новий п іп п ози р ає
довго у яму, буде знов у сел і у м ер л ец ь .

О д г ж.

З в и ч а й н і ск л а д о в і ч а ст и ноші Р у с и н а т а к і : ґ а т ї , со ро ч к а , к л е -
бан , г у н я , постоли (бочкори), р у со к , подолок, плат, чоботи, ш иринка
на шию і на голову . Щ о більше в ід сього н о сять Р у си н и , то вже в ід
сус їди о го н а р о д а п е р еб р ал и . Сі части ие лиш з р іж иої м атерні р о б л я т ь ,
ал е щ е н а д а ю т ь їм р іж ний в и гл я д .

Ґ а т ї , сорочку і подолок шиють із домашнього полотна , к о тр е тк у т ь
із конопель або л ьн у . Б л и з к о варош ів звикли вж е шити сорочки з к у п о в а ­
ного перкалю .

В п івн ічн ій полосі' н о с я т ь д о вг і а у зк і ґ а т ї без рамів і без с т р я п -
к і в ; в се ред н ій полосі носять ґа т ї д о в г і і широкі із ралам и і із с т р я п ­
ками ; в п о л уд н ев ій полосі, особливо близ М а д я р ів , н о с я т ь ду ж е ш ирок і
ґат ї з р ал ам и і стряпкам и , ал е та к коротк і , що видно їм кол іна , за що їх
про зи ваю ть „ чорнокол їнни ками “ .

В п о л у д н ев ій пол о с ї р а м л ят ь ґ а т ї лиш н а одну пядь , в серед н ій
аж до землі. Ґ а т ї і подолок має рам ити у хижі або н а й с та р ш а д ївк а , або
наймолодша жона.

В п івн ічн ій пол о с ї н осять мужчини дов гу сорочку , що ч асто аж до
кол їн д о с я г а є ; в и р іза н а она н а пл ечах (має н а пл ечах пазуху) ,
а нічим не виш ита. У се р ед н ій і п о л у д н ев ій полос ї с о р о ч к а мужчини
л ед ви с я г а є до п оя са , на н е р е д ї в и р іза н а , у др ібп і рами з іб р а н а і в и ­
шита. Р у к а в и до та к о ї сорочки в півн. нолос ї широкі, в обох д р у г и х
узк і . Д у ж е довги й подолок носять у сер ед н ій полос ї, дуж е короткий у п о ­
лудн ев ій .

Ж ін о ч і сорочки звичайно д о в г і на п я д ь низше п о я с а , виш ивані
н а гру д ьо х і н а р у к а в а х . Р у к а в и все за щ іп а ю т ь ся.

Б іле у б р а н е в М арам ороп іі н а вид ду ж е в ід р іж н я єс ь від иньших. М у ж ­
чини носять д о в г і , ш ирокі ґат ї без рам ів , без ст р я и о к і со ро ч к у таку , що лиш
на п я д ь п р и к р и в ає плечі і гру д и , а в и р із а н а н а пл ечах . Б іл а ч е л я д ь не
носить подолок , ал е „ д о в г а и ю " , т. є. довгу, н а нлечох ви р іза н у , сорочку ,
к о тр у п ід п е р ізу ю ть синпм або чорниш в о вняним иоясом. Р у к а в и і гру д и
(п ер е д к и) д о в га н ї виш иваю ть т а к богато черленпми або синими нитками,
що оден р у к а в тр е б а 4 — 5 тиж нів шити. Ж они ви р ізу ю ть д о в га н ю і на
г р у д я х з двох боків , щоби могли плекати .

У п івн ічн ій полосї носять постоли т а к мужчини, я к ж о н и ; у с е р е ­
дн ій мужчини постоли, жони ч о б о т и ; в полуднев ій і мужчини і ж они ч о ­
боти. О д н а к о ж в неділю і с ь в я т а і в п івн ічн ій пол о с ї у б и р аю ть жони
чоботи, н атом ість в п о л у д н ев ій уби раю ть мужчини постоли в л іт і при
роботі'.

В пол уд н ев ій полос ї н ося ть мужчини в л іт і і зимі м а д я р сь к и й кле-
бань з малими к р и с а м и ; лиш стар і л ю д и н о ся ть зимою б а р а н я ч і ш апки.
В се ред н ій полос ї н о с я ть ни зьк і клебанн з широкими крисами, хоч п о ­
чи наю ть вже у ж и в ати й м а д я р сь к і . В п івн ічн ій полос ї н о с я т ь товст і ,
широкі клебани , що нам ащ ені в а ж а т ь не р аз 3 — 4 к іл я , т а з а те й п о ­
служ и ти можуть 4 0 — 5 0 рок ів . У М арам оро ш и н о с ять т а к малі клебани ,
що лед ви н а го л о вах д е р ж ат ь с я . Соломині к л еб ан и у в е р с т н і , особливож

с т а т о ч н і мужчини, не носять , бо в ір я ть , що їх лиш дітям і леґ іням яло
с я носити.

У б іло ї ч е л я д и мають найбільш е зн а ч ін я ш н р н и к и ; по них с п із н а ­
ю ть нав іть богатство ж інок і д івок . Н ай л іп ш е л ю б л я ть носити ширинки ч е р -
лен і , сииі, ж овті і з е л е н і ; с ір і і чорн і н о с я ть лиш с т ар і баби. Ш и р и н к и
ті б у в аю ть з р іж н о ї материї. В п івн ічн ій полос і р ід ко подибую ть с я в о в ­
н я н і і ш овкові ш и р и н к и ; одн ак о ж в се р ед н ій , а головно в полудневій
д у ж е х у д о б н а та ч е л я д и н а , щ о не йде в в о в н я н ій або ш овковій ш иринцї
до ц е р к в и . В ов н ян і ш ириики б у в аю ть звичайн о чер л ен і , ж овті і ч ор н і ,
ш овковіж чорн і із красним и к о с и ц я м и і в інками на к р ат к и х . Ш и р и н к и ,
що вб и р а ю т ь н а го л о в у , не одн аково ї в е л и ч и н и ; у М ар ам о ро ш и , де
їх з а в я з у ю т ь не п ід бородою , але и а з а д і шиї, они так і великі , що
к ін ц і д о с я г а ю т ь аж до пят . Ш и р и н к и та к маленькі , що ледви їх к ін ц і
можна н а шиї зв я зат п , на зи в аю ть с я сегелет .

П л а т має под ібну форму, щ о й шприпка, а л е не л а є к о си ц ь і ц я ­
ток. У М арам оро ш и н о с я іь нлатн з великими косицями. Коло Волохів
н о с я ть д в а п л а ти : оден з п е р ед у , д р у г и й з заду .

Г у і ія н а л еж и т ь до най в аж н їй ш ої части о д ї ж и ; без н е ї не можна
н а в іть п р е д с та в и ти собі у го р с ьк о го Р у с и н а ; в ін з нею не р о зл у ч у є с ь нї
в зимі, н ї в л іт і . М олодїж , особливож д івки , н осять гуню лиш в зимі,
щ оби показати , що не бо ять с я студеии . Г у н я із чистої вовни товста
і тя ж к а , томуж при роботі' і н а що день у ж и в а ю т ь петека , котрий та к о ж
єсть гунию, але тон кою , куртою і л егк ою . Г у н ї б у в аю ть звичайн о білі,
хо ть не всю ди . В п івн ічн ій і с е р ед н ій полосі мочать їх в в ід в а р і з в ільхи ,
щоби не плодились в иих вуш и і блохи.

О крім сих головних ч астий одїжи, су т ь ще иньші, котрих уж иваю ть
лиш в певних о к о л и ц я х . В п івн . і с е ред , полос і н о с я ть зимою х о л о ш п ї;
в пол уд н ев ій а по ч а с т и в се е р д н ій н о с я ть н о г а в и ц і і р екли ки з сукн а .
Л айбики н о с я т ь близко коло М а д я р ів . В п ол уд н ев ій полосі н о с ять н а шиї
н а 4 — 5 п а л ь ц ї в ш ирокий , а на 1 метр довгий кистемен із зеленими
або черленими стряпкам и . Б л и з вар ош ів і коло Н ім ц ів н о с я ть зимою на
шиї шалі.

Д у ж е р іж н о р о д н и й в и г л я д має ч е р е с . В полуди , полос і буває в ія
ш ирокий лиш н а 2 - 3 п а л ь ц і . В М а р ам о р о ш и , по части в ц іл ій сер.
полос і ь ін т а к широкий, що в ід п о я с а з а к р и в а є ц іл у верхню часть ч е р е в а
і б ільш у ч а с т ь гр уд ий . В півн. полос і н о с ять завс їгд и с к ір я н у торбу,
та й с тр у , а пе р ед її, я к і че р ес а , виби ваю ть блискучими ґузиками і и р я ж -
ками. В ч е р е с ї і т а й с тр і н о с ять грош і, піни, пожі, огниво і д р у г і др ібн і
р іч и , тому здо й м аю ть їх з себе лиш при великій роботі і на н іч. В піви.
ц ол ос ї н о с я ть зимою с к і р я н і кам ізельки .

В сер . і полуд , пол о с ї у б и р ає до ц е р к в и б іла ч е л я д ь сукм ан і р е -
клик , білий, синий, чорний або ч е р л е п п й ; д е к у д и буває в ін н а в іт ь ш ов­
ковий. Коло в ар о ш ів в б и р а ю т ь його н а в іть в будний день . В полуд, йол.
у б и р аю ть д івк и до ц е р к в и па шию намість ш иринки білі, крохм ален і
фодри. Н ай си л ь н їй ш е д е р ж а т ь с я н а р о д н о ї ноші в М а р а м о р о ш и ; там
і коло варош ів ие н о с я т ь сукмаи, а нам ість р е к л и к а н ося ть гар но ви­
шитий кож ух.

Р у с и н и н о ся ть дов ге волосе , що ся г ає з з а д у до плечий, з п ер ед у
до брів . М ол о д і вже ст р и ж у т ь ся . В у с т а (в у с а) п ри ти и аю ть ко р о тк о ;
бороди н о с я ть лиш нромітники (знах ар і) . Д о в г і в у с т а н о с я ть лиш ті, що
сл у ж и л и нри в ійску , особливо при г у с а р а х .

Д їв к и з а ч іс у ю т ь вол о ся в з а д і з а п л іта ю т ь в к осу з черленим,
синим або чорним пантликом. М ісцям и р о б я г ь лиш одеи при дїд в зд о в ж
ч а ш к и ; місцями знов д в а ; то д ї д р у г и й йде в ід у х а до уха. В п івн . М а -
рашороши в ил ітаю ть в во л ося дв і зелен і китиці. В полуд . М арам орош и
и о с я ть до росл і д івк и в нед ілю і с ь в я т а н а голові вінки і за ти к а ю т ь
шпильки з блискучими головками.

Ж они п ідвиваю ть дек у ди во л о ся клочом, щоби більше в и д а в ал о ся .
У М а р ам о р о ш и н о с ять ж они н а голові п ід ширинкою малий, черлений
ч и н е ц ь , в піви. йол. ж великий і білий. В полуд , нолос ї н о с я т ь ж они
під ш иринкою великий , кривий , бл я ш ан н и й греб інь .

К овтки н о с я т ь лиш долом М а р а м о р о ш а ; д е інде н о с я т ь лиш ті, щ о
їх болять о ч u або уха.

Коло в арош ів у ж и в а ю т ь вже запаш н ого мила і „р у ж о в о ї" масти.

П о ж и в а .

Р у си й живе д уж е скромно, та к ш,о всї пньш і н а ро д и У горщ ин и
ж и в л я т ь ся д а л ек о роск іш нїйш е в ід нього. П р ич ино ю того в ел и к а
б ідн ість . Якби М а д я р о в и при йш л ось їсти те що Р у си и о ви , в ін все бувби
голодний.

З в и ч ай н и й хл їб у Р у с и н ів печу ть з т е н ґе р п ц ї . Н а в іт ь там, д е роди ть
с я жито і пш ен и ц я ї р т ь ж итний або пш еничний хл їб лиш тогдй , коли
ие с т а н е т е н іе р и ц ї . В нівн. йол., де ие ро ди ть с я т е н ґ е р и ц я , їд я т ь в ів ­
сяний оіціпок, але н е р аз й д у ть і д в а або тр и дни, щоби лиш роздобути
тен ґер и ч н о го хл їба .

М іж стравам и перш е м ісце у Р у с и н а мають крумплї і п а с у л я і то
так , що ач ей нема в р о ц ї так о го дн я , в котрім не в ар и л и би їх . Д у ж е
часто в а р я т ь та к о ж чир із т е н ґе р н ч н о ї муки. У говіню в а р я т ь р ідки й чир
і самий с е р б а ю т ь ; я к в а р я т ь густи й чир, то їд я т ь його із варом з пече-

н и ц ь . У г ідн и й ден ь в а р я т ь вже чир г ір к и й з м о л о к о м ; густи й в а р я т ь
н а вод ї , а їд я т ь з молоком. У М ар ам о р о ш и і взагалі ' там, де д е р ж ат ь
в ів ц і , в а р я т ь д у ж е часто токай. Його та к л а д я т ь , що за в а р ю ю ть гу с ти й
чи р , к л а д у т ь у лабош і посипаю ть с и р о м ; н а сир знов к л а д у т ь чир
і знов сир , до к и не буде повний лабош. В ід т а к к л ад у ть н а г р а н ь , щоби
сир р озто п и в ся . В серед , а особливо в полуд , п о л о с ї звикли вари ти
голошбец. Й о го та к л а д я т ь , що з густо го чи ру виби раю ть мокрою л о ж ­
кою н а бл ю до г р у д к и і в гов іню їд я т ь їх з хлібом, а в г ідни й день
з мастию . Коли з в а р я т ь на поли у квасн ім молоці густий чи р , то зовуть
й о го м ачанк а . Зимою їд я т ь к ап усту , і то або си ру з крумплями, або
в а р е н у з пасул ию . К а п у с т а з п а су л и ю с т ан о в л я т ь в говіню головну ї д у ;
ї ї л а д я т ь так , що в а р я т ь ос ібно пасулю і к ап у с т у , в ід т ак змішують їх
і щ е р а з за в а р ю ю ть . В п івн ічн ій по л о с і л ю б я т ь їсти к в ак и (р іпу) ,
і в а р я т ь не лиш н а сол од ко в молоці , ал е і к в а с я т ь н а зиму, я к к а п у с т у .
З кап усти і к в а к із їд я т ь д уж е часто ро с іл і то не лиш самий, ал е й квас-
н я т ь ним майже всі страви . З а п р а в л я ю т ь так ож стр ав и варом з ог ірків ,
з дині , зеленими сли вкам и і яблокам и . У л іт і їд я т ь ще л о п а т к и , пар ен у
са л а т у , о г ір ки к в аш ен і і си р і і диню н а солодко і на квасно .

У гідний д е н ь п р и п р а в л я ю т ь с т р а в у молоком, сметаною і с и р о м :
свині мало хто р іж е , а я к р іж е , то солонину їс ть сиру або печену, до
с т р а в и - ж її не у ж и в а є . Р ів н о ж не у ж иваю ть м асл а к о р о в я ч о го до с т р а в ;
ним лиш голови собі см арую ть.

М я с о їд я т ь Р у с и н и лиш у гости н і , н а комашин і коли хорі , бо лиш
д л я хорих в ід в а ж у т ь с я з а р і з а т и к у р п д ю або к у р я . Н ай л іп ш е живуть
Р у с и н и в пол уд , п о л о с і ; там майже кож дий р іж е свиню, та й на мясо
не ш кодує гроший. У п івн . полосі мають молоко і сир, а деколи р іж у т ь
я г н я т а або ц а п л я т а . У с е р ед , же по л ос і я к не їд я т ь з молоком, то майже
все п остя ть , бо самі не маю ть щ о р ізати , а я к д е к о тр і мають свиню,
к у р к у , козу або в ів ц ю , щ о ш кодую ть д л я себе р іза ти і в ол ять п р о ­
давати .

Крім соли не д а ю т ь до ст р а в и н ічого , х іба деколи пер цю . Ц у к о р
д а ю т ь лиш хворим нам ість л ік ів . З солию маю ть в игод у Р у с и н и в М а ­
рам орош и, бо там д іста ю т ь ї ї з а д а р в формі ропи.

Д о л а с о щ ів н а л е ж а т ь у Р у с и н і в : р а т о т а (я є ш н и ц я) , в а р е н а иа
см етаи ї або на солон ин і , п а р е н е со л од к е молоко, солонина, п ік н и ц ї (ков ­
баси), студ е н е ц ь , п а л е н я т а із солониною , к аш а н а молоці , и а ч и н я и а к у р ­
ка, дзям а , а у го в іи я о се л ед ц і , пискорі, гриби і риби. Т а к і страви п о ­
д а ю т ь н а г о с т и н а х ; д л я Р у с и н а одп акож д о с т а я к має дві або три з н а з ­
в ан и х страв . Г о л у б ц і р о б я г ь з те н іе р и ч и и х к р у п і см арую ть со л о ­
ниною у см аж еною з ци бул ию . Н а ч и и я н у к у р к у та к л а д я т ь : я к виймуть
з неї печінки , с е р ц е , пухио і кишки, н а ч и н я ю т ь ї ї т е н ґер и ч я о ю мукою

н а молоцї, з а ш и в аю ть , в а р я т ь , а потім ще п е чуть . О с е л е д ц я лю б ять
їсти п ечен о го на олїю.

З а ті лакомони та к сьм ію ть с я з В е р х о в и н ц ів : У тп р о в а д и в В е р х о ­
в и н е ц ь сина у к ату н и и варош , а коли с я верн ув домі коло в еч ер а , сїв
тай з а ж у р и в с я : О й ко буде у ж те п е р ь л а к іт к и їсти , ошчипок, крумплю ,
насулю і пити ро с іл ?

Р у с и н и їд я т ь в п е р ед г у с ту ст р а в у , а в ід т а к р ід к у , тому то н а г о с ­
тині т ілько пал енки випи ваю ть. В п р о т я гу р ок у їд я т ь дуж е не р і в н о :
в ів р о к у їд я т ь тричі , а знов пів року лиш д в іч і у д е н ь , К оли ск ін чать
с я осінні роботи, б а ть к о к а ж е : Н о д іти , понесли ж у р а в л і пол уд ено к себ то
від тепер будемо лиш дв іч і у ден ь їс ги . Коли пр и йде я р ь , б а ть к о зиов,
особливо н а вел ику р а д іс т ь дїтий , г о в о р и т ь : Н о д іти , п ри несл и л ас т ів к и
н а зад пол у д ено к , себ то уж е тепер тр и ч і будемо у д е н ь їсти (обід, п о л у ­
денок, в еч ерю).

Р у с и н и дуж е поводи їд я т ь , бо каж у ть , що я к чол ов ік ск о р о з ’їсть ,
то і скоро виголодніє . Т ом уж і не к а ж у т ь : об ідав єм, а л е : у чи нив
єм обід.

Управа рілг, годівля худоби, садівництво.

Головним занятєм Р у с и н а є у п р а в а р і л ї ; у п р а в у ту в еде в ід ще
но старомодному : ґ а зд у є , я к батько ґ а зд у в а в . Т о м у й зе м л я не п ри н о­
сить йому та к о го х існа , який повинна би приностн.

І І о з а я к у Р у с и н а тепґеричний хліб є перший, тож він кожднй мало
л іпш ий ф а л ат о к землі за с ів ає т е я ґе р п ц е ю . П р о сю при чин у ро д и ть ся

'сл аб о т е н ґ е р и ц я , а земля і н а в и ть доб ра , пустіє , особливо де ц а р и н а все
на однім місци і де ґ а з д и не годні землі до б р е гноїти . Д ру гим головним
насїнєм су т ь крумплї. Они лиш там р о д я т ь ся , — крім пол уд нево ї п о ­
лоси — де під них доб ре гн о я ть землю. Т р е т е головне п а с ш е , пасулю ,
с а д я т ь лиш поміж т е н ґ е р и ц ю .

У в с іх трьо х полосах инакш е ґа з д у ю т ь . В п о л у д н ев ій , д е земля
м ісцями дуж е м асна [у М ар ам оро ш и коло Т и с у , у бе р егськ ій вармеди
коло М у н к а ч а , в у н ґв а р с ь к ій коло Т р е б іш о в а] у п р а в л я ю т ь крім тенґе-
ри ц ї , п а су л ї і крумплїв , ще много пш ени ц і, жита, я р щ о і в івса . В п о ­
рівнянні з т е н ґер и ц и ю в івса с їю ть меньше.

В се р ед н ій полосі у п р а в л я ю т ь кромі т е н ґе р и ц ї , п а с у л ї і крумплїв
ще овес і мало яр о го ж ита і я р о ї п ш ени ц ї.

В п івн ічн ій полосі т е н ґ е р и ц я вж е не ро д и ть ся ; з а те в ній с іють
д у ж е б агато в ів са , хочай з а д л я студени і п існо ї землі часто й н ас їнє не

в ер т ає ся. Кр.умплї у д а ю т ь с я ч а с т їй ш е ; окрім них с ію ть що б а г а т о р іпи
і гре чк и . Яре жито і я р а пш ениця лиш д е к у д и уд а ю т ь ся.

К а п усту і коноплі у п р а в л я ю т ь у всіх трьо х п о л о с а х ; лен с ію ть
в п івн іч н ій і п о л у д н ев ій полосі. Конопл і і лен с ію ть не лиш за д л я
пряж і , що з них л а д я т ь , а л е й з а д л я н ас їня , з котрого бю ть много олію.

Зе л е н и н н (городовини) у Р у си н ів не б о г а т о ; д л я них д оси ть , коли
мають я к у гр я д к у ц и б у л і , чосиику , са л а т и і о г ірк ів ; х іспувати з них,
осо б л и в о коло в ар о ш ів , ие вміють.

Р у с и н лю бить землю о б р а б л я ти , ал е щ е більше любить коло худоби
ходити. Н ай б іл ь ш е д е р ж а т ь худоби в п івн ічн ій полосі, бо там найбільш е
паші. В двох д р у г и х полосах х ов аю ть ї ї меньш е, а о в ец ь не тримаю ть
зовсім. В се р е д н ій полос і д е р ж а т ь сл а б і ґ а з д и по 2 - 3 кози н а молоко,
нам ість корови . Х у д о б и д е р ж а т ь Р у с и н и много, т а за те она не г а р н а ;
новійшими часами, в на сл ід о к р о зп о р я д ж е н ь м інїстериї, п о п р ав л яю т ь її
рас ов и м и бугайкам и . Д е к у д и можна побачити у ґ а зд ів і вел ик і б ілі воли
м а д я р сь к і , з довгими р о га м и : та їх не ховаю ть Р у с и н и , лиш за к у п о в у ю т ь
у М а д я р ів .

Р у с и н и д в о я к о к о х аю ть х у д о б у : ту, що д л я себе д е р ж а т ь , не пес­
т я т ь і слабо к о р м я т ь ; ту -ж , що на п ро д аж дер ж ать , д у ж е д о г л я д аю ть
і ие лиш сїиом, ал е і зерном кормять . Р уси н и не л ю б я т ь тримати к о н ї ;
в се р ед н ій по л о с і можна найти не одно таке село, ідо в ньому нема ан ї
одного коня. Н а й ч а с т і ш е тр и м аю ть конї в п івн ічн ій полос і а то тому,
що по тамош них д е б р а х не можна возом їздити , лиш х іба к о н е м ; ал е
й там р ід к о який ґ а з д а д е р ж и т ь б ільш е ніж одного ко ня . Зимою можна
н е р а з в и д ї т и , я к рота , зл о ж ен а з 8 0 — 1 0 0 сан ок однокінних ж ен е до л їв
з а зерном. Р у с и н и каж у т ь , що де в сел і много коний, там ж ивуть люди
убого , бо к он ї к у пую ть лиш ті, що не год н і вол ів купити.

П о в и сш е з г а д у в а в я , що Р у с и н и дуж е р ідко кличуть л ік а р я до
х в о р о го , бо к а ж у т ь : Я к Б іг д а ст ь , та к б у д е ; а б о : Ш т о му суж ено, отого
не обийде. Коли одн ак ож х у д о б а поболїє ся , то д ї не каж е так , а часто
йде на тре те або н а че тв е р те село, я к лиш знає , що там живе такий
чо л ов ік , що зиає пом агати худобі. Т а к и х люднй, що л іч ать худобу, можна
подибати в неоднім се л ї і они л іч а ть л іпше я к в ет ер и н ар і , до котрих
Р у с и н и н а мають д о в ір я і тому ніколи їх не кличуть . Зв и ч ай н о п уск аю ть
х у д о б и н і н а п е р е д кров з у х а , шиї або х в о с т а ; в ід т а к зали ваю ть салом,
стопленим у сп іритус ї , або оливою. М іх ір на язшцї р озд у ш у ю ть і вити­
р аю ть ропою . Я к п о к а ж е ся який н а р іс т худобині, в и п а л ю ю ть його с і р ­
чаною кислотою. Як робить с я більмо, зали ваю ть око блґовом. Яг: с в и ” я
має з а д ав к у , п роб и в аю ть шилом ухо і вк ла д а ю т ь в д їр о ч к у ф а л ат о к с у ­
хого ш ш ш ц ю ; и у хл енин а р о з ій д е с я тод ї і св и ия виздоровіє , ал е фалаток
у х а в ідп аде .

Р у с и н и в ірую ть, що б о с о р к а п я може зайти в вид і пса, ко л ес а і т.
ин. до стай п ї і в ідоб рати в ід ко ро ви молоко. Коли лиш ко р о в а ие дає
молока, ід е ґ а з д и н я до стайні, і я к к о р о в а мочить, бере у жменю мочі,
вил иває її к оро в і межи очи, а в ід т а к бере сокиру, тие нею т р и ч і у h o -

м іс т і к а ж е : Н е тебе, рубау , сол о д к а , но тоту , што тя іс к а зи л а . І Іо
сьому н а тій, що в ід о б р а л а молоко, б у д у ть знаки . К о л и молоко ід е із
д ї і о к помішане з кров ію , д о я т ь коро ву иа ро зп е ч е н е ж ел їзо . Як ко ро в і
сп ухне в імя, в а р я т ь у новім г о р н ц ї дору , чосни к і т. инше й змивають
тою водою вімя так , щоби во д а з вімя н а з а д з л и в а л а с я в го р н я . П отім
пе р ев е р н у ть реш ето і половину т о ї води в и л и в аю ть н а реш ето , а пол о ­
вину там, де жони пе р у ть б іля . П р и тому к а ж у т ь : Н а й тобі буде ото,
штось мішї х о т іл а . Д ум аю ть , що по тих словах по ч не іти кров з то ї жони,
що к о р ов у іс к ази л а .

Г у си , к ач к и трим аю ть лиш в п о л уд нев ій , а по ч а с т и в середн ій
полос і. К у ри й не три м аю ть більш е, я к по 3 — 4 штуки , бо к аж уть , що
к у р и ц я з ’їсть тр и ч і т іл ьк о чер ез р ік , я к сама коштує.

С а д ів н и ц т во р о зв и в ає ся д у ж е слабо у Р у с и н ів , а то тому, що
Р уси н и ш кодую ть землі на сади . Н е одио село можна найти та к е , в ко­
трім не буде і 10 ш тук овочевого д е р ев а . Д ав н іш н є було інакш е, а не
па однім м ісци с ію ть нині те н ґер и ц ю там, де п е р е д 2 0 — 25 л ітами були
п р е к р а с н і сади . П р и ч и н а того та к а , що п е р е д ком асац иєю ґр у н т ів мали
Р у с и н и більш е землі, тож і н а са д и не ж а л у в а л и , по к о м а сац и ї знов ,
до виги нули с т а р і сади , не р о зп л о д ж у в а л и нових, ал е з ’о рал и землю
і з а с ія л и те в ґер н ц и ю . Зр е ш то ю Р у с и н и хоть д е к у д и маю ть сади, то не
д и в л я т ь с я н а їх як іст ь , ал е н а ск іл ь к іс т ь . З а д л я того мають з них мало
х існ а , бо з п ростору , з к о трого у чен и й чол ов ік мігби мати д охо д у 4 0 0
золоти х , Р у с и н за л е д в о зд о б у де 2 0 --ЗО золотих. Н а й б іл ьш е б ув ає у Р у ­
синів ор іх ів і сливок, за котрими к у п ц і , особливо з Г аличини, и а м ісце
п р и х о д я т ь . Н ай л іп ш і я б л о к а мають Р у с и н и в о к о л и ц я х Т я г о в а і В и ш кова
у М арам орош и.

В и н н и ц ь у Р у с и н ів дуж е м а л о ; найб ільш е мають їх коло М у н к а ч а ,
У н ґв а р а і Середнього . В и н н и ц ь ие х о тя т ь тому у п р а в л я т и , бо каж уть ,
щ о коло них много роботи, а мало х існа . Т і що мають у себе в и н о г р ад ­
ники, звичайно п р о д аю ть вино з них, а собі або нїчо, або д у ж е .мало
л иш аю ть, бо каж у т ь , що вино, то панський напиток , н айж е його пани пють.

Р у с и н и наймаю ть ся н а р о боту радо , а л е лиш тод і , коли окрім
п р о ш и й д іс т а ю т ь н а роботі поживу. Б е з поживи р о б я т ь звичайн о лиш

в в арош а х , бо там ї ї л егко купити. З а р о б іт о к денний Р у с и н ів дуж е
малий. Возьмімо околицю с е л а С в а л я в и , б е р егськ о ї вармеди , в котрій
а/ з е м л і нал еж ить до ґ р а ф а Ш е н б о р н а . Р о к у 1 8 9 0 плачено в тій ок о -

л п ц и се р е д л іт а м уж чииї ЗО кр. або 2 4 кр. і їсти , жонї 2 0 кр . або 10 кр.
і їсти. П р и д б а т и з того не можна багато .

К оли л е ґ ін ь о вп або д ів ц і т р е б а іти служ ити, то д и в я т ь ся на се,
щоби або в своїм, або в близьк ім сел ї д іс т а т и служ бу . Д а л е к о в ід свого
с е л а не х о тя т ь іти н а в іт ь за б ільш у сембрелю (платню). З а самі гроші
не л ю б ить сл уж и ти , а л е звич айн о дом агаю ть ся п л а т я . С ем бреля мужчини
виносить р іч но в грош ех 3 0 — 4 0 з о л о т и х ; білої ч е л я д и 2 0 — 25 золотих.
Н ай б іл ь ш и й за р о б о к мають Р у с и н и із жнив і з к ісьби , особлпвож ті, що
ж и в у т ь в п івн ічн ій і с еред и ій полос і. В е р х о в и н ц і , наколи лиш посадили
-крумплї і пос іяли овес, що звич айн о буває в д р у г ій половин і м ая , ід уть
великими ровтам и до л їв , на М а д я р и , на зар об ітки . Т ам пр об уваю ть зв и ­
чайно аж до д р у г о ї половини с е р п н я ; то д і в ертаю ть домів і з а б и р а ­
ють ся до свого в івса . З сер ед и о ї і пол у д н ев о ї полоси йд уть п а жниво
аж тоді, коли обсипали те и ґе р и ц ю , т. є. около П е т р а ; вер т аю ть ломів
коло Іл ї . Д о б р и й ро б ітни к , чи м ужчина, чи жона, лож е заробити на жниві
з а 2 — 3 тиж ні 3 — 4 в ік а іш е н и ц ї . К оли розважимо, що та к и й виж енни к
ще й доб р е ч е р е з час ж нив живить с я — у дома х іба на Великдень та к
до ж п вн в би с я — то вийде, що жниво д л я Р у с и н а виходить такой в ко ­
р и с тю 11 е даром ж е їх та к е число виби рає ся долїв .

Чужеродцг між Р усинам и.

Р у с и н и су с ід у ю т ь з М а д я р а м и , Т овтин ам и , С ловакам и, Волохами
і П о л я к а м и . І з сих н а р о д ів за май читаних д е р ж ат ь М а д я р і в ; н а д р у ­
гому м ісци с т а в а т ь себе , по собі В ол о х ів , в ід т а к Т о в ти н ів , а н а о ст ан к у
П о л я к ів . Коли х отя ть кого похвалити , к а ж у т ь : такий я к М а д я р ь . Коли
хо тя т ь кого висьм іяти , к а ж у т ь : Т и П о л я к у ! а б о : Т и Т о втин е .

І з х ри сти ян ськи х в ір к л а д у т ь Р у с и н и па першому місци свою , в ід ­
та к п а п іс ь к у (р и м о -к а т о л и ц ь к у) , д ал ьш е к а л ь в ін с ь к у , а н а к інц и л ю т е ­
р ан сь к у . Ч о л у та к робить, не в ідомо; по н р а в д ї повинна би л ю т е р а н с ь к а
в ір а стояти п е р ед к ал ьв ін ською , бо б ільш е є збли ж ена д о п о л і с ь к о ї ;
надто , Р у си н и не знаю ть л ю т е р а н с ь к о ї в іри , бо н а ц іл ій У горск ій Р у с и
є лише од н а л ю т е р а н с ь к а ц е р к в а в К л е н їв ц я х , б е р ег сь к о ї в а р м е д и ; може
ч и н я т ь т а к тому в л ас н е , що її не знаю ть.

Я к і п огл яд и маю ть Р у си н и на с у с ід н і в іри , в к а зу є отс я п р и п о в і д к а :

Р у с ь к і мости,
І Іа н іс ь к і пости,
К а л ь в ін с ь к о є н а б о ж е н с т в о :
О то вщ итко блезеиство .

Д у ж е ц ік а в і в ід в о с и в и Р у с и н ів до Ж идів . Се з а гал ьн о зн а н а
р іч , що та ча ст ь Угорщ ини, в к отр ій ж и в уть Р уси н и , є правдивим гн із ­
дом угорських Ж и д ів . Т ам не лиш варош і, ал е і прості с е л а суть такі,
що в них ж иве б ільше Ж и дів н іж х р и сти ян . Т ом уж , що Ж иди ж ивуть
з га и д л ю , три м аю ть коршми, бовти (ск л еп и) , п о зи чаю ть грош і на п р о ­
ц е н ти , тож все мають д іло з пародом.

Р у с и н ненави дить Ж и д а з ц іл о ї ду ш і, мерзить с я цим, а че р ез те
не хоче в ір ити , що Ж и д а сотворив та к само Б о г і що він має та к о ж
безсмертну душ у. Т ом у я к Ж и д умре, Р у с и н ие каж е , що „Ж ид у м е р " ,
ал е „Ж и д і з д о х “ або ґречи їііш е „Ж и д і з г и б " . Свою п ого рду до Ж и д а
тим ще пок азу є Р у с и н , що коли про нього го в ор и ть п е р е д ін те л і­
гентним чоловіком, к а ж е : перепрош ую сесь (а б о : той) Ж ид. З а д л я тако ї
погорди не к а ж е 'Р у с и н Ж и дови ніколи „ в и “ лиш все „ т и “ , чого Ж и ди
очевидн о ие лю б ать , я к се видно з с л і д у ю ч о г о :

„ О д е н богатий Ж и д р о з к а з а в домаш нів собі ч е л я д и , аби його, осо­
бливо п е р е д панами, „великоможним паном" звала . Р а з оден великий пан
зайш ов н а ніч до сього жида. Ж ид, аби у к а з а в гостьови , ож я к и й овій
пан, кличе до х и ж ’ ст ар ого собі в іч а р я і зв ід а т ь ся ут нього: Ш т о ч и ­
н я т ь піці, Ф ед о р е ? Л е ж ать , п ап великоможний. У я к и й ч а с иовий г ість
прийш ов до Ж и д а і овін знов кличе в іч а р я до хиж ’ і зв ід а т ь ся , ож што
чи н я ть в іц і . Н о серди ти й в іч а р ь те п е р ото у т п о в і в : К а зав єм ти уж е,
ти дурний.. . , ож леж ать .

Коли Р у с и н говорить про я к о го знакомого Ж ида, не називає ного
по імени, а л е к а ж е : тот Ю д а , тот Ф а р ай о н і т. др .

Мимо погорди і ненависти, якою Р у с и н дише до Ж и да , не год ен
в ій ж ити без нього і у каждім д іл і іде до нього не лиш за грішми, ал е
і з а порадо ю . З то ї причини п о п адає ц іл к о в и т о у ж и д ів ськ і руки, бо
Ж и д знає, я к простод уш ного і л егк о в ірн ого Р у с и н а обманути. Ж ид, коли
зичить грош і, не робить таких річпй, я к банки, ал е за те забезп еч ить
сво ї гроші д а л е к о л іпше, я к я ки й банк . Т ом у в кождім сел і лю ди ноза-
довж уван і і ледво 2 — 3 вай де с я таких , що Ж и дови не винні иїчого.
О д н а к о ж Ж и д и не ж и в уть з самих позичок , якби м ож на думати, особли-
вож теиер , коли повиходили ду ж е о с т р і за к о в и про лихву і коли жид
боїть ся зичити, щоб ие лиш проц енту , ал е й ц ілк о в и т о ї суми не утр ати ти .
Г о л овн і їх з а н я т я — то дв і р і ч и : малі бовти і г а н д е л ь сп ільною
худобою . Коли Ж и д отвор и ть малий бовт, лю бить , щоби у нього не за
грош і, ал е за зерно і за я й ц я куповали , бо се при носи ть йому н а й б іл ь ­
ший дохід. Коли пр. п р о д а с т ь п а ч к у тю тю ну за 4 к р е й ц а р и , то не бо­
га то па тім з и с к а є ; колиж ту саму п а ч к у п р о д ас ть за 4 я й ц я , то зиск
величезн ий , бо з а шіх з а п л ат и ть йому к у п е ц ь п е р аз 12 к р е й ц а р ів . Н а й -

л іпш е о д н ак о ж в и п л а чує ся Ж и до ви г а и д е л ь сп ільною худобою . Р у с и н
не го д ен купити соб і корови або вол ів , ал е йому купує їх Ж ид. В ін дає
пр. 1 5 0 золотих з а пару вол ів . Р у с и и випасає їх , а коли ц і н а вол ів н іде
в гор у , Ж и д п р о д ає їх . Я к п р о д а с ть , в ідч ислю є соб і вл о ж ени х 1 5 0 зл.
а реш тою д іл и ть с я з Русином . А л е р ід к о коли є й чим д ілити ся , бо
Р у с и н набере у Ж и д а н а иорцйіо , н а хл їб , на п а л ен к у і коли п орахую ть
ся , ч асто мусить ще Ж идови д о п л ач у в а ти . Т е п е р коли Ж и д купить на
н о в о .в о л и п а сп ілку , то вж е до їх ц їии вчисляє й поп ередни й довг. Т а к
в еде с я д іло к іл ь к а л іт , а коли д о в г зн ачн о в иросте , Ж и д ие купує
д ал ьш е худоб и Р у син ови , а л е п р а в о ти т ь його і часто за б и р а є йому таким
чином ц іли й ґр у н т . Ч е р е з те й не одеи Ж и д, що в молодости р я н д є з б и ­
р а в , н а ст а р іс ть тп сянкам и обертає .

К оли Ж ид пози чає грош і, то з а в с їгд и на п р о ц е н т скл’аданий. Зи ч и ть
п р . Р у с и и 1 золотий з засгереж еиєм , що має в ід н ього тижнево платити
2 кр. пр о ц ен т у . Коли пр о ц ен т у не виплатить , по р о ц і мусить його п л а ­
тити в ід 2 '0 4 золотого і т. д. Сим способом по десяти р о к ах Ж ид
чи сл и т ь св ій ґеш еф т на сотки, по д в а ї їц я т п л їт я х на ти ся ч ки . С каж е
х т о с ь : ал еж Острі закон и не позволяют!, на ли хв арств о . То п р а в д а , але
Р у си и о ви з закон ів ти х нема н іяк о го х існа , а то з тої п росто ї причини,
що крім Ж и д а йому ніхто н е поможе в нуж дї. Т омуж я к б и в ін обвинив
Ж и д а п е р ед судом о лихву , Ж и д п р о гр ав би, а л е в ін б ільше не д іста в би
і к р е й ц а р я в ід ж ад но го Ж и д а , ч е р е з що мусїв би в прикрім ча с і або
3 гол о д у або з ст у д е н и згинути . Т а к е п олож ене Р у с и н а буде знов доти,
доки в кождім се л ї не буде з а в е д е н а п о зи ч к о в а к а с а і д е к и Р у с и н ие
буде могти і зимою мати з аро бок ; без зар ібк у — мусить іти до Ж ида,
коли йому хл їб вийде, а нї з а що д р у го го купити.

Д е щ о з устної літератури Русинів.

М іж Р у си н ам и є дуж е мпого сь и ів а н о к , казок , приповідок і т. ии.
С ь п ів а и к и були вж е п е ч а та н і по к іл ьк а р а з і в ; казки ж і приповідки
лиш и д у ж е малеиькім числі. Я и а в о л ж у ту одн у к а зк у і к іл ь к а п р и ­
повідок .

а) Уже не много било робити Н ойо в и , аби к овчег гот ів б и в : по
ч орт не п е р ес тан н о н а г в а р я в Н о й о в у ж ону , оби ся п о з в ід ал а от Н он , ож
д е ходить . Ж о н а з в ід у в а л а с я , но Н о й не хот їв пов істи . Р а з ч ор т при-
ш ос у ш калуб ин ї із я й ц я п а л е н к и і ск а за в жоні Н о й о в і в : Я к Н о й прийде
домів, да й му сю п а л е н к у упити, но так , оби не знав , ож што пє, а тогдй
п ов іс ть , к у д а хо ди ть . К оли Н о й прийшов із роботи, ж он а у чи нил а так ,
я к чорт к а за в і Н о й духом уповів , ож к о в ч е г ходить прав ити . Н а се

І

ч о р т и т а к р о знесл и ковчег, ож і дв і т р іск и не обостали у єдно. Коли
Н о й ішов н а з а д н а ро боту і увидїв , ож в іинтко ро зн е се н о е , поч ав д у ж е
п л а к ати . Н о н а се духом єден ан ге л пр и л ет ів ід ньому і к а ж е : І д и ід
тому пньови, із к о тр о го сь п ерш у дош ку у р у б а в і бий го сяч ен им бі-
ї а р ь о м , є н а се чо рти вшитко та к із к л а д у т ь , я к переж ѳ било. І н а коли
со Н о й у чинив , чор ти в с і позб ігали с я і вш итко т а к ізк л ал и , я к п е р ­
ше било.

б) Б і г в и с о к о , ц а р ь д а л ек о . І з честьов підем ч е р е з сьв іт , а без
чести аи ї до су с ід . С т а р іс ть не р а д іс т ь . І з чуж ого к о н я л із ь с е р е к бо­
лота . Р у с и н богатий і пес кудлатий , ото соб і б р а тя . С и т и й гол од ном у не
в ір и т ь . Ш т о очима внднть , рукам и не лиш ить. П у с т и п с а п у д ст іл , а овій
у л із е н а стіл. Н е мож разом на д в о х коиьох сидіти. В ш итко є д н о : х о т ь
кам іньом у голову , хоть головов у камінь. К идь єсь поїв см етану , поїж
і д зе р . Н а зл о д їу ш апка гори ть . Н е плю вай у миску, із котр о ї їли . П р и ­
бери пн я , деи му імя, і буде чоловік . Д ок іть с о н ц е ізи йде , р о с а очи
у їс ть . М о ж е ро сти і ш о в к ова т р а в а , я к мого к о н я не буде . 6 коли к р ас н о
ходити , лиш коби у чім. Ѳ диначок — ш и б ен яч о к . Любіме ся по бр а тс ьк и ,
а р ахуй м е ся по жидівськії . Н е все тот їс т ь колач , кому с я пече . Д е
хл іб , т а в о да , там не є го л о д а . Б л и з ь д е р ж нса , кидь у в о в к а обідуєш.
І І р о ото махать пес хвостом, бо х в іст ие го д ен махати псом. Ш т о д у р ­
ному по розумі. Н е сьмій с я на погребі , тай не п л а ч н а св а д ьб і . Б л а г о е
т е л я дв і корови у ссе, а норовоє і єдну не годно. Т я ж к а т а й с т р а (т у р б а)
иовна, пор ож и я тяж ш а. Коби зд о р о в л я , гр іх и б у д у ть . І в и д р а м удра ,
одн ак о ж і д е р у т ь . Я ки й єсь ми розумний, а босий ходиш. З л о д ій ми ие
бр а т , к у р в а ми не се с т р а . Н е дай Б о ж е із І в а н а п ан а . Н е м ала баба
роботи, н ай ш л а соб і клопоти . Б а б а з воза , сп ицям лекш е. Н а у ч и т ь б іда
понити , коли н ічого с я хопити. Г олий єсь ся ур о д и в , а д ур н и й умреш .
Л ю дий до с та , лиш чол о в ік а мало. У к ру тое д е р ев о кривий ю ш и б ю ть .
Г о р е тому дворови , де к о р о в а р о зк азу є волови . Д о брий т а д у р н и й —
ото собі б р а т я . Н а голого дри гота . Убогий і із го р и не го д ен б ігти ,
а богатий і у го р у л егк о біжить . Д у р н о го не р ад и , розум н ого не у ч и .
Н а голов і би другом у к іл я тесав . Н е є с е л а без болота . М н о г о би г о ­
в о р и т и , а н їшто слу хати . Ж о н а тр и угл и п у д п и р а т ь , а ґ а з д а єд ен .
І ш л а би д у ш а у ц а р с т в о , ио гр іхи не пу щ а у ть . Ж іи к а к р а с а , ч о р т ів
п рест іл .

в) П р и к а з к а : І д е Ів а н і Г ер ш к о у варош . Р а з лиш на пути І в а н
найш ов золоту годинку . Г ер ш к о духом при скочи в і к а ж е : Ц и так , І в а н е ,
ми оба найш ли г о д и н к у ? Н у , т а н ай буде, о ж єсме у єдно найш ли —
к аж е му Ів а н . Коли с я д ізн ал и , ож пан із сус їд н о го с е л а с п р я т а в г о ­
динку , п ішли до нього і у тд ал н му її . Г ерш к о н а в п е р е д повів, ож хоть
што д і с т а н у т ь у п ан а , чесно ся п о д іл я ть і все лиш ото говорив Івано ви ,

оби мав розум . Н о , І в а н е , к а ж е пан, што хочеш у т мене за твою че ст ь ?
Т а , п р ош у л ас к и , 5 0 п а л и ц ь ; а що ми із Г ер ш ком у єдно найш ли г о ­
д и н к у , т а і д ілити с я м аєте тим, што д іста н е те . Н а й б у д у т ь л а с к а в і
у п е р е д у д а т и Г ер ш к о в н його половину. Г ер ш к о мусів л їга т н і д іста є 25
п а л и ц ь . Н о , к а ж е п ан , те п е р ь бери ти І в а н е свою честь . Я не мау н і
жони, пї дїтий , а Г ерш к о має і жону і 7 д ї т и й ; з а ото н ай б уд у ть л а с ­
к ав і і мою ч а с т ь йому дати . Т а к і с тал о ся .

Ч О Р Н О М О Р С Ь К І Н А Р О Д Н І К А З К И ІІ А Н Е К Д О Т И
з і б р а в

МитроФан Д икарів.
— <.••>—

П о д а ю т у т т і л ь к и м а л у ч а с т и н у з і б р а н о г о м н о ю к а з о ч н о г о м а -
х е р н я л у . Д а л е к о б і л ь ш е з і б р а н о й о г о м н о ю з р . 1 8 9 2 по 1 8 9 6 в В о -
р о н ї ж ч и н ї , і з м іс т о м т о й м а т е р и я л д а л е к о ц ї к а в і й ш и й в ід ч о р н о м о р ­
с ь к о г о . Р і ж н и ц я т у т з а л е ж и т ь п е р е в а ж н о в ід х а р а к т е р у і с т а н у т у ­
т е ш н і х к о р е с п о н д е н т і в : б і л ь ш е п и с а р ів о б л а с т н о г о п р а в л е н и я .

М а ю ч и н а м е т і в и д а в а т и в о р о н ї ж с ь к і м а т е р н я л и о к р е м о , я ї х
і н е д а ю т у т ; т а й з ч о р н о м о р с ь к о г о м а т е р и а л у я в и л у ч и в у с і л е -
ї е н д и , к о т р і н а л е ж а т ь д о св . М и к о л и , бо ї х я м а ю в и д а т и в с и с т е ­
м а т и ч н і й о б р о б ц і , р а з о м з и н ь ш і їм и о д н о р о д н н м и л е ґ е н д а м н . В и л у ­
ч и в я т а к о ж ч о т и р и н е б и л и ц і , з а с л а н і м н о ю Б . Д . Г р і н ч е н к о в и до
д р у г о г о в и п у с к у й о г о „ Э т н о г р а Ф и ч е с к и х ъ м а т е р і а л о в і * .

В ід в и д а в ц я е т и о ґ р а ф і ч н и х м а т е р и я л і в , з в и ч а й н о , в и м а г а є т е си ,
щ о б в ін с п с т е м а т и з о в а в ї х і п о р і в н я в з н а д р у к о в а н и м и р а н ій ні.
З п о в о д у с ь о г о я с к а ж у , щ о п р о в н н ц н я л о в и в и п о в н и т и т а к і в и м о г и
в е л ь м и з а т р у д н о , бо в ін ч а с т о - г у с т о н е м о ж е н е т і л ь к и з н а й т и н а
м і с ц і а б о п р и д б а т и , а н а в і т ь і з н а т и п р о і с т н о в а н н є п о т р іб н о ї л і т е ­
р а т у р и , о с о б л и в о н о в о ї . Д о т о г о щ е б а г а т о в и д а н ь с т а л о б і б л ї о ї р а -
ф і ч и и м и р а р и т е т а м и , і п р и д б а н н я ї х п р о в н н ц н я л о в и м о ж е б у т и л и ш
н е д о с я ж н о ю м р іє ю .

З д р у г о г о б о к у с и с т е м а т и з а ц и я і з і с т а в л е н н є в и д а в а н о г о м а т е ­
р и а л у є р і ч е ю ц і л к о м у м о в н о ю , з а л е ж н о ю в ід т о г о , я к о ї т е о р и ї д е р ­
ж и т ь с я в и д а в е ц ь : ч и м іт о л о ґ іч н о ї , ч и і с т о р и ч н о ї , „ч и т е о р и ї п о з и ­
ч а н н я і т. д ., і ч е р е з т е в о н и н е м о ж у т ь ц і л к о м з а д о в о л ь н я т и н а ­
в іт ь в и м о г п е в н о г о ч а с у .

Щ о д о н а р о д у , в ін п о д ї л ю е к а з к и н а д в і к а т е ґ о р и ї : п е р ш а —
„ п о б р е х е н ь к и " і д р у г а — „ к о л и с ь б у л а п р а в д а " . С а м е с л о в о к а з к а
н а р о д о м р о з у м і е т ь с я , я к о с у п р о т и л е ж н і с т ь с л і в : б у в а л ь щ и н а ,
п р а в д а . З д а в а л о с я б, щ о н а т а к і й п ід с т а в і л е г к о ч и н и т е п о д їл
к а з о к ; а л е т а к а д у м к а б у л а б п о м и л к о ю . П ід в п л и в о м х р и с т и я н ь -
с т в а п о г а н с ь к а м і т о л о ґ і я , щ о к о л и с ь в в а ж а л а с я п р а в д о ю , т е п е р п о ­
в е р т а є т е с я в к а з к у , в „ б р е х н ю " . З с е ї „ б р е х н і " о д н а ч а с т и н а с т а є
д и т я ч и м м а й н о м , д р у г а - ж п е р е т в о р ю є т е с я в „ п р а в д у " в ід п о в ід н о
н о в о м у с ь в і т о г л я д о в и . З а д л я с і є ї м е т и д о п о г а н с ь к и х м о т и в ів п о в о л і
п р и м іш у ю т ь , с я х р и с т и я н с ь к і , п о г а н с ь к і і м е н а т а к о ж з а с т у п а ю т ь с я
х р и с т и я н с ь к и м и і т. д . В с ї м н а п р я м і о д н і з к а з о к , м о ж н а с к а з а т и ,
д і й ш л и д о к р а ю , а и н ь ш і с п и н и л и с я н а п і в д о р о з ї .

А л е с е н е р е т в о р ю в а н н є п о г а н с ь к о ї к а з к и ч и н и т ь с я н е в о д н ій
м і с ц е в о с т н : ч а с т ї й ш п е в н а е т н о г р а ф іч н а ґ р у п а п о з и ч а є в ід с у с і д і в
у ж е г о т о в і х р и с т и я н с ь к і м о т и в и і п р о д о в ж у є д а л ь ш е в т і м - ж е н а ­
п р я м і , а б о - ж з в е р т а є т ь с я д о п о г а н с ь к о г о п е р в о т в о р у , в ід п о в ід н о з а ­
х о в а н и м з а б у т к а м п о г а н с ь к о ї с т а р о в и н и .

Б р а к д р у к о в а н о г о м а т е р и а л у д л я б іл ь ш о с т і ! п о о д и н о к и х м і с ц е ­
в о с т е й н е д о з в о л я є в и с т е ж и т и , я к і с т а д н і п е р е й ш л а т а ч и н н ь ш а
к а з к а в д а н і й м іс ц е в о с т і ! , і с к і л ь к и в н е ї в л о ж е н о с а м о с т і й н о ї т в о р ­
ч о с т е . А я к к о ж н а к а з к а м о ж е й н а - д а л ї п е р е р о б л ю в а т и с я і до
т о г о н е с к р і з ь о д н а к о в о , т о в о н а п о в и н н а б у т и з а з н а ч е н а в к о ж н і й
д а н і й м іс ц е в о с т и , х о ч би в о н а н і ч о г о н о в о го н е д а в а л а в е т п о ґ р а -
ф і ч н і й л і т е р а т у р і [к а ж у : н і ч о г о з г л я д н о , бо а б с о л ю т н о ї т о т о ж н о ­
с т е т у т н е м о ж е б у т и] . В т а к і м р а з ї в о н а б у д е ц і н н и м м а т е р и а л о м
д л я д а л ь ш о ї і с т о р и ї н а р о д н о г о с ь в і т о г л я д у і н а р о д н о ї т в о р ч о с т е
в д а н і й м іс ц е в о с т и .

К атеринодар
Р . 1896, лютого 20.

1. Ч ий Бог ст арш ий: чи наш , чи жидівський.

С луж ив один наш х л о п е ц ь у ж и д а у наймах. Р ач вони позм агались
з ж и д о м : той каж е , що наш Б о г старш ий, а той каж е — наш. О то жид
і к а ж е : „К оли хочнш пр и зьв ір и т ь , та к д а в а й ми те б е замшіймо у наш у
ц е р к в у : ти тод і побачиш, що наш Б о г с т а р ш и й " . — А щ ож, замикайте .
Н у , і замкнули його н а ніч у ц е р к в у . Чи дов го в ін там сидів , чи к о ­
ротко , коли сё зах о т іл о сь йому про с е б е : в іп , нн довго думавш и, в зя в
і н а п а д л ю ч и в там. О дмикаю ть у р а н ц і жиди ц е р к в у . — Н у , що бачив ?
— Т а що б а ч и в : вихо де ваш Б о г , а згодом і наш. — Д а в а й бйць ц я !
— Д а в а й ! — О г ваш Б о г я к тьопне наш ого — лак наш і п в ;
а д а л і наш Б о г я к р о з в е р н и ц ь ц я т а я к см альне ваш ого — т а к ваш аж
у с . . . ся . О сь хоч под и в іц ь ц я , коли ни в ір и т е . Коли туди, а ж там е -е т
(= о т - я к а) к у ч у г у р а н а в е р н у т а ! Т о д і ж и д и я к д а в а й собі тим добром
голови м а с т и т ь , я к д а в ай мастить Т им то вони, б ісові жиди, такі
й руді .

(К а т е р и н о д а р 7 т р а в н я 1 8 9 5 р. З а п и с а н о мною с п е р ек а ту к о зак а
станиці ' І І а в л ів с ь к о ї бй ськ о го одд їл у О л е к с а н д р а Ю хи м овича П ів н я , 25
л іт , з осьв ітою д ух ов н ого учи л ищ а) .

1а. Н аш Бог і московський Бог.

Умер у М о с ка л ів пій, вони й м іркую ть собі, кого б їм на ст ан о ви ти
попом. І н а р ад и л и ся вони настан ови ти та к о го М о с к а л я , що був на Д ін -
щ и н і : в ін хоч і читати не тяме, т а к з а т е -ж доб ре там навчив ся гра ти
на к ар т и . Т о й не став одм агати ся , і с т ав попом. П о ч и н а є в ін учити
півчих, щ о їм сьп івати у ц е р к в і , і тод і вже кличе ус іх до ц е р к в и . З і б р а ­
лись М о скал і . — „ Ч и нема ту т часом Х а х л а ? " питає в ін . — „ Н і (к а ­
ж уть) , н е м а!" — „ Н у , г л я д і т ь же, щоб не було ни Х а х л а , ни н ів - Х а х л а ,
ни ч в ё р т ь - Х а х л а !“ Т о д і виносе в ін із в ів та р я одну книгу і п и тає п а р а ­
ф і я н : „Ч и можете ви читати сю к н и г у ? " — „ Н і (к а ж у т ь) , не мож емо!"
— А коли не можете, ми однесемо її н а з а д ! " В и н о с е д р у г у : „А сю

книгу можете ви ч и т а т и ? " — „ Н і , батю ш к а , і се ї не м о ж е м о !" — „А не
можете, ми і сю одн есем о н а з а д ! " В и н осе в ін тод і к а р т и : „А сю книгу
можете ч и т а т и ? " — „ Т а сю трохи можемо ч и т а т и !“ — „ Н у , от-се й добре ,
що м о ж е т е ! Т а к д а в а й т е - ж чи тати її. О т -с е ш остака , а о т -се сьомака .
Ш о с т а к у бе сь ом ак а , а сьом аку — в осьм ак а . . ." Т о д і обернув с я до п івчих
і п и тає ї х : „А що ви робили, я к не було ни неба , ии з е м л і? " — „А ті
с ь п ів а ю т ь : „М и гор од ил и п л е т н і ! " А Х а х о л визирає в я к о го с ь к у т к а та
й п и т а є : „А к у д й -ж ви к ол я ки в б и в а л и ? " П іп , почувш и се, розл ю т о в ав
ся і з а ту п о т ів н о г а м и : „ К а за в я вам, щоб не було у ц е р к в і ии Х а х л а ,
ни п ів - Х а х л а , ии ч в е р т ь - Х а х л а !“ В п ій м ал и вош і бідного Х а х л а і п о с ад о ­
вили його в к у т у зк у , ч и к уди там. Т ам вони хотіли щ о - с ь вивірити.
А йому захотіло ся про с е б е : в ін візьми т а й н а п а с к у д ь там. Н а другий
д е н ь п и та ю т ь й о г о : „ Н у , каж и нам, що ти б а ч и в ? " — „ Т а бачив я , що
в аш В о г прийшов т а й к аж е н а ш о м у : Д а в а й бити с я ! — Д а в а й ! — Т а к
наш Б о г я к звйзие ваш о го — т а к ваш и в п о р а в с я " . А ті т о д і : „Н аш
Б о г , наш е й Г . . . 6 !“ Т а д а в а й соб і т імя мазать . Т а к тим ото вонй в и ­
ст р и г а ю ть собі н а тімї гу м ен ц е . Я не знаю , в як ій се гу б ёр н і М оскал і
т а к в и с тр и г аю ть .

(К а т е р и н о д а р . 17, I I , 96 . П о д а в г ім назист С л-йон).

2. Н а ш Бог і н ім ецький Бог.

Р а з з ійш лись Н ім е ц ь з пашим чоловіком саме тоді, я к г р о з а була.
О т Н ім е ц ь і витає наш ого чол о в ік а : „А зв а їш ти, чого то воно г р ю к о ­
т а т ь ? " - „ А ч о г о ? " — „ Т а то наш Б о г сів верх и н а ваш ого та й ї д е :
о то -ж в оно тим і г р ю к о т и т ь ! " А наш чолов ік і к а ж е : „ Т а та к йому
й т р е б а : нихай з д . . . ем ни з ’я з у ї ц ь ц я .

(К ат ер и н о д а р . Р . 1 8 9 6 лю того 4 . З а п и с а н о мною в ід 0 . Ю . П ів н я) .

3. Хлист унсъкий Бог і хлист унська Богородиця.

Х л и с т у н й та к і-ж е лю ди, я к і ми, яо тіки р а з н и ц я в тім, вю Х л и -
сту нй ви їд я т ь са л а , м няса , ни пю ть водки , і ч асто соб ираю т ц я в я к и й
нибудь о дй а дом і м о л я (ц ь) ц я Богу . Т іл ь к о вони ни нашому Б о г у мо-
л я (ц ь) ц я , — свойму, которого виби р аю ть із ч и с л а себе. Т а к ж е і Б о г о ­
р о д и ц я у них ни М а т е р С у с а Х р и с т а , я к у ми почитаєм за Б о г о р о д и ц ю ,
а вопй н а зи в а ю т ь Б о г о р о д и ц е й ж ін ку того хлисту на , я к о го ізи бр ал и Б о ­
гом, о т -та к я к у с т ан и ц і С т ар о щ е р б й н ів ц і хлистуньским Богом щ п т аю ть
міщаийна го р (о д а) 6 й с (ь)к о г о Р о м ан а Л и х а ч ё в а і Б о г о р о д и ц е й його

жіінку (!). І вот коли вони сх о д я т ц я в я к іш -н и б у д ь доси м ол й(ць) ц я
Б о г у , то по сиридйні хати с т ан о вл я т ь ш аплйк і н а к р и в аю ть р ого ж к у ю ,
а Б о г о р о д и ц ю свою са ж аю ть н а покуті. П отом х о д я т ь кругом ш аплика,
і че р ез н е ек ія ь ко Бремені Б о г в и л ази ть із ш ап л и к а і р о зд а й т ь їм каждому
по п р о с к у р ц і . Вонгі коли п р и н о ся т ь до-дому п р о с к у р к и , то к л а д у т ь за -
суш овать : потом на др у ги й ден ь по д й в и (ц ь) ц я , аж там лижйть к ін с (ь)к е
Г . . . Ó. І вот вонй м о л я (ц ь) ц я Б о г у до в го , т а к шо довш е, чим до
п івночи. П отом д о-дом у уж е іти п ізно , то воий в с і тут л я г а ю т ь сп ат ь ,
мужчйни і ж ен щ ин и вмі'стї, якому мужчйні із як ою ж ен щ ен ою ІірЙЙДИ’Г ц я
спать , р ід ко колй з своёю, а то поб ільш е с чуж ою . І потому у тих Х л и -
стун ів , ко тор і часто х о д я т ь молй(ць) ц я Б о г у в як й й -н и б у д ь дни , то
У їх нп б у в а еть д їтей , потому шо воші, чолов іка , ни нѵ чую ть постоянно
з своїми жінками.

О дном у Х л исту нов і сл уч й л о сь так . О дин р а з в ін захотів у з н а т ь ,
з як ою він буд еть н у ч у в ать . І колй л я га ю т ь спать , то вонй ту ш а ть
сьв ітло , і потом кожей чиловік береть собі, я к у попав . Коли В ІН Л І Г , І I I I о б

у зн а т ь , з як ою н учував , то він о д ір ва в у н е ї к у со к п о п ередн и ц і , і п о ­
том, я к утром повставали всі, він подивйв ся , у кого т а к а п о п е р е д н и ц я
я к той л ас к у т , і побачив, що т а к а п о п е р е д н и ц я у його матирі, Т о д і він
д о г а д а в ся , шо, можеть, він н е - р а з з м атирею ночовав , і з той порй
бросив ходйть у Х л иступй .

Я к к о н ч аю т ц я (!) м о л й(ць) ц я Б о г у , то, по їхньому о бряд у , н а ­
ч и няю ть ц и л у в а т ь (!) Б о г о р о д и ц ю . І вот одйн хлистуи н а к у р й в с я м а­
х орки і тож е став ц и л о в а т ь (!). Б о г о р о д и ц а (!) почула , шо от ного т а ­
кий см ард (!), і п р и к а з а л а його вйгнать із чи сл а сво їх о к руж аю щ их.
А в ін ходйв у X листу в й б ільше д в а ц я т й літ , і у зн ав в с і їх обряди,
р о с к а за в другим, я к вош і в и п ол н я ю ть закони, і в яком п о р я д к ѣ (!) н а ­
х о д я т ь) ц я обряд и . І в с і його розкази иап ечатан н (!) в кнйгах.

(К ат ер и н о д а р , лютий 18 94 . З а п и с а в к о їа к с т а н и ц і С тарощ ерби н ів к и
Ѳ йського од д їл у М и х а й л о А ртемович С т ец и н а , 1 9 літ).

4. Ісус Христос і Магомет.

— Ви знаїте , чого Т у р к и ии їд я т ь с в и в й н и ? — А ч о г о ? — Ó f -
чого . Я к ходйв С ^ с Х р и с т о с з М агометом но зимлі, то воші заспори л и ,
хто б ільше чудо зробе . — „ С у с к а ж е : Я з а р а з у д а р ю об кам інь п а л ­
кою, і з його в о д а п ід е ! " — А М агом ет і к а ж е : „ Т а ц е ни дй во : ц е
й я можу зр о б й ть " . Ото й звел ів М агомет в двох чи там в тр ь о х міс­
ц я х п о за ри в ать у землю бурд ю гй з водою і н а в ер н у т ь кам іньням. Д умка,
бач, т а к а була , що він свого ч а су у д а р е по кам ін е в і зал ізним дрю чком

(в ін в а в с і г д а ходив з ним), то камінь при тисне бурдю г , а в о д а й иото-
ч и ц ь ц я в ід т іл ь . Т а к і зробй яи , я к він к аза в , и о іа р и в а л и т і бур д ю гй
К о л и -ц ё ни де в з я л а с ь сви ня , і п о в и р и в ал а ті б у р д ю г й з зимлі. М а г о ­
мет р о з с е р д и в ся , що ни при ш илось йому ч у д а п о к а зат ь , упіймав ту свиню
з а хв іст , і почав кр у тй ть u коло п а л ь ц я та п р и к а з у в а т ь : „ Б у д ь же ти
п р о к л я т а , б ісова т в а р й н а ! " „А С ус к а ж е : Н і , нихай буде п р о к л я те
т іл ьк и те місто, з а я к е ти дирж йш с в и н ю ! “ Т й м -то у сви н і в ав с і гд а за-
к ру чи н и й хв іст .

(К а т е р и н о д а р 4 . I I . 9 6 . З а п и с а н о мною в ід О. 10 . П ів н я) .

4а. П равославний сьвященик і м улла .

Я чув сю к а зк у тр о х и простіш е. В и знайте полковника М . О. П о ­
п о в а ? Т а к се в ін мені опов ідав . Х о д й л и разом п р а в о сл ав н и й сь в ящ ен и к
і т у р е ц ь к и й мулла. С п ек а б у л а стр аш ен н а , і їм д у ж е захотілось ийти.
Я к с ь в я щ е н и к був чоловіком сьвятйм , то в д а р и в пал и ц ею об камінь,
і з його по то чй лась вода . Н а п и л й с ь вонй. Т о д і мулла велйть своїм з а р і ­
зати к іл ь к а там биків, шйє з би чачих ш к у р бурдю г , нал иває в його водй
і за ко п у є у полі. Н а д р у г и й д е н ь поїхали с ь в я щ е н и к з муллою на-поле .
І м ул л а починає п л утати по-полю , щ об потрап ити на те місце, д е був
зарйти й бур д ю г , саме в сп ек у . Коли тудй , а ж його свйні розрйли і зр о -
бйли собі ба р л іг . У с і-ж свйпі порозб ігал ись , а одн у мулла ухоийв за
н іж ку , одкй нув ї ї на -б ік і п р ом ови в: „ Г у д ь же ти п р о к л я т а ! " Т а к Т у р к и
ие до д и в й л и ся , з а я к у саме н іж ку він ухоийв свиню. Я к би знали , то
в онй-б сю ніжку о д р і за л и і одкй нул и , а о стан н ю свпнню їт и - б , а то не
зн а ю т ь .

(К ат ер и н о д а р . Р . 1896 , л ю того 15. П о д а в бувш ий учи тел ь , л їн е й -
ний к о зак П е т р о Якович Н їк іт и н з с т а н и ц і Г р и го р и п о л їо ь к о ї Л аби н ськ ого
од д їл у) .

5. Д ва брати: К а їн і Авиль.

Ж илй собі колйсь д в а б р а т й : К а їн і А в и л ь . І Іри везл й вонй р а з
с ін а із степ у т а й ск и даю ть на стіг. Вййшов до їх сьл іпйй б атько с хати
та й п и т а є : „Ч и ви ски дал и сіно на с т і г ? " — „ С к й д а л и , каж е К а їн
(хот ів , бач , б а т ь к а обм анйть) . — А молодший син А виль к а а с е : „Н ї ,
т а ту , ще ни скйдали . Т о л і Адам і каж е К а їн о в і : „ Щ о - ж ти мене обма-
нюїш т а щ е с ь л іп о г о ? Б у д ь ж е ти п р о к л я т и й ! " Каїн тоді р озс ер д и в ся
н а А в и л я і настромйв його п а вйла. П обачив ц е Б о г , р о згн ів ав ся н а
К а їна , і носила ан ги л а . „ І Іо с т а н о в й ти їх на вйдному місьті, щоб ус і

люди бачили т а к а я л и с ь " . — „ Т а д е -ж їх п о с т а н о в и т ь : я ми зн а ю " . —
« Т а постанови їх п а м іс я ц і" . — А нгил постановив їх н а м і с я ц і : ото -ж
їх і видно там. 1 там вони буд уть до самого страш н ого суду , шоб лю ди
ди ви лись н а їх та к а я л и с ь .

А хто к аж е , шо то К а в и л ь К а в и л я або К е в ел ь В е в е л я убив т а
й д и р ж й гь — р аз н о к а ж у т ь .

(К ат ер и н о д а р . Р . 1 8 9 5 записано мною в ід О . 10. П ів н я) .

6. Про Ісуса Христ а та апостола Петра.

У с т ан и ц і І І а в л і в ц і єсть ст ар и й д ід , т а к о ц е й д ід р о з к а зу в а в , що
колись д а в н о ходили Су с і апо стол и по зимлі і приходили чи риз б а л к у ,
Що вветь ц я В о д я н а . Р о з к а з у в а в в ін так .

Ви в на їте , каж е , д е В о д я н а ? Т а вж е-ж з п а ї т е ! Т а к от р о к ів 3 0 - т ь
чи й більше, я к ходив Сус Х р и с т о с по зимлі з святим П итром , а п о с т о ­
лом, т а к пириходили чп риз ту б а л к у на ц ей бік. О с ь - я к воно було, іду'ть
вони з свят іш І Іитром т а й ід уть , ід у т ь т а й ід уть , т а й прийш ли до
нашої В о д я н о ї . Т и и ёр уж е ц я б а л к а ни така , я к тод і б у л а : типер т іл ьк е
бс іиью , у дощ і, буває там в о д а т а ще висною, я к сн іг тане ; а в ті в р и -
мииа в о н а б у л а я к р іч к а , і води було дуж е багато . Щ о б мбжпо було
чи риз н е ї ї зд и ть , та к л ю д е навозили гною, і зробили нпвилйчку г р ё -
б и л ь к у ; т ільки ц я гр ё б и л ь к а б у л а т а к а г р я з н а та мокра, що н и зь зя було
вовсі по не ї пройтй пішки, а т ільки п р о їх ать . Т и п е р -о н і місток у ж е ди -
ривляни й п остановйл и і все , а тоді ц ь о го н ічого ни було. О т підійщ лй
вони до самої В о д я н о ї , стали коло греби л ьк и т а и ни знаю ть , я к н а той
бік пирийтй. С тоять собі, го р ю ю т ь , коли зйрк , аж п а гор і , з к р я ж а , сп у -
с к а їц ь ц я до В о д я н о ї чумак н а возі . А в із у його на зал ізном у ходу
(= з з а л і з н и м и в і с я м и) т а г а р н и й - г а р н и й : лю ш нї биристов і нові,
к о л е с а ш ин овані (б у ш о в а н Р , а у вол ів роги волочині. Волй самі здо -
р о в і - з д о р о в і т а гладк і . Ярмо — й те нове та з срібними занозами. (Н у ,
зв існо чолов ік б а г а т и й !) ї д е він порож няком . Я к став чу м ак п ід ’їж д ж ать
до їх , а святйй И и т р о і каж е С у с о в і : „ Г о с п о д и ! д а в а й попросим ць о го
чоловіка , щ об пиривіз на той б ік " . А С ус і к а ж е : „ Н і , П етре , ц е й ч о ­
л о в ік ни пиривизе н а с ! " А І Іи т р о та к и ни п о с л у х а в т а п ідійш ов до того
чумака, т а й к а ж е : „ З д о р о в бувай, добрий ч о л о в іч е ! " — З д р а с т у й т е ,
одв ітує той. — „ГІиривизй нас, добрий чолов іче , на той б і к ! " А чум ак
і к а ж е : „ Х и б а я іш ри візчик , чи щ о ? А ж е - ж Асть гр е б л я , то й ід іть собі
и а з д о р о в ’я куди нам треба , а в мене волй і т а к п ом ор ин і!" С к а за в т а к
т а й по їх ав чириз греблю , на той бік. П о ст о я л и вони, постояли , к ол и -о сь
іщ е щ ось їд е . Г о зди вй л ись , коли й ц е чум ак , т ільки у ж е тому чумакові

ни до п а р и . В із у його м аленький т а с т а р и й ; бичкй молоді, маленькі ,
а н а воз і ж ін к а т а д іти. Б и ч к й чириз сйлу визу ть той в із , бо б агато
в йому ч о г о сь н а в ан т аж е н о . О т С ус і к аж е святом у П и т р у : „ П опроси
ц ь о г о чол о в ік а , то ц е й н а с і п и р и в и зе " , — Я к -ж и в ін пиривизе , каж е
П и т р о , коли в його й т а к поклаж и б а г а т о ? — „ Д а р м а / к а ж е Сус, пи р и ­
в и з е ! " О т св я тй й П и тро підійш ов до того ч о л о в ік а та й п и т а є : „ А що,
до б р и й чоловіче, чи ни пи р ивезеш н а с и а той б і к ? " — Н а той б і к ?
Ч ом -ж и ни п и р и в и з т й : х іб а ц е д а л ек о ? Сідайти , добр і л ю ди, ц и р и в и з у ! —
О т і с іли Сус з святйм П итром , і чум ак сів . С у с Х р и с т о с зробйв так ,
що ті м аленькі волики л е г к о -л е г к о на той бік пири'іхали, н а ч е й ни визлй
нічого. П о д я к у в а л и вони тому чоловіков і т а й п ішли д ал і . Ід у т ь та
й ід у т ь . К оли ц е св ятом у П и тр ов і за б а ж а л о с ь водй наийть ц я . О т в ій
і к аж е С у с о в і : „ І , С у с е -С у с е , я к мині водй наийть ц я хочить ц я ! И и д у
я он д о т і є ї к р и н й ч к и : там мабуть в о д а є " . А С ус к аж е : „ І д и !“ Б о зна,
що П и т р о в і хоч каж й , хоч пі, то все одно ни послуха . П ід ійш ов св. П и т р о
до тієї к р и н й ц і т а т іл ьк и що хотів водй н аи й ть ц я , коли з а гл я н е — аж
там п о в н о -п о в н іс ін ь к о гадю к , зм іїв т а разн о сн и х га д ів . І ни привидй
Г о сп о д и , я к і ск в е р н і , ги дк і т а стр аш н і ті г а д и ! З л я к а в с я П и т р о та
й побіг до C y ca . „ І , С у с е -С у с е , каж е , у тій к р и н й ц і гй дк о -гид ко та
по вн іс ін ько у с я к и х г а д і в ! " А С у с і к а ж е : „ О т а к буде на тім св іт і тому
б агатом у чум аков і , що ни пиривіз н а с " . А П и т р о в і у се -так и пить хочить
ц я . О т С ус і п о к а з а в йому д р у г у кри н и ц ю п ід в ирбою . П іш ов П и т р о до
т й ї к р ин йц і, а там г а р н о - г а р н о ! К р и н и ц я тр а в ою т а разним цвітом
о б р о с л а ; н а в ер б ах птичкй сп ів аю ть , а в о д а у к р и н й ц і сь ітл а та г а р н а
і блистйть , я к скло. Н а и й в с ь П и т р о водй, сидйгь та любюєть ц я , а до
C y c a й ни йде. Ж д а в - ж д а в С ус І Іи т р а , та ни д о ж д а в с я і з а ч а в гу к а ть
його. І Іи тр о прийш ов, — Ч о го ти там т а к д о в г о ? пи тає С ус . — Т а
х іб а ж я д о в г о ? к аж е І Іи тро , т ільки усього дв і м и нуточки посто яв . —
Д о бр е дв і минуточки, каж е Сус, ти пр о с то я в там ц іл и х сто л і т ! Ото,
щоб ти зн ав , т а к буде п а тім світ і тому б ідному чумакові, що перев із н а с !

(К а т е р и н о д а р . 1 8 9 5 . З а п и с а в О. 10. І І ів ін ь зо слів свого зе м л як а
В ол од им іра Ю р є в и ч а Ч а с о в н и к о в а) .

7. Колись ж інка б ул а старша від чоловіка.

Ц е було д у ж е д а в н о , тод і ще, я к С ус Х р и с т о с ходив по зимлі з с в я ­
тйм ІІи тром . Р а з святий П и т р о п ри став т а й п ри став до Б о г а - С у с а :
„ З р о б и , Г осп оди , щоб на св іт і ж їн к а б у л а стар ш е ч о л о в ік а " . — Н а що ?
пи тає Сус. — „ Т а , може, воно, Господи , л у ч ч е буде, н іж т е п е р " . —
Н у щ о ж, чи та к , то й так , к а ж е Б о г . — О т і зробйлось н а світ і так ,
що ж ін к а с т а л а стар ш е чолов іка .

Х о д я т ь р а з С ус Х р и с т о с з святим ї їи тр о м по зимлі та й х одять ,
та й зайшли у один д в ір просить ц я п и р и н о ч у в ать . Вийшов до їх ч о ­
лов ік (бо ж інки нн бу л о д о м а : в он а -ж с т ар ш е — то й п іш ла , к у д и сх о ­
т іл а) та й п и т а є : „ А чого вам тр е б а , д о б р і л ю д и ? " — Т а ми просимо
ваш ої л а с к и : чи н и зьзя буде нам у в а с п и р и н о ч у в а т ь ? — „ І , к аж е ч о ­
ловік, я б і пусти в в ас у х а т у т а бою сь свой ' ж інки , в о н а в мене д у ж е
сирдйта. І щ е я к мине поб’б, то н ічо го , а то ще я к бн н вам ни д о с т а ­
л о с ь ! " — „ Т а н ічого , каж е С ус Х р и с т о с , чи поб’б, то й п об ’й". Н у , от
і пусти в той чоловік їх до себе в хату . В в ій ш л и св. І Іи т р о з Сусом в х ат у
та й д й в л я т ь ц я ; а в х а т і с к р і зь чи сто -ч исто т а г а р н о п р и б р а н о : у се
на своєму місті т а все д о - д їл а положпно. І с т р ав и в с я к о ї и а в а р й н о та
паиечин о , т ільки, зн ачи ть , ж де той чолов ік с в о й ж ін к и до-дом у .

П о с а д й в той чоловік їх за стіл в и ч е р я т ь , дай їм у с я к о ї їди, а сам
у се п о г л я д а у в ікно , чи ни йде його ж ін ка . Т а ни з а себе в ін бо яв с я
а бо яв ся з а гостей . І Іо в и ч ер я л и С ус Х р и с т о с з святим І Іитром і по­
лож ив їх той чолов ік п ід л ав у сп ать , та так , що С ус л іг у к утку , а с в я ­
тий І Іи т р о з к р аю .

О т чириз ск ільки времня при хо де д о -дом у його ж ін к а . І щ е ід е на
двор і , а у ж е крич ить т а л а є ; а я к у в ій ш л а у х ат у , т а к т а к й й п ід н я л а
крик , що нашим стр ан иик ам і с в іт ст ав нимйлий, ни р а д і були, що
й зайш лй. Л и ж а ть вони собі п ід л авкою , т р у с я т ь ц я . О т к р и ч а л а - к р и ч а л а
ж ін ка н а чоловіка та я к з а ч а л а бить його т а волочить , та к т іл ьк и к у р я
п ід н я л ас ь по хат і . Б й л а -б и л а , бросила .

Коли гл я н е п ід л а в у , аж в ід т іл ь в и гл я д ає св я т и й І Іи тр о . В и т я г л а
вона його з - и ід л ав и т а з а ч а л а і його бить. Т а к у ж е - ж т а к била, так
била , щ о в ін з -р о д у щ е так ни чув і ии бачив. Б й л а - б и л а св я т о го П и т р а
т а й бр о с и л а його п ід л а в у , а сама, мабуть , уморйлась , т а с іл а одп о-
чйть . Д о с т а л о с ь сирдеш ному І Іи т р у н а ор іхн !

О т в ін с х о в а в с ь під л а в у , т а й каж е С у с о в і : „Г о с п о д и , пусти мене
в куток , а сам л я ж с к р аю , бо в о н а щ е й у д р у г е мене бйти м е !“ О т
і сх о в а вс ь ІІи тро у куток . Т іл ь к и що в ій там д об р е умостивсь, коли
ж ін ка у п ’я т ь до л а в и т а й з а г л я д а : „А , каж е , та к там ще й д р у г и й є !
П о стой ж е, я й тоб і дам к л о ч к и ! " Т а й т я г н е за ноги св я т о го І І и т р а
з к у т к а . — Т а нн тя гн и мине, каж е , я вж е би ти й ! — Б р еш и ш , ся к й й -
такйй, ти ще ни битий! — Т а й за х о д й л а сь у п я т ь коло св я т о го І Іи тр а .
Н и витер п ів б ід о л а х а та к о го з и у щ е н ь н я т а я к крикне до C y c a : „Г о с п о д и ,
зробй, щ об чоловіки були с т а р ш і! Б у д ь вони п р о к л я т і , о ц і ж ін к и ! "

(F . 1 8 9 5 за п и с ав О. Ю . П ів е н ь) .

і *

8. К а р а съвятому Петрови.

Х о д и л и по зишлі С у с Х р и с то с , ап о с т о л П и т р о т а (з а б у в) ще х то с ь
т р е т і й : чи ап о стол Іоан , чи П а в л о (похож е на те, що П а в л о) . П р и х о -
д я т ь вони в в ёч и р і до си ла і р а д я т ь ц я : „Д е нам п е р е н о ч у в а т и ? " І н а ­
р ад и л и с ь в о н и пи р и н о ч у в ати у корчмі. П о л я г а л и вош і н а д о л і в ц і : ті од
краю , а П и т р о у си р ёд и н і (д у м к а т а к а б у л а : н а р од п ’я н и й ходйти ме,
т а к його в си р ёд и н і ии т у р б о в ати м е) . Коли у в іх о д е в шинок та б у н
л ю д ей , і з а х о т іл о сь їм зд е р ти с по д о рож ніх м огарича . О т одй н і к р и ч й т ь :
„ Ц е що з а б р о д я ги т у т в я л я ю т ь ц я ? П а ш п о р т єсть у в а с ? " — Нимае,
к аж уть . — Я к ухопй ли вони П и т р а , бйли-били його, ск іл ь к и вл ізл о , та
й пустйли . П и тро б а че , що ни п и р е л ів к и : пр осе Б о г а помінйтись м ісь-
ц ям и . Б о г биз с у п ер е ч к и л іг у с е р е д и н у (н а р о д з іб р а в с я все з го в о р -
чивий), а П и т р о од краю . Коли при ходе д р у г и й та б у и — в д р у г е вйбили
Ш т р а , при хо де тр е т ій та б у н — і все його н а в ал ю в а л и . Т а к ц е , бач , з а
те бйто І Іи т р а три ч і , що в ій трйчі одр ік с я од Б о г а .

(К ат ер и н о д а р . Р . 1 8 9 5 , в е р е с н я 7, за п и с ан о мною в ід в ол инськ ого
ін т е л і ї е н т а б в г е н а І гн а т е в и ч а Д о р о ж и н с ь к о го) .

9. В ід к іл я в зя л и ся козаки й салдати.

Х о д й в -х о д и в ап остол І Ін т р о по зимлі, і баче , що п р оп о в ідув ать
йому нікому, бо лю дей було щ е мало. О т в іп і у зя в с я лю дей т в о р й т и :
козак ів з глини, а с а л д а т ів з к р у п й ч ат о ї мукй. К о зак ів і с а л д а т ів тим
в ій за х о д й в сь ліпйти, щоб було кому в ір у х р и с т ія н ь с ь к у од бусурменів
і н едо в ірк ів р а т у в а т и . К о за к ів І Ін тро постановив у ш иренгу , щоб сушй-
л и сь , а с а л д а т ів теж у ш иренгу , н а с у п р о т и їх. Я к уж е посохли, П и т р о
п о ч ав до к о ж ного к о за к а п ідходи ть , і н а я к о го д ун е , той і с т а в е живші.
П о к и він з козакам и и б р а в ся , а с о б ак а по ч ул а , що щ ось од с а л д а т (ів)
гарним п а х н е , й по ч ал а у с іх їх , с а л д а т (ів) , п і д - р я д гл и тати . (Зв існ о , я к і
ц і собаки н и н аж ер л и в і) . П и т р о г у л ь к до с а л д а т ів , коли дйвить ся , аж
б ід а ! . . . — П остой же ти, б ісо в а в і р а ! Я - ж тобі з а д а м ! Т а п о т е х е н ь к у -
по т ех е я ьк у 8 зад і п ід х о д е -п ід х о д е до собаки. (А в його б у л а г а р н а з а ­
л і з н а п а л и ц я) . Я к ух оп е в і я тую с о б а к у за хв іст , я к п о ч ав ї ї тиго п а ­
л и ц ею чи сати , я к поч ав ч е са ти , а с о б ак а я к п о ч а л а са л д а там и ср . . и,
т а вамісто кож ного одн ого , я к о го з ’їл а , вй . . . ла їх , може, д е с я т ь або
сто. О тйм-то с а л д а т і в) та к б а га то , шо, може, у сто р а з ів більш е, н іж
к о зак ів . Ч и ип -н о м ал у -ж -т о вона , б ісова душ а , й ср . . . а н й м и ! А за
якйм щ е с ц . . не хоч трохи , то з -о того вже нн бнзп рнмінно ох в н ц е р
вййде. О т в ід к іл я , коли хочи те зн а т ь , повилй с я к озак й й са л д а тн 1

(Р . 1 8 9 3 , в К а те р и н о д ар і , в ід у р я д н и к а с т ан и ц і Б е р е з а п с ь к о ї К а в ­
к азь к о го о д д їл у І в а н а Ів а н о в и ч а К ов алеи к а , н а д ЗО літ , письменного,
з а п и с а в давн їйш ий к а т ер и н о д а р сь к и й псалом щ ик Г р и г о р А ф и погенович
М али н о в сь к и й) .

10. Як за ту ка зку (N 9) салдат п а Ч орном орця розлютувавсь.

П о ч а в ч о л ов ік р о с к а в у в а т и са л датов і байку , в ід к іл я повелись к о ­
заки і с а л д а т а . Д о к а з а в до того , я к П и т р о творйв к о зак ів з глйпи,
а с а л т а т ів з к р у п й ч ат о ї м у к и : с а л д а т радій. — З в іс н о , н а с П ь о т р твор іл
с к р у п іч а т о й мукі, ето только вас , куркулйй, з г л і и ы ! — А я к дошло
вж е до того, я к москалів с о б ак а вйс . . ла , то в ін я к з а т у п о т а т ь , я к
закри чй ть на того ч о л о в ік а : „ Я к ти, соб ач ий сйну, сміїш та к е шині про
наш е в ій с ь к о говорйть ? Т и зя а їш , ми білому Ц а р е в і с л у ж и м о ? Х од ім до
л е х р е й т о р а (= є ф р е й т о р а) : в ін тоб і з а д а с т ь про ч у х ан у , — він тибе
у С іб ір я к у з а г о н е ! — Ч о л о в ік той д у ж е пи р и л я к ав ся , .бо ни зн а в , я к е -
то вилйке д з е р к а л о л ех р е й т о р ь . П о ч а в в ін того с а л д а т а б л а г а т и : „Й
д я д ь к у , й б р а т і к у ! “ я к т іл ьк и в ін його ии н ази в ав , в і , б ісо ва в ір а , ии
и іддайгь ц я , у с е тя гн е до л ех р е й т о р а . — Д я д ь к у ! о б ізвав ся тоді той
ч о л о в і к : І Іо сл у хай ти , що я вам ск а ж у . — Каж и, б іс ів а душ а, к а ж й ! —
Х од ім ти до мене у гост і . У мене г у с к а є, звилю ж ін ц і ї ї зж а ри ть , п р и ­
пису п івквартйн и , то ми до б р е з вами посмакуїмо. Ц е буде к р ащ е , и іж
сварйти ся . — С а л д а т зго д и в с я йти до м уж ика у гості. Увійш лй до
його у д в ір . Ч о л о в ік виде його у г о р о д т а й к а ж е : „Б ач и ш ои п р и в ’я -
за и а г у с к а ? Й д и бирй ї ї , а я п іду з ж інкою поб ал акаю , щ об часом з д у р ­
ного ума ще ии с в а р и л а с я н а в ас . П іш о в то й чоловік у х ат у , а са л д а т
пішов за гускою . А г у с к а б у л а п р и в ’я з а н а н а д виличезною ямою, к о тр а
б у л а з в е р х у за л о ж е н а трохи хворостом і ир и тр у ш и н а соломкою. Я м а т а
бу л а во вча , к удй в овків ловлю ть . С а л д а т о в і д уж е з а б а ж а л о с ь гус я ти н и ,
аж сл й на коти ть ся , я к у ск а ж ен о ї собаки. Т іл ьк и в ін з а гу с к у та я к
оби рбен ить с я у яму т а я к з а к р и ч й т ь благйм матом. А чолов ік той си­
д і н ь п ід вікончиком та дй вп ть ся , що там р о б и т ь с я т а й каж е ж ін ц і :
„Ж інко , а ж ін к о ! Х одім о до я м и : там щ ось є. Чи ии вовк , буває, шп-
л есну в т у д и " . — О ц ё -т а к и ! Ч и ти -ж , чол ов іч е , й ии д у р н и й ? Я у р а и ц і
ди вй л ась — н ічого ии було, а то, бач, у д е н ь йому во в к уп ійм аїть с я !
Колй ц е б у л о ? — Б р и к а л а с ь - б р и к а л а с ь ж ін к а , а л е п іш ла таки с ч о л о ­
віком до ями. И одивйлись , а ж там с а л д а т еидйть . П о ч а в той са л д а т ч о ­
л о в ік а б л а г а т и : „З м й л у й ся , каж е , б р а т і к у ! Змйлуй с я : п о -в ік р ідним
батьком будиш ! М и н і вже н а у ч ѳ н ьи я п о р а й т и ! Щ о мині од л и х р е й то р а
буде , я к ни в й с т и г н у ? “ — Ж а л ь стало чолов іков і с а л д а т а : п о д ав в ін

йому в ір ь о в к у , і поміг в ил ізти з ями. Т іл ь к о в ін вйл із з ями, я к ухопе
у п ’я т ь того ч о л о в ік а за г р у д и , я к з а л а їт ь с я п о м а т п р н о П о ч а в
у п ’я ть т я г т й його до св о го п а н а л ех р ё й т о р а . А л е чолов ік у б л а г а в так и
т о г о с а л д а т а : вйпили з ним иівкварт їгаи гор ілки , з ’їли гу с к у й поми-
рйлись .

(Т о д ї - ж в ід І . І . К о в а л е н к а з а п и с а в Г . А . М али н о в сь к и й) .

11. Г р игорий (!) — Побідонбсець.

З а д у м а л и д в а охотники п іттй н а охбту . В ййш ли з а сило, вйволокли
до х л у кобй лу в л іс , і ж д у т ь вов к ів коло д ё р и в а . Коли д й в л я т ь ц я , аж
н а го р і сидйть иа коні Г р и г о р ій - П о б ід о н о с и ц ь , і к оло його з іб р ал и с ь
вовкй. В ін їм п р и к а з у є : „ Т и йди в т а к у -т о ст а и й ц ю , а ти в т а к у ; ти
з ’іж М икй ту , ти Й в а и а , ти Стипана. О с т а в с ь одйи крп в й й вовк . В ін йому
й к а ж е : „ А ти, вовче , з ’їж отого охотника , шо ст о їт ь з а дубом ." Н а ш і
охотники п и р и л я к ал и с ь , та з а р а з х о д у н а дуб, і си д я ть . А той вовк
п ідб іг до д у б а і поч ав його грйзти . Г р и з е та й гризе . Т і си дять попи-
р и л я к у в а л и с ь , і в с т р е л и т ь його не м о ж у т ь : р у к и ни під ійм аю ть ц я . ї д у т ь
мимо їх с у с і д и : т а к вонй вж е д а в а й к р и ч а т ь н а су с ід шоб прогн ал и того
в о в к а . С у с іди п р о г н а л и й при ви злй їх до-дому. А той охотник с п е р е ­
л я к у з а х в о р а в і ни с т а в в иходи ть і з хати . А той во в к і собі прийшов
до їх н а д в і р : т и в я ї ц ь ц я т а й ти н я їц ь ц я п о -д в о р у , і собаки його ии
бируть , і п у л я ни бире. Р а з охотн ик п ід ійш ов до в ік н а под ивйць ц я , де
той вовк , а в ін вйбив шйбку, у с к о к у х а т у т а й ізь з ів охотника. Т а к той
к о зак , шо р о с к а з у в а в міні про ц е , виводив та к е н р а в о у ч е н іє (!), що Г р и ­
го р ій И о б ід о н о си ц ь за в ід у є вовкгіми.

(З а п и с а н о мною в ід В о л о д и м и р а Ю р є в и ч а Ч ас о вн и к ов а , 21 году ,
з с еред н ьою осьв ітою , із с т а н и ц і П а в л ів к и б й с ь к о г о оддїлу. К а те р и и о д ар .
2 л ис то п а д у 1 8 9 4) .

12. Про святого Георгія.

Ж йв соб і одйи чолов ік . В ін зан імав с я охотою , с т р іл я в у ся к о г о
з в ір я і з того жив. В ін умів дуж е га р н о охотн ичать , — та к гар но , що
коли ни піде, що ии побаче, бизприм іано в б ’є ! І с о б ак а у його бу л а
та к а , щ о н ічого ии бо'іть ц я ; чи н а вовка , чи н а в и д м ед я — нічого ии
з л я к а їц ь ц я ! Н ік о л и не с л у ч ал о с ь з ним так, щ об пішов п а охоту і н і ­
чого ии приніс — бизприм інно н а б ’й ц і л у к у ч у у с я к о г о зв ір я . Л ю ди про
й ого к аза л и , що в ін т а к і молитвй знає , що н а його у ся к и й зв ір біжйть
і п т й ц я литйть.

Р а з пішов ц ей ч о л ов ік иа о х о т у ; хо дй в-хо ди в ц іли й день , а ии
бачив н іякого з в ір я і н ія к о ї птйц і . — Щ о , душа він , з а о к а з і я ! З р о д у
ніколи ц ь о го ии було. Ц е , мабуть , хто -иебуд ь на зло з аворо ж й в . — І з а ­
ч а в той чо л о в ік молитвй ч и т а т ь ,*) я к і зн а в . Т іл ь к е п р о ч и т ав , дй ви ть ц я
іш рид с е б е : н и дал ёчк о г о р а , а в тій горі є щ ёля , що р о с к о л о л а ї ї н а
двоє, я к ворота . — Д ав ай , думає охотник, п іду — под ивл ю сь в о цю щелю,
і я к що й тут н ічого нима, та к п іду мабуть до -д о м у . П ід ій ш о в той ч о ­
лов ік до щ е л і т а я к за гл я н е , аж там — Б о ж е ти м ій! — ск іль к е того
з в і р я ! І вовкй, і видмёді , і лисйц і , і з а й ц і , і в с я к и й -в с я к и й зв ір ь , т іл ьк е
вовків , з д а в а л о с ь йому, було там найбільш е, а посиридйн і сидйть н а б і ­
лому коні святйй Г е о р г ій . Г л я н у в чоловік той, з л я к а в с ь дуж е , т а хотів
т ік а т ь в ідт іль , коли святйй Г ео р г ій і к а ж е : „ Е , ні, достой , чолов іч е , ии
т ік ай , а й д й - л и ш с ю д й ! “ Н іч о г о робй ть тому чоловіков і — пішов до
його. О т святйй Г ео р г ій і к а ж е : „Д ивй сь , чолов іче , ск ільки ти миві зв ір я
пиривів уж е, т іл ьке половина з о с т а л а с ь ! А все в и н о в а т а о та твоя собака !
Убйй ї ї з а р а з ! " А ч о л ов ік і к а ж е : „ Н і , ии хочу я в бивать свойї собаки,
бо в о н а у сю мою сім’ю корме". — „К олй ии хочйш, к а ж е Г ео р г ій , та к
я ск а ж у своїм двом найбільшим вовкам, ни хай воші ї ї р о з ір в у т ь " . —
„ Т а к щ о-ж , каж е чоловік , коли под уж аю ть , та к иихай і р о з і р в у т ь !"

От в йскоч ив одйи с іри й -с ір п й вовк т а й кйн увсь до с о б а к и ; т ільке
та ни дов го з ним в о в т у з и л а с ь : з а р а з його з а в ’язи та об-землю, — то
вовк і з д о х ! В й скочи в д р у г и й білий вовк, — в о н а й того так , я к п е р ­
вого задуш йла . Р о з с е р д и в с ь св. Г ео рг ій , та й к р и ч й т ь : „ З а р а з , чоловіче,
убйй твою со б а к у з р у ж ж а ; а я к ии в б ’йш, т а к ни вййдиш в і д с і л ь : тибе
т у т зв ір і р о з ір в у т ь ! " Н іч о г о робйть чо л ов іков і — у з я в в ін тай убйв
собаку . А Г е о р г ій тоді й к а ж е : „З н ім й -ж ти иер ш к у р у н а шиї з соб аки
і з в о в к і в : щ ось п о б а ч и ш !“ З ід р а в чоловік з собаки коло шйї ш к у р у ,—
аж у не ї кругом шйї дві га д ю к и обмотані, та к і с и ч а т ь ; а я к з ід р ав
ш куру з вовків , т а к там тільки по дв і жа>'ц (Т о , к а ж у т ь лю ди, вовкй
д у ж е сильні , я к по дв і жаби в їх , коло ш й ї : ц и х вовків н і я к а со б ак а
ни бирё. Т іл ьк е й в ізьме їх т а к а соб ака , у к о тро ї коло шйї намотані дві
га д ю к и . 'Г ак а с о б ак а вветь ц я я р ч у к). О т тод і св. Г е о р г ій і к а ж е :
„ Н у , доб ре ти зробгів, чоловіче, що мене п о с л у х а в : ти иер ти у ’нять б у ­
диш доб ре охотникув ать , і вп’я т ь н а тебе з в ір ь н ід е " .

(К ат ер и н о д а р . 1 8 9 5 . З а п и с ав 0 . 10. П ів е н ь) .

*) В Ч орпомориї м о л и т в и = эамовлнныш,

13. П о п івна-цариця , Іва н Іванович, руський царевич і п рикрасна
Анастасия.

Ж ив у одному поміст і піп с поп адьою , і б у л а в їх о д н а д о ч к а та к а
вж е (к)р а е й в а , щ о ни пиром опи сать , ни в к а з ц і с к а за т ь . І от їй уж е
с т ал о в о с ім н а (ц ь)ц я т ь го д ів . Б а т ь к о ї ї п іп і начав п ідл ази ть до неї,
і хотів ї ї соб л азн йть . А в о н а с к а з а л а об тім сво ї м а ти р і -п о п ад і . М а т е —
Hió-ж робйть ? Б іл ь ш ничого, я к отн р о в ад и ть куди д о ч к у із дому. Т а к
я к в о н а з н а л а д об р е попа, свого чо л ов ік а , що в ін я к у зн ає , щ о в о н а
п о х в а л й л а с я м атер і , т а к і го л ов у їй о д і р в е : то і п осо в ітув ал а д о ч ц і
свої' б рос и ть їх і и и (т)т й (!) в д р у г е по м ісц я , до ї ї ро д и ч ів . І д о ч к а на
сов іт м а те р і с о г л ас й л ас ь . В з я л а собі н а д о р о г у к у с о к хл іба , і о тп р ав и ­
л а с ь в д о р о гу , а мати ї ї п о б л агосл овй л а .

Ід е в о н а ц іл и й д е н ь по стипу, і вж е от сон це зах оде , а нима ниде
нікого , і по д о р о з і нихто ни в с т р іч а в с ь і ни обганяв ї ї . В ж е со н ц е
зайш ло. Д е - ж н у ч у в а т ь ? У с т и п і ; н а д о р о з і ни сто їть , т а к я к там місто
о п а с н е : ч а с т о по ті д о р о з і р о зб 0 й н и ц (ь)к і шайки х о д я т ь . Т а к в о н а і р і-
ш йлась із в и р н у ть із д о р о г и і п и р и в у ч у в а т ь в стипі.

І з в и р н у л а із дороги . І д е іде , коли стоги с ін а сто я ть . Т а к в о н а вй-
л і з л а н а одйн ст іж ок , в й р и л а к у б е л ь ц е на самому в и р х у , пом олйлась Б о г у
і заснул а .

П р о к й н у л а с ь утром , а ж туман н а л іг ск р ізь по всі зимлі, т а к щ о за
д в а саж ні ничого ни вйдно. К у д й -ж і т й ? Д о р о ги нп зн а їть , і пи п ри м і­
т и л а в ітк іл ь в о н а зв и р н у л а із д о р о г и : т а к вона с іл а т а й спдйть.

А в те саме в рем я їзд ив на охоту І в а н Р у с (ь) к и й ц а р е в и ч . Д й в и (ц ь)
ц я : н а стоз і щ ось за п т й ц я си дйгь . В ін п р и ц іл и в с ь із р у ж ь я , коли дй-
в и (ц ь) ц я : ж е н с (ь) к и й о браз вйдно. В ін с к а з а в своїм конвойним охотни­
кам, і т і н авил й р у ж ’я , і тим п о к а з у ї (ц ь) ц я ж е и с (ь)к и й образ . О т вонй
і поришйлп обхватйть цепом (усім р о з їх а (ц ь) ц я і кругом) у с і ст іжкй.
І я к б уд е зл іт ать , то с т р іл я т ь , а я к ни буде зл ітать , то п ід ’ї з (д) ж а т ь до
ст іж к ів . Т а к я к поріш йли, та к і зробйли. І з ’їх а л и сь ус і до ст іж ків , і д й -
в л я (ц ь) ц я : коли н а ст іж к у сидйть д івк а .

І в а н ц а р е в и ч п і д ’їх а в поблйж че і с к а з а в : „ З л і з а й із с т іж к а ! "
А в о н а йому в о т в і т : „ Я б і зл ізл а , т а бою сь твоїх со б ак " . — „ Н и ч о г о :
я тебе д о зимлі не д о п у с т ю " , ск а за в ц а р е в и ч . В о и а то д і в з я л а і зл ізл а
трох и із с т іж к а . Ц а р е в и ч п і д ’їх а в конем і п ідхватйв , посадйв н а коня,
і с т а в п и т а т ь : „ В ід к іл я т и ? " В о н а йому к а ж е : „ Н н зн а ю " . „ Я к тебе
з в а т ь ? " — „ Н и з н а ю " . Н у б іл(ь)ш (н і ч о г о ?) було робйть. Т а к і п о ­
дум ав ц а р е в и ч , що вона , мабуть , я к зай ш л а з малйх літ , т а к і блукає,
н и знаю чи свого р о д с т в а .

И р и в и в л й її до -дом у . И у , т а к і поришйли, я к н а охоті найшлй, т а к
і п о с ад й ть ї ї в з в ір й и и ц ь . В зя л и і д о сад й л и , і тод і х о д я т ь л ю б у в ац ь
ц я такйм дорогам зв ірком. І Ір о с й д іл а в о н а там із год. О т ц а р е в и ч з а ­
дум ав ж и н й (ц ь) ц я . І з ’їзд и в б а га то го с у д а р с т в , иу ни найшов к р а с ч о ї з а
свого зв ір к а , що сидйть в зв ір н и ц і і порішив так , я к у ж е в ін і до ж и-
нйтьби тро хи влю бивсь, то в зя в н а ій і жинйвсь.

І от прош ло п ісл я жи нить би його год . B o n a заберёіаін іла і р о д й л а
сй н а , і н а зв ал и Іваном. Т о д і с к а з а л а в ід к іл я вона , і ск а за л а , хто в н е ї
батько і м ате , і д е живуть. Ц а р е в и ч , н и довго думавш е, посл ав за попом
св ій ек и п аж , щоб п р и ви зтй и а христи ян б а т ь к а і м атір с в о й ж ін ки . А піп,
я к був си р дйтий и а свою дочку, та к сам по їхав , а монаді ни пустйв,
і с к а з а в там, шо вона боліїть.

І от о д г у л я л и христйни, і пішли в с і г у л я т ь . А піп тим времям із
гу л ь н і в и р н у в с ь , і, я к д о ч к а його сп ал а , а п о в и в а л ь н а б а б к а д е -т о пішла,
т а к в ін у з я в т а того н оворож дённ ого х л о п ц я усього пор ізав и а кускй
і н ож и к той, що р ізав , в к й п ув в карм ан сво ї дочці, і о тн р ав и в с ь тудй,
де п р о г у л ю ю (ц ь) ц я .

А бабка , я к при йш ла то й н аробил а крику . І н а к р и к ів б ігл ась у с я
ц а р с к а я д в о р и я , і із гу л ь н і ус і п о в и ртал и сь і зробили ст р у с . І н а ч а л и
тр у с и т ь усіх , у кого, мбже, н а й д у т ь аб о -ж ножик той, що р ізало , аб о -ж
д р у г і я к і п ри зн а к и . А піп сид ів-сид ів т а то д і і к а ж е : „ Т а ви, господа ,
п о т р у с іт ь матірь п о с традавш его , бо і н а н е ї н а д і ї мало, бо в о н а та к а ,
що, може, і сам а ц е з р о б й л а " . Т о д і в зя л й і потруси ли у ж е саму ц а р и ц ю ,
но у к а за н н о попа. К оли т а к : у неї найшли і ножик у крові в к ар м ан і .

І н а ч а л й тод і судить. З о б р а в с я ц а р с к ій синод. І осудили п р и к у ­
в а т ь пор ізан н о го х л о п ц я , та к я к в ін іщ е грудний , то їй до гр у д ей , і з а -
визтй в др ім у ч і л іса , д е в о р о н і кости чол ов іч иско ї ни занесе , і там
ск у в а ть їй руки н азад , з а в ’я з а т ь очі, і оставить одну . Т а к у с е і зробили,
я к су д осудив.

О т ходить в о н а одйн год і другий. У же і п о в я з к а у неї на о чах
із г н и л а , і в о н а все і б ачи ть , а дороги , кудй вийти ни и а й д и ть . А дитина
п р и к о в а н а и а г р у д і у н е ї та к так , я к сьогодн і з а р із а н е . А божий ан ге л
каж д и й день п р и л іта в і все кормйв її .

І поке в о н а ходи ла, иоке найш л а д о р о гу . Д й в и (ц ь) ц я , а ж шо-то
ни дави о про їхало , і га д ю ч и и я , я к колисом иириїхало , та к воно і лижйть
з а д а в л е н е . В о н а тод і с т а л а і дй ви (ц ь) ц я т а й к а ж е : „ Т о ж , мабуть ,
і г а д ю ц і т а к ж ал к о с в о є ї дитини, я к м ін і11. А в те в рем я п р и л ізл а
і с т а р а га д ю к а , і п ри и и с л а в р о т і якйй-то листик т а в з я л а т а й по води л а
тим лйстиком но га д ю ч и н я т і , і воно ожило, с т р ю х и у л о сь т а й полізло
всл ід з а гадю ку ю .

Т о д і в о н а в з я л а і н а ч а л а д о с т а в а т ь той листик , брош нннй гадю ку ю ,
і поке л а зи л а , п ок е -так е той л и сти к п ійм ала міз п а л ь ц і . І я к -т ік е п іймала
той л истик між п а л ь ц і , та к у н е ї окови із р у к опали. В о н а то д і в з я л а
по води л а тим листиком по своєму при к оваиум у до гр у д ей , і с його окови
опали , і в с і р а н и заж или. В о н а щ е п о т е р л а , т а к воно і ожило, ст р у х -
ну л о с ь т а й к а ж е : „ Х у , я к я дов го с п а в ! " А мате тим временем р о с к а -
вала , я к він спав . І п о к е в и л а той стр аш н и й р о с к а з , поке начал о смир-
к ать . А воскресш ий з а ті тр и часи р о с к а з у вир іс в д в а арш йии і с к а з а в :
„ Н у , н ічого , мамо, тепер ви пропадем , а щоб ни опасно ітй, в зя в та
й вйр в ав пятилі'тню дубйиу .

І п іш ли то д і вони ті£ю до рогою , по ко то р і в о н а іщ е і з ним мертвим
іш л а . Коли д и в л я т ь с я : огоиьок блищ ить . — „ Н у , ходім, мамо, т у д а ! "
П ід ій ш л и блйж че, вій і к а ж е : „н у постій , мамо, тут , а я п іду , у знаю ,
хто воно тут живе . М ож е , ц е и и д о б р і лю ди. І пішов.

П ід х о д и т ь до в ік н а , коли д й в и (ц ь) ц я в в ікно , а ж там з а столом
сидйть п’я т ь зміїв, і ід я т ь н а стол і ч ол ов ік а , нидавно зад ав л и н о го т а ще
і б а л а к а ю т ь : „ Н у о ц е вж е о дн у д е р ев н ю ви їли , і о ц е посл ідн ього до-
їдаїм, а з а в т р а д е -ж ми возьмим на с н ід а н ь н я ? " А І в а н я к почув , що
ще і на сн ід а и ь и я нуж но, р о зго р іл о с ь с е р ц е б а га тй р е к е , т а т а к і влитів
в х ат у . А вонй я к побачили ж ивого чоловіка , та к у с і і з а с м ія л и с ь : „А ми,
к аж е , т іл ьк о що б а л ак ал и , де возьмим на сн ід а н я , а в ін сам пр ійш ов (!) ! “
Р о з с е р д и в с я І в а н д у ж ч е іщ е . Я к замахне тією, шо в й р в ав , дубйною , т а к
у с іх і положив. Т о д і з а б р а в їх, ш ід ал ек о от хати п оза ри в ав в п ісок, тод і
пішов, привів матір . „ Н у , мамо, ск азав , о тут будим ж ить , поке я н а й д у
д о р о г у д л я вй х о д у із ц і ї п у с т и н і" . А про зміїв н ічого їй ни ск а зав .
А я к п и р и н у ч у в ал и , т а к він и а д р у г и й день і пішов отш ук у в ать дороги ,
шоб в й б р а (ц ь) ц я із ц і ї пустині.

І от ід е і ід е . Вййш ов н а п оляну , д й в и (ц ь) ц я : с т а р й к -д ід виде
к о н я , і к а ж е : „ З д р а с т у й , сл ав ний богатгірь Ів а н , р у с с к ій (!) ц а р е в и ч ! "
А в ін йому і к а ж е : „П о ч ьо м у ви мене зн а їт е , шо по імені п а зи в а їт е ? “
— „Ц ь о го (к а ж е) ни п и т а й ; а н а тоб і о ц ь о го к о н я і їд ь ти прямо оційю
д о р о г о ю : там тибе ож идає с в я т а І І я т н и ц я . І молйсь Б о т у і святом у М и ­
к о л а є в і " . А ж тод і в ін у зн а в , почому в ін його по імені н а з и в а в : бо то
був сам св я т и й М и к о л а й .

І я к сів в ін н а коші, та к з а одйи миг улит ів т и сяч і в ер ст . Коли
д й в и (ц ь) ц я , н а дор о з і в с т р іч а є його с в я т а І І я т н и ц я ; поб л агосл овй л а
і с к а з а л а : „ Н а тобі, синку, оцю ст р іл у і л у к і їд ь , отбйй у н ечи с то го
свою нар и ч ен у ж інку и р и к р а с н у А н а ста с ію . В о н а в ж е три м іся ц і я к н а ­
х о д и с ь) ц я (в) Н и ч й ст о го н а столітнім дуб і , у г н ізд і . І я к вйїдиш за
о ц ю г о р у , т а к його буде і в й д н о ; і я к станиш ти п р и г л я д а (ц ь) ц я , та к

там буде си д іт ь ж енщ ина, п ідж авш е к ол іна — та к то вона буде си д іт ь ,
а він буде сп а т ь головою н а й кол інах . Т а к ти ни д о ї з (д)ж а й в 100
ся ж ён ей , і п у с к ай ст р іл у в її кол іна , і я к єсть попадеш його в го л о в у ."

Т а к в ін і зробив, я к йому с в я т а І І я т н и ц я с к а за л а , і я к пустив
стр ілу , і з д у б а политіло та к е чудовищ е, щ о а ж зим ля з а т р я с л а с ь . В ій
тод і п ід ’їх а в до того самого міста, де н ах оди в сь дуб , ни чйстого на огві
сп алйв , а п р и к р а с н у А н а ста с ію взяв с собою. 1 з а їх а в , в з я в свою м атір
і по їх ав в свой ц а р с т в о , і с А н а ста с іею п о в ін ч а в ся , і з а д ав так й й пир,
Що п а св а д ьб і гу л я в в е с ь мир. А ц а р с к ій (!) синод у ж е його пи п р и ­
знав з а сйна , потому що ни якй х прав у його н а то пи було. Н у , г о в о ­
р я т ь наш і д іди і п р а д ід и , що я к умер ц а р ь , а в ін я к в о я к а був добрий ,
а п іс л я ц а р я р о д у ни якого пи о стал ось , то його в й б р а л и в ц а р і , т а к
шо Б о г - т а к е ни оставив його биз на гр а д и і помощі свойї за пи ри н и сєп і
їм муки.

(К ат ер и н о д а р . 1 8 9 4 . З а п и с а в ко зак ст а н и ц і А зо вськ о ї Т ем рю ц ь к о го
одд їлу , І в а н Симонович Н е с т о ц ь к и й , 25 л іт) .

14. Салдат і мертвяки.

У нас , у П а в л ів с ь к ій стан и ц і , с а л д а т є, р о ск а зу є , я к в ін ходе х р и -
с т о с у в а т ь ц я з миртвяками. „ Н а б и р у , каж е , б а га т о п и са н о к у кишеню,
т а я к ото д о ч и таю ть ц я до Х р и с т а , я й п іду и а к л ад о ви щ е , і норо-
ск л а д аю т і к раш а н к й по могилках. Т о д і г о в о р ю : Х р и с т о с в о с к р е с ! Коли
в п е р ве с к а ж у — вони мовчать , і в д р у ге с к а ж у — м овчать , а я к в -т р е т є
с к а ж у : Х р и с т о с в о с к р е с ! т а к п а ч е в і т е р е ц ь подує мимо т е б е : Б о істин у
в о с к р е с ! Т о д і в ін знов п іде до вутрині. Я к п о с в я т я т ь паскй, в ін оддай
п а с к у ж ін ц і , щ об до дому о д я и сл а , а сам знов іде на к л а д о в и щ е : так ,
каж е , вж е нима тих к раш анок .

В ін іщ е р о ск азу є , я к п сал ти р ч и та в н ад мертвяком. Ішов він
с служби, прийшов у одн у хатйну, попросив с я но ч у в ать , а там ми ртвяк
лижйгь. Ж ін к а п о п р о х ал а його д о ч и т а т ь д с а л т й р . С тав в ін чи тать ,
а ж інка вийш ла с хати, п іш ла на хутір (н и д а л е к о був од ц и ї хатиЧ
Ч и т а в він, читав , коли зйрк у г о р у , аж там коло с в о л о к а ст и л и н а з ір ­
ван а . Б ій з а р а з д о г а д а в ся , що ц е к ал д у ц (чи я к їх там н а зи в аю ть) .
В ій до двирей , хот ів утіктй, коли д в е р і з - н а д в б р у п ідпер т і . Щ о тут р о ­
б и т ь ? н іку д и в й л і з т и ! В ін нодум ав-був кочи ргою о дб и в ать ц я од мнр-
тв я к а , я к у с т а н е ; т а к од його кочиргою ни одобєсь ся . В ін тод і сів
коло п ор ога , закурй в л ю л ь ку , аж св іту божого ни вйдно, а в р у к а х пс ал -
тйр ди рж йть . Коли дйвить ц я : встай той ми ртвяк т а до його т а я к
у х в а т е його за пол у — т а к і одш м атував усю п о л у . А той с а л д а т я к

Етнограф ічний Зб ірн и к т. I I . 2

опиріщ е м я р т в я к а по голов і псалтирем , топ м и ртв я к з а р а з і п р о с т я г ся ,
і б ільш у ж е ни в с т а в а в .

(К а т е р и н о д а р . 1 8 9 4 . З а п и с а н о мною в ід О. Ю . П ів н я) .

15. Про з м ія та цигана.

В однім се л і жило б а га т о лю дей , а от того си л а н е далек о н а х о ­
д и л а с ь ск о т а змія . В ін п о н ад и в ся часто в сило л іт а т ь т а лю дей по ж и ­
р а т ь . І та к ч а с т ь поїв л ю дей , а др у г і , котори (!) о с т ал и сь там, стали
дум ать , шо і їм не менет (!) ц я , і бр о с ал и сво ї доми, ух оди л и в д р у г і
міста , шоб спастрі ся от змія. І село те ост ал о с ь пу сте , т іл ь к о один
бідний мужик остав ся . І от чер ез нескол ько времени за х о д и т ь у це
сило ц и ган , і попав у ту х ат у , де находив с я один т іл ьк о мужик. В ін
п о зд о р о в к а в ся з ним і на ч а в п и та ть м у ж и к а : „Ч о г о ти сам ту т си д и ш ? "
В ій ц и ган у ск а зав , шо „сю д и понадив с я змій, і по їв в с іх ж итилів , тіки
я один остав ся , т а , пож алуй , і нам с тобою не менет ц я " . Ц и га н к а ж е :
„ Х іб а - т а к и н а с в ін обох п о і 'с т ь? " А мужик к а ж е : „ А ти думаїш , н і ? "
— „А ии у д а в и (т) ц я в ін ? " Т іл ь к о вони п е р еб ал ак а л и , туг п р и л і т а є т е)
змій, і к а ж е : „ А г а ! єсть д о б й ч а : бр о с ав одного , а тепер стал о д в а :
буд еть чим з а к у с и т ь " . А црїган к а ж е : „ А може п о д ав и с (ь) с я ? " Змій
потом к а ж е : „ Х іб а ти з доро в іш е м е н е ? " — „А ти думаєш, н і ? " ск а за в
ц (й г а в) . „А ну, д а в а й , попробуєм, хто кого здоров іш ей (!) ! “ І вот бер еть
змій той кам інь, що м уку мелють, і я к п р и д а в е його так , що в ін я а част і
россй п ав ся , а ц й г а н каж е : „ Т а к о ц е ти та к й й сильний ? Т и т а к лридаьй ,
шоб з його по тик л а в о д а " . І б е р е г ь ц й гаи с п оли ц і кусок сиру, і начав
його д а в й ть так , шо з його н о т и к л а сй р о в атк а . Зм ій каж е т о д і : „А ну,
д а в а й сви стіть , хто кого д у ж ч е с в й с н е ? " Ц й га н к а ж е : „ Д а в а й ! " І вот
змій я к свисни, т а к з д и р ев ь їв п о сйпал и ся листя. Потом ц й ган каж е
зм ію : „А я д у ж ч е тебе с в й с и у : ось з а в ь я ж й очі , а то, п ож ал уй , як
свйсну, то колй б вонй тобі ни п ов и л а зи л и " . Зм ій з а в ь я з а в очі, а цйган
у з я в х л у дй яу , і я к у д а р и змія по го л ов і , той т а к і за р ік . П отом начав
змій просйть ц й га н а б ільше не св и ст іть , і да в обіщ аніє з ним п о б р ат ат
ц я . І во т вонй п о б р ат ал и с ь , і пішлй в свою хату . Зм ій ск а за в ц й г а и у :
„ Д а в а й пос н ід аєм !" А ц й г а н к а ж е : „ Т а к н і ч о г о ! " Т о д і змій ск а за в ц й ­
г а и у : „ Н о й д й н а ст еи , і иринисй в о л а " . Ц й га н пішов, найш ов г у р т волів,
і на ч а в їх л ов йть і х в іст до х в о ста с ’я з у в а т ь (!) . Змій ж дав , не дож дав
с я , потом пішов сам, ск а за в й о м у : „Ч о го ти т а к д о в г о ? " — „ Я хочу,
шоб ш тук сто за -р а зо м п р и т а щ и т ь : тод і з н а с х в ат и ть на ц іл и й м іс я ц ь " .
З м ій р о (с) с е р д п в с я у х в а т й в в о л а з а хв іст , с т я г з його ш куру, звалйв
соб і н а плече і пон іс до-дом у . І ск а за в ц и г а н у : „ Н у , те п е р нуж но іще

во д й : бирй в ол ову ш куру та принисй в о д й “ . Ц й га н в зя в ш куру, пішов
До к о л о д ізя , положйв шкуру, і н а ч а в к олодізь обкоп увать . Змій приходи
т а й п и т а є : „ Ш о робиш V е — „ Т а хочу , шоб прямо совсім з колодізем
ун е ст й в хату . Змій ухватйв ш куру, н а б р а в повну водй, і поніс, а д й г а н
и іш ьов за ним слідком. П отом змій каж е п й г а н о в і : „ Н е м а у нас іщ е
Дров : ііідй в л іс , вйрви одйи луб і п р и н и с й " . Ц й г а н иіш ьов в л іс , на ч а в
Дубй о бд и р ать та бичовки плистй . Зм ій з п ь я т ь приходи і н а ч и н ае т л а я т ь
ц й г а п а : „ Т е б е куди ие посилай , т а к ти я к р а з с п р а в н с (ь) ся . Д л я чого
ти би човку н л и т е ш ? " — „ Я хочу, шоб за -р а зо м д е с я т ь д у б ів вирвать,
і поиисти, шоб на билыие х в а т и л о " . Змій вирвав дуб , і пон іс до-дому.
З а х о д и в с я змій в а р й т ь сп іданя , наварив , і просить ц и га н а їсти . Ц й г а н
к а ж е : „ Н е х о ч у ! " . І сидйть, ніс нахню пив . Змій п р и н (ь)н я в с я їсти
і зьі'в в сього вола , потом п и т а є т (ь) : „Ч о го ти, брат , се р д и (с ь) с я ? "
А ц й г а н к а ж е : „Т о го , що я к тобі не робй, а все не по-твоєм у" . —
„ Н у , н і ч о г о ! " скачав зм ін : „помйрим с я " . І во т ц й га н пе р н с та в се р -
ди т(ь) ц я , і просить змія до себе в гост і . В ін согл ас (й в с я) , до с та в
тр ой к у конпй, і п о їхал и д о ц й г а н а в гост і . С тал и д о їж д (ж)я т ь до ш а тр а
пгігана. Д іти побачили, шо їд и їх батько , б іж ать йому н а - в с т р іч і к р и ­
ч а ть : „ Б а т ь к о їди і зм ія в е з е ! " Зм ій п етає (!) : „ Ш о воно т а к е ? " —
„ Т о мої д іт и " . — „А чого воші к р и ч а т ь ? " — „ ї с т и х о т я т ь " , ск а зав
ц й ган . — „Чим же їх г у д у в а т ь ? " — „Н у ж н о чйм-нибудь т а г у д о в а т ь (!);
а коли не стани хл іба , то, пож алуй , і тобі не менет(ь) ц я " . Зм ій бале,
шо діло не к л еет їь) ся , тоді с повозки, т а — хода . А ц и ган у ост ал а сь
по возка і тро є кошій.

(К атори н одар . Лю тий 1 8 9 4 р . З а п и с а в козак станиці ' С гарощ ерби-
п івки Ѳйського одд їлу М ихайл о А ртем ович С т ец й н а , 19 г о д і в ; ск інчив
поч аткову стан ичн у школу).

16. Муж ик, вовк і лисиця.

Іш ьо в мужйк пол им із мішком че р ез плечі, із ціпом п ід рук о ю . П і д ­
хо де близ л ісу , чує, щ ьо собаки у л іс у га в к а ю т ь і д у ж е здорово . К о л и -ц е
— в и с ка к у є вов к і б іжйть прямо н а мужика. М у ж й к з р а з у о тетер ів ,
а д а л і і к а ж е : „ Т а вж е-ж не (з ь) з іс т ь прокл яти й і з - р а з у ! “ 1 в й т я г ц іп
с -и ід ру к и тай ст о їт ь . В о в к п ідбіга , і т а к н а ст ав и в с в о ї очі і с ласкою
д й в и (ц ь) ц я н а мужика. М у ж й к трохи зрад ів . В о в к і к а ж е : „С иней мене
од л ю тої см ер т и : я тебе з а ц е ии з а б у д у " . М у ж й к нидовго думавш е,
скй нув мішьок с плечей, і вкйнув його в мішьок, т а й и іш ьов своїм пу­
тем, і поніс його н а пл и чах . І та к иро и іс його поштй в е р с т зо-дв і.
А потім вовк і и а ж е : „ А пу-лиш еиь п у с к а й : буду тоб і д я к о в а т ь з а те,

щ ьо тй мене н і с 11. М у ж и к звал ив міш ьок н а землю, р о з ’я з у є т а й д у м а :
„Ч им в ін мене буде д я к у в а т ь ? 11 В о в к вил із із мішка т а й к а ж е : „ Т е п е р
я тебе (з ь) з і м !“ М у ж и к і к а ж е : „ О - т а к ! т а с к а в скільки, аж плечі бу-
л я т ь (!), та, й ще н едо в ол (н и й) , щьо я тебе сп ас от с о б а к 11. В о в к і к а ж е :
„ Щ ь о з н а й к аж и , а я тибе і з (ь) з ім “ . М уж и к і к а ж е : „ Б и по-твоєму, ни
по-моєму, а п о - б о ж о м у ! Д а в а й іти в місті до тр ь о х с т р і ч : д е кого стр і-
ним, і будим просить , щьоб р о з іб р а в наш е д і л о !“ В о в к согл аси в ся . І д у т ь
в он и лісом, к о л и -ц е — п а с е (ц ь) ц я кобила . В он и п ід х о д я т ь до неї. М у ­
ж ик і к а ж е : „ З д о р о в ’ була , к о б и л а !“ А кобила л ё д в і п ід н я л а г о л о в у т а
й к а ж е : „ З д р а с т в у й т е !“ М у ж и к і к а ж е : „ Т и , мбже, пож и л а б а г а ц ь к о
в с в іт і : ро зби р їі наш е д і л о : я к нам буть, кому правим о с т а (ц ь) ц я ,
а кому виноватим б у т ь ? Я о ц ь о го в о в к а сп ас от розбой ник ів , і проніс
д в і в и р с т в й н а п л и ч а х ; а в ін тепер хоче мене (з ь) з і с т и 11. Кобила і к а ж е :
„ Е , чоловіче , те п е р с т а р а х л іб -с іл ь не пом ни(ць) ц я : я я к б у л а молода
т а р о б и л а д у ж е зд о р о в о , т а к мене в с і любили, а я к с т а р а стал а , та к
мене х а з я їн у зя в т а в и в ів у л іс т а й б р о с и в 11. М у ж и к к а ж е : „Х одім
д а л ь н і й ! 11 І д у т ь вони дальшії, кол и-се — біжить соб ака . (В)о н и п озд о ­
р о в к а л и с ь . М у ж и к і к а ж е : „ Б а р б о с , розбирй наш е д іл о : я о ц ь о го в о в к а
с п а с от собак , а в ій тепер хоче (з ь) з і с т и 11. С о б ак а і к а ж е : „ С т а р а хліб-
с іль ни п0м н и (ц ь) ц я : я поки був мололйм, т а к мене хазя їн любив, а я к
стар іш став , т а к в ін мене і з д в о р у п р о гн ав . Ід іт ь соб і с (?) Б о г о м ! 11
І д у т ь вони дальн ій , к о л и -ц ё — си дй ть л и с й ц я . М у ж й к і к а ж е : „Р о зб и р й
наш е д і л о : я о ц ь о го в о в к а сп ас от со б ак і проніс у цьо м у мішку верст
д в і ! 11 Л и с й ц я о см іх н у л а сь т а й к а ж е : „ Я к р а з і можна цьом у с т а (ц ь)
ц я , щ ьоб такйй в ов к ул із у ц е й м іш ь о к ! 11 А в о в к і з - д у р а : „ Н і , в л і з у ! 11
Л и с й ц я : „ Т а хоч х в іс т вйдно б у д е ! " В о в к : „ Н і , я його п і д к о р ч у ! 11
М у ж й к н а ст ав и в мішьок, вовк у л із і х в іст и ідк ор чи в . М у ж й к з а в ’я за в
його і полож йв н а землю. Л и с й ц я і к а ж е : „А ну, я к у в а с м о л о т я т ь ? 11
М у ж й к н а ч а в ціпом молотйть по мішку. Л и с й ц я : „ Я к у в а с на одльот
к о л о с с я о д б и в а ю т ь ? " М у ж й к я к розм ах нув ц іпом і у д а р и в вовка , ц іп я к
о тскочи в і вбив лисйцю , а сам піш ьов дальш и.

(Р . 1 8 9 4 , б е р езол ю 9. З а п и с а в к о за к ст а н и ц і І І Ік у р и н с ь к о ї бй ського
о д д їл у Х в е д ір Г р и г о р о в и ч П ів ен ь , 17 л їт) .

17. Сьвятий Тилипень чудо творив.

В я к й й -т о п ра зн и к о д н а ж ен щ ин а за д у м ал а п ітй до ц е р к в и , і ии
п о п а л а до ц е р к в и , т а по п ал а до млина, котори й нах одйв с я н ад одной
р ічкой . І ц е й млин був в о д я н й й . І вот коли в о н а в ій ш л а в його, то н а ­
ч а л а христй т ц я , і по ч ул а , ш о-то там к о л е с а ш льоп аю ть , то в о н а тоді

іще п р и н я л а с ь усё р д н ій за молитви. І потом здорово їй стало страш но ,
то в о н а с т а л а ух одй ть . І вот при ходить вона до-дом у , і начи наете р о с к а -
зув ать , д е в о н а була , і що бачила . „П р и й ш л а я в ц е р к в у " . — „ І ш о-ж
т а м ? " — „ Ч у л а я там шльоію т, і здорово із л я к а л а с ь , і п р и н я л ас ь мо-
литвй чи тать , а воно в се шлюпаеть (! ' . Я тоді виттйль уходй ть , а воно
іщ е д у ж ч е начи н ал о ш льопать , ну не зн а ю , шо та к е . Б іль ш е всього
я дум аю , шо це , должно бить, святйй Т ил ип еш . т а к е чудо т в о р й в " ,

(К а т ер п н о д а р . 1 8 9 4 . З а п и с а в М . А . С тец пна) .

18. Нгмець у руськ ій церкві.

Ж енйв ся німець, і в зя в соб і д івк у с п равосл авни х , і зв ал и ї ї Т и -
п я н а . І от онй х о д я т ь к аж д и й в свою ц е р к в у Б о г у молй(ць) ц я . О т р а з
Т и т я н а к а ж е : „Х од ім у нашу ц е р к в у " . А Семен і к а ж е : „С о-з я - з ни
знаю , сц о там р о б л я т ь " . Т и т я н а і к а ж е : „ Т а д и в й с я : щ ьо лю ди будуть
р о б й ть , то й ти р о б й " . Симён согласйв ся . ГІішлй до ц е р к в и . Семей став
с е р е д ц е р к в и , і дй в и ц я , щ ьо люди р обл я ть , те й собі робить . К о л и -ц е
одйн мужик став х р и с т й (ц ь) п я і неча їнно то в к н у в його (з) з а д у р у к о ю :
в ія подумав , щ ьо т а к т р е б а (а спириді його ст о я л а ба р и н я) — в ін тож е
ї ї то в к ну в (і) з заду . В о н а о б в и р п у л ае ь та його долонею по щ ь о т (ц) і : в ін
тод і плю нув в к у л ак , і у д а р и в мужика, стояв ш о го (з) з а д і його, і у д а р и в
та к , щ ьо бідний мужйк на пол (= п о м і с т) повалив с я , а ж по всій
ц е р к в і гул п іш ьов . Т у т Семена схватил и за чесн у грйву і вйвели с цер к ви .
І тим кончилось .

(С т . Ш к у р и н с ь к а . 9. I I I . 9 4 . З а п и с а в Х в . Г р . П івен ь) .

19. Образ і та бак.

— З д о р о в , ку м е ! — З д о р о в ! — Д е ти б у в ? — Н а я р м а р к у ! —
Щ о - ж ти кунйв ? — б б р а з ! — А ну п о к а ж й ! — Т а хап й о м у
ии хочу р о з г о р т а т ь : ру к и пом ерзли! — Н у , т а к вийми т а б а к : д а в а й
п о к у р и м ! — Д ав ай !

(К ат ер п н о д а р . 1 8 9 5 . З а п и с а в 0 . 10. П ів е н ь) .

20. Катря „Отче-наги“ заб ула .

Д о однії! ж інки ходйв полюбовник, я к 11U було чоловіка дома. О т
р а з змовились вонй п обачить ц я у ї ї хаті в -в е ч е р і , коли тут прийшов

чолов ік . П о в и ч е р я л и . Ч о л о в ік л іг уж е спать , а ж ін ка п ора єть ц я по хат і ,
коли тут і полю бовни к ід е . О т ж ін к а т а і молить ц я т а так , щоб чуть
було в с ін и : „ О т ч е наш, І в а н дома, о ж е-єс й , прийди з а в т р а , тоді буде
в б л я тв о я . . . " А чо л ов ік с л у х а в -с л у х а в , л еж ачи , т а й к а ж е : „ Т ю , д у р н а
К а т р я , ти вже й „ О т ч е " з а б у л а ! " А полю бовник до с л у х ав ся у с інях до
такйх р ічей , т а й ш моргнув до-дом у .

(К а т е р и н о д а р . 1 8 9 5 . З а п и с а в 0 . Ю . П ів ен ь) .

21, Ц иган — м онах.

П рийш ло с я р а з ц й ган о в і т а к скрутно , що н ічого їс т и і в зять ніде.
М ір к у в а в він собі, м іркував , і надумав с я заступ ить у м анастй р , бо там
і ко р м л я ть д об ре , і роботи нпма н іяко ї . П р и п а л о йому за с ту и й т ь ту д и
саме н а м асл іну , і йому з д а л о сь д уж е га р н о там ж и т ь : і с ь о го д н і бл и н ц і
і з а в т р а бли нц і, і п і с л я - з а в т р а теж, і т а к чотйр і дні. Прийшов віст ,
т я г н у т ь уж е ц и г а н а д р о в а р у б а т ь . Р у б а є вій д е и ь з - р а и к у до вёчнра ,
р у б а і д р у г и й і трет ій , а їс т и манахи ни даю ть ані кр іш ечки , і самії
н ічого ни їд я т ь Н а тр е т ій день , у обідьну нору , сів ц й г а н н а д рй ви теиь
і жуй соломйну. А тут мимо його пр о х о д е игумин і п и т а є : „ ІЦ б ти тут
робиш, р а б б о ж и й ? " — „ Т а соломйну ж ую , щоб ни забу ть , я к добр і
л ю д и ї д я т ь ! " — „І Іо ти р п й , р аб божий, з а в т р а вже будимо ї с т и " . П іс л я
того н астан овй ли ц и г а н а в обход по манастирю ч п -щ б . Т о в ін при ходе
у -в е ч и р і до игум ена і к а ж е : „У ж е в н а с у м анастирі, один браччик
з го л о д у о к а л у б и в с ь !“ А той й о м у : „ Н п кажи так , к а ж й : „В олию божою
один з нашої б р а т і ї у м р е " . Ц й га и на другий д е н ь приходе і до к л а д у й е
и гу м и н о в і : „В ол ию божою один з н а ш о ї б р а т і ї у м р е ! " — „ Х т о т а к и й ? "
питає игумин. — „ С о б а к а чепнйй (н а л а и ц ю х у) ! " И гумин р о сё рд и в с я ,
і в й гн ав ц й г а п а з м анасти р я . Ід е наш цй ган , к о л и -ц е н а - з у с т р іч йому
чолов ік виде соб аку н а обрйвочку . — „ З д о р о в , добрий ч о л о в іч е ! " —
„ З д о р о в ! " — „К у д й ти соб ак у т я г н и ш ? " — „ Т а до л і с у : хочу зав іси ть
й о г о ! " — „ Н и видй його до л іс у (ка ж е ц й га н) , видй його в м а п а с т й р ь :
в ій там сам здо хн е , і тйж ня ни п и р и ж и в е !"

(К а т е р и н о д а р , 4 . I I . 9 6 . З а п и с а н о мною в ід 0 . 10. П ів н я) .

22. Батько і сип у полю бовниці.

У одн ій ст а н й ц і було так , що до о дн ії удовй ходйли ночувать
б а т ь к о й його сйн. О т нрй ходе р а з батько і припосе мішок пшипйці.
П о с т а в и в ї ї у к утку , в с інях , а сам пішов у х ат у до удовй сп ать . Д в е р і

В сіни були одчинені. Ч и р и з я к у го д и н у приходе туд и Ц син з мішком
та, дум аю чи, що во на сама в хат і, і к а ж е : „Ч уєш , П а р а с к о , д е -ж міні
т у т пш инйцю п о с т а в и т ь ? " А батько поч ув сйиів голос т а й к а ж е : „ С т а -
иовй, синку, там д е й я по стави в — у к у т к у " .

(К а т е р и н о д а р . 1 8 9 5 . З а п и с а в 0 . Ю . П ів е н ь) .

23. Н евередливий салдат.

О дйн са л д а т ст ав па кв атй рю т а й ум овл яєте ц я з х а з я й к о ю : „ Т ы
меня, тьо туш к а , ие г а н і : я челавбк д о б р ы й ! " — „ Т а знаю я , з н а ю ! Усі
ви, москалі, д о б р і ! Аж н ік у д и ! " — „ Н е т , ть о туш к а , не ган і . Я не такой,
как вот д р у г іє прочіє, ілі к ак твой муж. Он к а к прійдєт , т а к і н ачн ьот
к р іч а т ь д а к о м а н д и в а т ь : 1 „ Д а в а й борщ, д а в а й к аш у , д а в ай то, д а да в ай
с ь о " . А я ие лю блю е в т о в о ! М иє к у р іц а к обёду, д а к у р іц а к у ж ів у —
вот і в сьо . Іл і , к а к стан ете дож ить ca с п ат ь , тво й муж н а к а з ы в а е т :
„С тел і мне солому д а стел і миє сол о м у !" „ А я — где хо зяйка , там і я ! "

[2 „ Д а в а й хры ніщ е, ры д іщ е , к а п у с т и щ е ! " А я , бабка , не вєрєдлі-
ВЫЙ : миє одн у к у р іц у свар іш , д р у г у ю іж ж а р іш , д а ёнтіх ш тук несколько
сьпєкьош , что иа ск оворо дк е п од п ек аю т ca , д а маслічком и о д л ів аю т ca
д а в -ч ётьв еро і з г о р та ю т c a ; д а ёнтіх ш тук со ро к , ч т о (пок азує , я к
п ідк и даю ть вар еник и в мисці, коли м а стять їх) іл і т р і д ц я т ь д ё в ят ь д а
п об ол ьш е" .]

(К ат ер и н о д а р . 18 9 5 . З а п и с а в О. Ю . П ів е н ь) .

24. Господи милостивий, с м и лю ди твої, чгг-ж то М оскалї?

Я трохи нн т а к чув оцю бри хеиьку , т іл ьк и ни зумію вам д о - л а д у
іс ту л й т ь ї ї . Ц е д іло б уло в стари н у , коли ще н а се л і н іколи нн бачили
са л д а т ів . О т р а з і при гн ал и їх н а село . С и л ян е , побачивш и в и е р в е та к е
диво, зм е т у ш й л и с ь : вс і пов и ск ак ув ал и с х а т д и в й ц ь ц я и а М о с к а л ів .
Х о д я т ь М о с ка л і по в у л и ц і , а ж іикії с т о я ть ва ворітьми та бун ам и т а в и ­
тр іш ки л о в л я т ь : н іяк ви н а д и в л я ть ц я на М о с ка л ів . А одна, ш ивчйха т а
коло печі п о р а л ас ь , т а к їй не можна було вййти с х а т и : то во на одно
б іта од печі до в і к и а ; но дйвиць ц я иа тих М о с к а л ів т а й к а ж е : „ Г о ­
споди милостивий, а ми люди твої, чіі ж то М о с ка л і ? “ А чолов ік їй : „ Б о ­
г о в и ! " І І о р а їц ь ц я вопа, п о р а їц ь ц я коло печи т а у п ’я т е до в і к н а : „ Г о ­
споди милостивий, а ми лю ди тв о ї , ч и ї -ж -т о м о с к а л і ? " А ш вец ь з и о в :
„ Б о г о в и ! " Д овго в о н а т а к б і га л а до в ік и а т а все п и т а л а с ь : „ Ч і ї -ж -т о
М о с к а л і? " А чолов ік у с е о д м о в л я в : „ Б о г о в и ! " і щ о -р ав у все більш е

сер ди в ся . Н а п о с л ід в ін т а к р о зл ю т у в а в ся , що з ір в а в ся з міста , і ну
товкмачити ж іику в потилицю , а сам одно п р и м о в л я : „ Б о г о в и ! Б о г о в и !
Б о г о в и ! б ісов а д о ч к а ! 11

(К а т ер и н о д а р . Р . 1 8 9 5 , ч е р в н я 9 . З а п и с а н о мною в ід бувш ого у ч и ­
телем б й с ь к о г о о д д їл у І в а н а М и т р о в и ч а Б р о в ч е н к а *) .

25. П лем інник перехит рував дядька-злодгя.

Іш ов плиміпник з дя д ьк о м у К ущ івку**) на я р м а р о к з а н ім а (ц ь) ц я
к рад іж к о ю . І д у т ь вони, і к аж д и й про себи д у м а : д я д ь к о дума, шоб пли-
мінника нн р ихи(трй)ть , а пли м інн ик — д я д ь к а . О т вони п ід х од я ть п ід
ц а р и н у , близ пашні, д й в л я (ц ь) ц я : мужик с т о їт ь , по п асує волики, а на
возі л и ж ал о кози н я (вйдно, що в я р м а р о к віз п р о д а в а т ь) . П лимінник
і к а ж е : „ Д а в а й , д я д (ь) к у , украдим о ц е к о з и н я ! 11 Д я д (ь)к о й к а ж е : „Я к
ж е ми його ук р ад им , я к в ій б іля в о за с и д и т ь ? " П лим інник і к а ж е : „ Т а
ми його й н а д о р о з і у к рад и м . Т и , д я д (ь)к у , бирй один чоб іт , т а одійдшн
на п ів -в и рств й т а й положиш на д о роз і , а я д р у ги й полож у б л й ж ч е “ .
Т а к і з р о б и л и : д я д ь к о пішов у п е р е д і положйв чобіт н а дорозі , а сам
сх о в а вс ь у п а ш н ю ; а плимінник у з я в св ій чобіт, вйм арав у г р я з ь і п о ­
ложйв с н ер е д і м у ж й ц(ь)к ого воза , саж н ів за п’я д д и с я т , а сам тоже сховав
ся . М у ж й к п ід н а с волики, за п р іг , і ід е собі з Богом . В и ї (ж)ж а н а д о ­
ро гу , г у л ь к — лиж й ть чоб іт . В ін ноднвйв ся т а й к а ж е : „нихай йому
б і с ! в ін у в е с ь у г р я з ю ц і : ни х о ч у я йогб б р а т ь ! 11 І по їх ав собі. П і д ’-
їж (ж) д а д а л (ь)ш и , — коли лиж йть д ру ги й . В ін і каж е : „ Ц е - ж тому п а р а !“
Т а ск ор ій (о д п р іг) одн ого во л ика . І в з я в скйнув н а в із чьоб іт , т а й к а ж е :
„П об іж у , в ізьм у і т о й ! 11 І поб іг н а з а д . А плимінник уж е його п о д об рав
і сх о в а вс ь у пашню. М уж й к доб іг до того міста, г у л ь к ! — нима чьобота .
В ін і к а ж е : „ ІЦ ьо ц е з а б іс ? “ і в ирну в с я н а з а д до в о з а . А д я д ь к о
у ж е в з я в і той чьоб іт і к о зи н я з в о за , і сховав с я у пашню. П р и х оди ть
мужйк до в оза , г л я д ь — нима ні чобота , н і козиняти , т а й к а ж е : „ О ц е
т а к п р о д а в ! 11 І за п р іг во л ика , і по їхав н а з а д д о -дом у . А д я д ь к о із пли-
мінником з ійш лись у місти, і п ійш лй у ближній л ісок , і там з а р і з а л и ко-

*1 Перед сим я йому подав такий уступ з листа мого кореспондента П авла
К онстантиновича Тарасевського в В алуйськогj п о в іт у : „Н а щ от Миколи тіко можу
от-ш о сказйть. П р и к азк а : Б о ж е м и л о с т и в и й , а м и л ю д и т в о ї ч і ї - ж - т о М о ­
с к а л і цё-б-то пословица вигадана от із -за чого. Баг&то думають так , ш о, він (М и­
к о л а) завідує Москалями, в рбді-б-то, як у ваш ого ц аря завідую ть князьзіі сто р о ­
нами цйрства, або як еиирали завідую ть полками".

* *) К уїц івка — станиця бйського оддїлу.

зи н я , і ж а р я т ь . Д я д ь к о і д уш а : „ Я к би його вк расти ж ар и ного козиняти
собі н а д о р о г у ; а плимінник собі д у л а ш ір г ш іт р й т ь д я д ь к а . П о т ім с т ал а
к о зл я ти н а совс'ім п о с п і в а т ь ; д я д ь к о і каж е п л и м ін н и к о в і : „Возьмй йоцю
тр и б у х у , одписй нодальш и, щьоб хто ни наскочив т а ни піймав н а с" .
А сам і д у м а : „Я к він піде, т а к я козлиняти заховаю соб і в торбу.
А плимінник змітив його думку, т а скор ій за т р и б у х у і потяг у л іс , та
й в й р іза в добрий д у б ец ь , т а й д а в а й по їй лупйти , а сам кричить н а все
г о р л о : „ А й , ии бйіїте мине! Ц е ии я в к р ав , це д я д ь к о ! " А д я д ь к о в ід ­
ч у в , т а я к бросить к аза н о к с к озлятин ою , а сам т ік ать биз оглядки .
А плимінник нрийш ьов , сів г а р н о б іля к а за н к а , і поїв всю козлятину,
і п ішьов соб і дальній.

(С т а н и ц я Ш к у р и н с ь к а . 9. I I I . 94 . З а п и с а в Х в . Г р . П івен ь) .

26. Од грош ий лю ди пропадають.

Н а с ча б а н в ів ц і , і найшов мішок грош ий та й д а в ай його бить
ґи р л и ґо ю . А по тій д о р о з і їхав п ан з двом а кучи рям и п а -к о з л а х і по­
бачи в т а й к а ж е : „А ну, спинй копий та п ід іть одйп сп п тай ти , що то
в ін б ’є " . К уч ир пішов. П р и х о д и ть д (о) ч а б а н а . П о з д о р б в к а в сь, і п и т а :
„ Щ о ти ту т б ’є ш ? " Ч (а б а н) : „ Т а щ о ! гр о ш і! бо од них л ю д и п р о п а ­
д а ю т ь " . К у (ч и р) пішов і с к а з а в п а й о в і : „К аж е , що він б ’є г р о ш і ! " П ап
і к а ж е : „ І і ід и , п о п р о сй : може, в ін мині їх о (д) д а с т ь “ . К у (ч и р) пішов
і к а ж е : „ Б а р и и просе , щоб ти йому о д д ав гр о ш і" . Ч а (б а и) : „ Б и р й , та
т ільки скаж й і п а й ов і так , що з а їх лю ди п р о п а д а ю т ь " . К у (ч и р) у зя в
мішок і пон іс , положив на к оляску , і по їхали дальшії. ї д у т ь к у ч и р а і б а ­
л а к а ю т ь : „ Д а в а й у б ’їмо пана , то буде наш мішок гр о ш и й " . І так і зр о -
бйли. З в п р н у л и у л ісок, убили пана і укинули у щ ель , а самй по їхали
дальшії. П ід ї (ж) ж а ю т ь п ід город , і там під городом н и д ал е к о в йпрягл и
коні г о д у в а т ь . О дйн кучн рь і к а ж е : „ Т и с ід ай на коня та п о г ан я й у г о ­
род , купиш кон-щ о по їсти , а я тут постою, п ід о ж д у ти б е " . Т о й сів на
коня , і п о їх ав у город . Н а к у п и в кой-щ о їс ти , і куийв мішку и а л я и й ц у (!)
хл іба . Т а в зя в та й куийв п узи рок я д у і о бм азав хліб і д у м а : І Ір н в и зу
я , то в ін в а і с (ц ь) ц я ц ь о го хліба , то й пр оп аде , то тод і буде мій мішок
гр о ш и й " . І с ів па коня , по їхав . П ід ї (ж) ж а близ коляски , а той і п од у ­
м а в : „ Д а в а й я його у б ’ю : тод і буде мій мішок гр ош и й" . Т о й під'їхав
бли зен(ь)ко , а ц ей у з я в ру ж ж о і убйв його і о д т я г г е т ь подальшії, а сам
в ир нув ся , і сів обідать . І вкусив того хліба, і сам там проп ав , і т а к
о стал и сь грош і, піхто ними ии п о п о л ьзу в а (в)с ь .

(С таи . Ш к у р и н с ь к а . 9. I I I . 9 4 . З а п и с а в Х в . Г р . П ів ен ь) .

27. Кубань — золоте дно.

Н а с л у х а л и с ь р ос ій с ьк і*) М оскал і , що a a К уб ан і зо л о т е дно : грош і —
хоч л опатою гриби, іх, шов, там і кури ни клю ю ть . З а м а н у л о с ь їм роз
богат іти . П іш ли вонй и а К у б ан ь , і т ільки що н и р и ст у п їп н г р я п й ц ю К у ­
ба н с ьк о ї о бласти , к о л и -с е — л иж й ть с т о р у б л ь о в а бомажка. О дйи М о с к а л ь
з а р а з же хотів її п ід н я т ь , а д р у г и й до його к р и ч и т ь : „ Н е з а м а й ! П у с т ь
л еж іт ! Н е сто їт р у к м а рать — і з - з а та к іх п у с ь т я к о в н а г ін а т с а : дальш е
найдьом — больш е н а й д ь о м !“ І Іо к й и у л и вонй ту бомажку, і п іш лй дал і .
Ід у т ь вонй т а йдуть , ід у ть т а йд уть . І д у т ь вони ден ь •— нима нічого ,
ід уть др у ги й — нима, трет ій , ч е т в е р т и й — нима тобі ни г р и ц я ! Х а р ч ів
у їх ии було, п р и н а д а з а р о б л я т ь гр о ш і по л ю д я х . П о ро бйл и сь вони там
ск ільки — ии солоно зд а л о сь їм. О т той, що нп вилів б р а ть ст о р у б л ьо в к и
і к а ж е т о в а р и ш е в і : „Н і , мабуть, ходім, бр а те , візьмем оту б о м аж к у !"
І п іш лй вонй Коли до того м іста — а бум аж ку в ж е кат спік.

(К а т е р и н о д а р . В в ер е сн і 18 95 р . з а п и с а н о мною в ід мирового с у д д ї
С т еп ан а Х а р л а м н о в и ч а С л аб ізьйона) .

28. Чого лю ди родять с я то б іляві, то чорняві, то риж і.

Д в а п ар убк и зійшлй с я д о -к у п и т а й р о з м о в л я ю т ь : „ Т и ии зиаїш,
С т и ц ь к о , чого лю ди р о д я т ь ц я то б іляв і , то ч о р н я в і ? " — „Я к ии
з н а ю ? — З н а ю ! " — „А ч о г о ? " — „ Т о г б , що одн і р о д я т ь ц я в день ,
і д р у г і в поч і" . — „ І сп рав д і , мабуть , т а к ! А рйж і к о л й ? " — „ Р й ж і ? “
— „ Е г е ! " — „ Р й ж і теж у д е н ь , т ільке то д і , я к д у ж е ж а р к о " .

(К а т е р и н о д а р . 1 8 9 5 . З а п и с а в О. 10. П ів ен ь) .

29. Отак я к б а р и н я — свиня, а я к барин — собака.

М у ж й ц ь к а с в и н я вийш ла на у л и ц у (!) і п іш ла мимо ба р ск о го дв о р а .
Б а р с к ій (Ц с о б а к а у гл я д ів , і вйскочив за дв ір , т а й зд о гн а в ї ї і порвав
дуж е здорово . М у ж й к р оси рдйв с я на б а ри н а і под ав ж а л о б у мировому
су д у . М ировйй в изп ва ва су д мужика і б а р и н а ЗО ч и (с л а) я н в а р я . Д іж д а в
мужйк т р и д ц я т о г о числа , у ст ав рано , поснідав га р н о , і накйнув н а плечі
я р га ч й и у * *) і иішьов. З а й ш ьо в до св ід й ги л я , і п ішлй собі помалу. А барии

'*) Чорноморці' становлять Росню яко супротилежність Чорноморці.
**) У В. І Д оля: „ б р г ік ъ = ту л у п ъ или х а л а г ъ изъ ж еребяты хъ , ныжико-

в ы х ъ , козульи хъ , сурочьи хъ и и н н ы хъ короткош ерсгы хъ ш к у р ъ , ш ерстью н ар у ж у ".

у с т а в у шість ч а с о в у т р а , закуси в га р н о , на їш в ся , і звплів кучи рю ва-
п р я г і и к а л я с к у . І сіли с баринею в двох і п о їх ал и до мирового. П р и -
ЇЗжають туд и в д е в (’я ть) час ів ѵт(ра) , а мужйк у же був там. У ходять
у кам ору. М и ро в й й с у д д я уж е сидйть за столом, а мужйк сто їть по серед
камори, і р о с к а зу є , я к с о б ак а п о р в а в свиню. Б а р и н і бари н я у х о д я т ь
і с т а ю т ь : барии став по п р а в у сторону мужика, а б а р и н я по л іву с т о ­
р о н у) . М и р о в й й суд еть (!), потім чи та р е ш е и і є : „ Б а р и и долж ип ун л а тй т ь
мужикові з а свиню д в а д ц я т ь р у б . “ Б а р и н тут-ж е внйма гро ш і і дай му­
жикові. П отом і п и т а : „ Н у , скажй, пож а л у ст а , я к в ін ї ї п о р в а в ? “ М уж и к
і к а ж е : „ Т а я к же п о р в а в ! ? М о я сви ня іш ла не д а л ек о от ваш ого с о ­
б а к и 11. Потім вйрк у ст о р о н у та й к а ж е : „ О - т а к я к раз , я к оце в а ш а
б а р и н я — свиня , а ви — соб ака , і ваш с о б ак а кйн ув ся , і п ор вав її.
Б а р и н із ст и д а вискак ує із камори, а б а р и н я за ним, і с ід аю ть па к о ­
л я с к у і в ’ц ж) ж а ю т ь поекорш . А мужйк скйпув ш апку, і п о д я к у в а в ми­
ровому с у д ы , і виходи ть іс камори і іде своїм путем до-дому. І копець .

(О т . Ш к у р и н е ь к а . 9. 1ІГ. 9 4 . З а п и с а в Х в . Г р . П івен ь) .

ЗО. І я к ті п а н и плюють.

П рийш ов Ііьяшій к о зак до-дому, сів н а л а в і против двирей т а й к р и ­
ч и т ь : „ Ж ін к о ! С т а р а ! 11 — „ Ч о г о ? 11 питає ж інка . — „О д чпи й д в е р і ! 11 —
„ Н а щ о ? 11 — „ Т а отчинй, стерво , д в е р і 1“ Ж ін к а одчинйла, сам а с т ал а
коло двирей , т а й дйвить ц я , що буде д ал і . — „ Т ь ф у ! ! 11 плюну в ко зак
з натугою , а слй ня й иов й сл а н а бороді. — „ Т ю , д у р н й й ! 11 р о з с е р д и ­
л а с ь ж ін к а : „С к азй в с я чи-що и а с т а р іс т ь л и г ! О т д іти п оп р и ходя ть ,
см іяти муть ц я , що б а т ь к о з д у р і в ! 11 — „М овчй, с т а р а ! Щ о ти тя м и ш ?
Ц е я п о - п а н с ь к о м у 11. — „ Д о о р е п о -нанськ о м у , ги д к и й ! Г л я н ь : усю б о ­
ро д у з а п л ю в а в ! 11 — „ Н н в ж е ? О ц е , бод ай чортй його б а т ь к а ! І я к т і
нанй плю ю ть, що аж за д в е р і ? "

(К ат ер и н о д а р . 1 8 9 5 . З а п и с а в О. 10. П ів е н ь) .

31. Сліпець Обертає за жінкою багато де-чого взяв.

З ій ш л и с ь д в а сл іп ц і та й б а л а к а ю т ь : „ З д о р о в б р а т ! " — „ З д о р о в ? "
— Ч и ожинйв с я там О б и р т а с ? " —- „А я к ж е ! " — „Ч и він же ідо
й п у тн ён ьк е з а б р а в ? " — „11і, н іч о г о : то в с те н ьк а , к р у г л е н ь к а ; т іл ьк о н а
одну ногу трохи н а л я га , а д р у г о ї во всі нііма". — „ Д а р м а , А чи ному-ж
т а к и щ о -и еб у д ь і п о д а р у в а л и ? " — „ А я к - ж и ! П о д а р у в а л и б а га то д е ­
ч о г о ! З а р а з д а л и т а к у палицю,, що я к у д а р и ш одн у собаку , т а к на д в а -

н а д ц я т ь в у л и ц ь собаки в и з д и х а ю т ь . Т а п о д а р у в а л и кобилу таку , що я к
с к а ж п ш : н о ! т а к і їд е , а я к : т и р у ! т а к з а р а з і стан е ; т а од села
до с е л а д о р о гу знає і до кож ного д в о р у та в се Й п о в и р т а е ; а я к п о л о ­
жить на повозку д в а н а д ц я т ь мішків порож ніх , т а к щ е з гори й бігти ме.
Т а д а л и ще то р б у з дв а н ад ц я ти) п и р о г о р о д к а м и : на борошно і на вйбо-
роїнно, н а пшоно, н а вйпшоно, н а сало , н а вйсало , н а хліб, н а вйхліб,
н а с іль , вйс іль .

(К а т е р и н о д а р . 1 8 9 5 . З а п и с а в О. 10. П ів ен ь) .

32. Р озм ова з глухи м .

— З д о р о в , І с а ю ! — Ч а й о к ш ук аю ! — Ч и ще жив — з д о р о в ? —
Т а вже четвиро н а й ш о в ! — А чи б л а го п о л у ч н а ж ін к а т а д і т к и ? —
А ч о р т їх пійма п і д л і т к і в ! — Т ю , д у р п й й ! Ч и вас б а га то такйх ду-
р а к і в ? — Т а чо т й р і д іж ки мати н а с к р и б л а !

(К а т е р и н о д а р . 1 8 9 5 . З а п и с а в 0 . 10 . П ів ен ь) .

«
33. Щ е розм ова з глухи м .

І д е р а з к о зак волами по сіно. Й ого н а г а н я дру гий кіньми. П о р ів ­
н я л и с ь т а й завел й та к у б а л а ч к у . — З д о р о в , к у м е ? — Х т о ? Я ? —
Е (= е г е) ! — З д о р о в ! —■ Д е ти, куме, ї 'диш ? — Х т о ? Я ? — Е ! —
П о с ін о ! — Д е ти, куме, ж и в е ш ? — Х т о ? Я ? — Е ! — Б і л я р іч к и ! —
П р ощ ай , куме! — Х т о ? Я ? — Е ! — П р о щ а й !

(К а т е р и н о д а р . 1 8 9 5 . З а п и с а в О. 10. П ів ен ь) .

34. Перва ж інка і друга.

Я к б у л а у мене ж ін ка п ок ій ниц я Х і в р я (ц а р с т в о їй н е б е с н е !) , то
було я к н ап и ч е хл іба , то я я к і д у коейть т а з а й д у до кр іш йц і, т а вкину
його в криийцю , то в ін т а к на дно і сяд е . Т о я до обіда покосю сь та
при йду до кринйці, вй т ягн у його, та к в ін саме р о зм о к н е : та к с я д и я і ио-
обідаїм с с іл ью (!і добре . А я к о цю с т и р в я к у Х ймку в зя в (х ай їй
г и к н е (ц ь) ц я , я к с о б ак а с тй ну в ір в е (ц ь) ц я !), та к вона я к спиче, т а к
т а к е : д и в й іц ь) ц я здо рове , а возьмиш в жменю т а здавиш , т а к на один
ковток н и м а ; а пустиш — воно у п ’я т ь н а д м е (ц ь) ц я ; а в к р ии йцю вкй-
ниш, т а к воно вбзьме — низабаром і р о с п л и в е (ц ь) ц я .

(К а т е р и н о д а р . 1 8 9 4 . З а п и с а в І . С. Н е с т о ц ь к и й) .

Зо. Н евдячний чоловік.

Д о ч к а ж а я у є т (ь) ся матирі н а свого чоловіка . „С ьо го д н і сп и к л а я,
мамо, нампух, я к милий д у х ; в ін же, сук ш і сни, у з я в його т а я к у д а р и в
мене м іж і-и ли чі , та к у с е -р а в н о , я к кам іню кую .

(К ат ер и н о д а р . 1 8 9 4) .

36. Щ о козацькі нем а за н і колеса вимовляють.

Я к у к о за к а в із довго нимазаний, та к в ін л у ж е скри пить . Як п р и ­
є д н а т ь ц я , та к передні ко л ес а на ч е в и м о в л я ю т ь : „ Х а з я їн , дь о гтю к у ш і!
Х а з я ї н д ь о гтю к у г ш ! “ А з а д н і : „Л у ч ч е пропить , чим дь огтю к у п и т ь !
Л у ч ч е пропить , чим дьогтю к у п и т ь ! "

(К ат ер и н о д а р . 1 8 9 5 . З а п и с а в 0 . 10. П ів ен ь) .

37. Так ніколи, щ о пе знаєш , на я к у ступить.

Т у т ж е я к ніколи, я к н і к о л и : і до ц е р к в и го н я ть , і до чирв дії
д зв о н я т ь , і переп ічк и л а т а т ь , і штаий пнктй , і х ату с в а т а т ь , і куму мазать .

(К а т е р и н о д а р . 1 8 9 5 . З а п и с а в О. 10. Л ів ін ь) .

38. Семифуптова ча вун на м едаля.

Я к бу л а с туркам и в ійн а , у наш ого ц а р я не д о с та л о грош ей. Б і й
п оч ав позичати ся по к у п ц я х . В с і-ж к у п ц і да в ал и т и с я ч і : хто одну, хто
дві, хто п ’я т ь тй ся ч , а один к у п е ц ь да в т ільки п ’я ть к ар б о ва н ц ів . Коли
с к ін ч й л ась в ійн а , ц а р ь поплатив усім купц ям грош і і по п р иси л ав їм
медали . З в е р н у л и п ’я ть к ар б о в а н ц ів і скупцму к у п ц е в і , і разом при сл ал и
йому чавунну м едалю на сім фунтів с такйм-ж е наказом, я к і у в ас и а -
нйсано, щоб в ін н ікуд и з дому не виходив без се ї медалі , а щоб повеідй
ч іп л я в її на себе.

(К ат ер и н о д а р . 17. I I . 9G. П о д а в гимиазнст Сл-йоп).

39. Копець!

І з в и ш т ь , п о ж а л у ст а , бо н іколи б р и х а т и : тр е б а щ з й иа той к р ай
м ахати , і там лю ди ни гу л я ю т ь , с іль и а просо м іняю ть. О ц е вам казка ,
а міиі бубликів в ’я з к а !

(С т. ІП к у р и н с ь к а 9 . I I I . 9 4 . З а п и с а в Х в . Г р . И ів інь).

ПАРАЛЄЛЇ Й УВАГИ.

Д о N 1.

І Іа м я та ю , що сю к а з к у я чув в В о рон їж чи її ї в 6 0 -и х р о к ах з тою
лиш одміною, що там, зам ість ж и д ів ськ о г о , о п ов ід ал ось про с т а р о в ір ­
с ь к о го Б о г а . Т о д і опов ідано, що ст а р о в ір с ь к и й піп своїм п а р аф ія н а м к а за в
у ц е р к в і п р о п о в ід ь про ті часи , „к ал і нё -б ы л а , н ї неба, нї землі, а с т а я л і
. ад ьн і ш іє ть н і" . Н а ш чоловік , п е р ех о в у ю ч и с ь т у т -ж е , н а се одм овив:
„А н а чо м у -ж , батю ш ко, стояли п л е т я ї ? " З б е н т е ж е н и й піп не став д ал ї
к а з а т и проп овіди і зв ел ів зам кнути чо л о в ік а н а н іч у ц е р к в у . Д ал ї к а з к а
йде т а к о -ж , я к і в подав ім мною в а р и яи т ї . ГІорівя . Е тн оґр . З б ір и . ст. 10 ,
V I : „ З под риґан ієм " .

Д о N 1а.

В . І . Д а л ь в своїм „ Т о л к о в о м ъ С л о в а р ѣ " к а ж е : „Г ум ен ц е в ста -
ровпиу в и с три гал о с я н а пбстригах при д о р о с л о ст и п а р о б к а в з а г а л і ;
т е п е р -ж е сел я н е , щ о с х и л я ю т ь с я до ст а р о в ір с т в а , о со б л и в е-ж Н и ж е ­
городца, в и с тр и г аю ть г у м еи ц е" .

Д о N 3.

В ід п о в ід н и й в ар п ян т , по д ани й мені П авлом К онстантиновичем Т а р а -
с ївським з Б о р и с ів с ь к о ї вол о сти В а л у й с ь к о го пов іту , має з а г о л о в о к : „ Ш а -
л а п у ц ь к и й Б о г " . Сей Б о г є не живою , я к у С т а р о щ е р б и н ів ц ї , ал е мі-

■тичною іс т о т о ю , і ід ен т и ф ік у єте ся з дияволом. О пис й о г о : „Ч орний
т а у ш и р с(ь)т і , к у д л а т и й " . В ін виносить із гааилика усім, хто чого хоче
і ск іл ь к и хоче . Коли той Б о г р а з виліз з ш аплика , наш чолов ік „ я к ма-
с л он ув" його макогоном, т а к він і „ б у л ь к н у в " у ш аилик. О п р іч того
сей -ж е чол о в ік у к и н у в у ш аплик г р у д о ч к у л ад о н у , п ісля чого Б о г не
міг уж е вил ізти з ш апл ик а , поки ш а л а п у т и не перем інили воду иа сь в іж у
і не викинули ге ть лад о ну .

Т а к и й -ж е в а р и а н т я чув і в К а т е р и н о д а р і р. 1 8 9 3 в ід к о за к а П о л ­
т а в ськ о ї ґу б е р н ї ї І в а н а Д я ч е н к а , н ад 5 0 год ів , иисьм евного , з тою лиш
одміною в опису Б о г а , що він є „на к у р я ч ій н іж ц і" .

З пово ду б у д у в а н н я В а в и л о н с ь к о ї башти II . К. Т а р а с їв с ь к и й п и ш е :
„ В мирі б а л а к а ю т ь більше, чим п а п івтори сотні я зи к ів , і в с ї ц ї я зи ки
ро зд іли л и сь на с ім десят сім в ір . А вж е я к і посл і С п асйти л я ст ал и своёю
вірою ж ить , у тих нрн стола нима у Я русалйм і. Н ан р и м ір о с ь : у с т а р о ­
вірів , хлистунів , шалап)їт, м алакан ів і про іих у Я ру сал й м і цр и стол ів нима,
потому шо вош і Б огу ни в іру ю ть , а ш д ч и н я ю (ц ь) ц я вош і бутто С а т а н і" .
Ч е р е з те II. К. Т а р а с їв с ь к и й зве їх „ с ат ав с ьк и м и в ір а м и 11. 1)

Т е - ж зі сл ів с т ар о г о д ід а пише др угий мій молодий к о р ес п о н д ен т
з ст а н и ц і Д и н с ьк о ї К а те р и н о д ар с ьк о го в ід д іл у , Ю ри й С и зо в : „ К аза л и
с т а р і люди, шо н а св іт і 7 7 вір, і нрййде доба, коли зб и р ё (ц ь) ц я 78 ,
і з т Ш віри вййде А н ц й х р и с т . А с ім десят восьма в ір а вж е давно є. О т
мої д в а сукнин сини о д ц у р а л и с ь од Б о г а , ц е р к в и , б а т ь к а : к л а н я ю (ц ь) ц я
та к ом у-ж чоловіков і, я к і самі (синй б рем ієви х л н с т у н й)11.

Р озум ієть ся , пр и су тн ість у С т а р о щ е р б и н ів ц ї і Д инськ ій , я к о Б о г а ,
„ т а к о г о -ж чоловіка , я к са м і11 хлнстунй , не сп ри я є д алеком у о дхп л ян н ю
казки в сф еру м ітольоґі ї .

До N 4.

Н а те ж п н та н н є : „Ч ом жидй ве їд я г ь с в и н и н и ? 11 д а є в ід п о в ід ь
л є ґе н д а Ч у б и и сь ко го (І , 4 9 — 5 0) . З то ї л єґенди , жиди хотіли до п ев н н -
тись , чи сп р а в д і І с у с Х р и с т о с є Богом. З а д л я сього вони схо в ал и під
ночви Ж и дів к у й просили його в ід гад а ти , що там є ? В ін в ід п о в і в : „ П ід
ночвами с в и н я 11, і в ідт іл ь сп р а в д і вийш ла сви ня .

4) В и р а з „ с а т а н с ь к і в і р и " п а г а д у є о т с ѳ м і с ц е в ж и т ю с в . в е ­

л и к о м у ч е н и к а Ю р и я : е іо е Х & іѵ т ы ѵ о е е !о т і а у а Х р а , у. а і c r r f r ję у г ѵ о р ё ѵ ѵ ; ; ,

а т а -Э - г : ; 6 й у ю о Г ё ь і р у ю ; х а і Ё р (В Х Ё ф а ; т і ѵ (З ы р о ѵ т ш ѵ с іВ ы Х ы ѵ , [х а і] к о ’А х і Х -

Х ы ѵ і е й ге ѵ " сгЪ £ t D - s o ; y .a t ск /_pr(с ё (3 s o D -a t т о й ; а ѵ & р ы т с о и ; . y .a t е и & г ы ; т о я ѵ е й р а

т о х а р а р ё ѵ о ѵ т о а у а Х р а т о й ’ А о т Х Х ы ѵ о ; e(ólćv)crev, Х ё у о Ѵ ойу, с і р і ё у ы A s i ę , о й В ё

o i р .Е т ’ ё р о й , ’а Х Х ’ e<7Ttv 6 - є о с a X r ,{ h v b ; ó т а и м а я ; т о ѵ с й р а ѵ о ѵ y .a t т г ,ѵ у ѵ б *<хі

'о т о й т о и й і о ; Ь Х р ю т о с , о і о и т а і с а ѵ т а Ё т а Ц т Е ѵ . r ; p s i ę B s а у у г Х о і а й т о й с у т е ;

я т г о о т а т я : у Е у і ѵ а р Е ѵ , y .a t B a t p o v s ; o y o p a ^ ó p s U a х а і т с Х а ѵ ы ѵ т а і е і ; г , р я ; о і а ѵ З р ы т с і .

Г Е ы р у і с ; с г с е 'Г у .я і г ! ой-/, ё о т е А е о і , З і а т і і т Х я ѵ я т е т о й ; а ѵ О - р о) т ;о и ; ; х ш ; З ё

Т о Х р Я Т Е йтіОр.ЕѴЕІѴ Ёр.ОІ ТЫ СОУЛЫ т о й { к о й ЕОТЫТЯ (i)ЕЕ ; у .я і а й ѵ т ы Х с у ы т я р я / о ;

ё ѵ ё ѵ е т о р ё у а ; , y .a t ś |3 ó r (ffEV т і В а і р іѵ ю ѵ Х ё у о ѵ - о й я і p o t , о й я і p o t . п а ї e ó A j ; х я ѵ т а

с и ѵ і - Е о о ѵ т а Е іВ о Х а и ф ё ѵ ё т а т г ,ѵ у г ,ѵ y .a t го ѵ Е т р і(В у)о а ѵ , т о o Y)p E to v т о й т і р і о й

от а у р о й к о ») с « ѵ т а т е ѵ а у ю ѵ . (А Н . Б о с ел о в ск ій , Р а з ы с к а н в ъ о бл асти р у се к .
дух . стих., I I , 18G— 7).

Б в а р и я н т ї - ж В а л у й с ь к о г о повіту , по д ан о го мені II. К. Т а р а с їв с ь к и м ,
ж и д ів к у з а х о в а н о у піч, закри то за сл ін к ою і зам азано . І с у с ск а за в , що
там п ор осн а свиня , і се бу л а п р а в д а .

Ґ у р и й ц ї за го д о в у в ан н є свиней до Н о в о го р о к у (= д н я св . В а с и л я
В е л и к о го) в и я с н ю ю т ь тим, що їх поб л аго сл о ви в уж ивати иа їж у сей
сьвятий . З а ї л и доводу наводить ся п о д ан а миою л є ґе н д а про Іс у с а
і М а го м е та з тою одміною, що І с у с а з а сту п ає св. В а с и л ь , а в о д у в бур-
д ю гах — вино. Ч е р е з те ж а д е н 1‘у р и є ц ь пе обходить с я па Н овий р ік
без свинини.

У В ірм ен ів Б а к и н с ь к о ї Губернії в лєГендї, зам ість св. В а с и л я , сто їть
т а к о ж І с у с Х р и с то с , а зам ість вина — молоко (Сборник'Ь м а те р іал о в ъ
д л я опи саи ія м ѣстност . и племенъ К а в к а за , X V I I , отд . I I , стр . 17) .

П р о ж ере л о води в ід у д а р у св . Ю р и я ратищ ем по каменю о п о в і ­
да ю т ь Осетини Л е н д ж е р с ь к о ї гром ади в Б е ч о й сь к ій щ ели и ї (А . Н. В е с е -
л о вск ій , Р а з ы с к а н і я в ъ о б л а ст и д у х о в н а го стиха , I I , 5 4) .

Д о р е ч и с к а ж у тут , що Ч о р н о м о р ц і більш од В а л у й ч а п л аю ть ся
„в в ір у " т а „в д у ш у " , і що „бу су рм ени " в сих л ай к ах займ аю ть перше
м ісце . О сь з р а з к и чо рн ом о рськ о ї лай к и , неч у в ан о ї мною па В а л у й щ и н ї :
„ Б іс о в а в і р а ! — Б іс о в а н и в і р а ! — Б у с у р м е н с ь к а в ір а ! — Х а м с ь к а
в і р а ! — Б іс о в о ї душ і в ір а ! — Б ісо в о ї нивіри д о ч к а ! — И р о д о в о ї віри
д о ч к а ! — Б іс о в о ї нивіри п а д ь л ю к а ! — М ахамёд , сук іш с и и ! — Като-
л й с ь к а д у ш а ! — М а х ам ё то в а д у ш а ! — Б о „в Т у р к ів т а в р а з н о ї тв а р і
нима д у ш і : їх о д н а п а р а " .

До N 5.

В в а р и я н т ї слободи І Іоп ас н о ї В о г у ч а р с ь к о г о повіту , поданого мені
селянином-хлїборобом Антоном А нтоновичом Суботою, К а їн і А в е л ь по­
бились ; А в е л ь з а х о в а в с я у солому, а К а їн пішов волам д а в а т и і н а ­
ш три кнув А в е л я разом з сол о м о ю : тим-то „ п а м іся ц і д в а ч о л о в ік и : один
у - го р і , а один у -низу , у солом і" . П ор ів п . Ч у б . І , 7 — 9, 11.

До N 6.

В нодібиих до п од ав ан о ї б ілоруських к азк а х (Е . Р . Ром ан ові . ,
Б ѣ л о р у с . Сборы. I V , 11 — 12, IGO — 1G2) бідіїпй чоловік в р и с л у г у єть ся
Вогови і сьвятим ие перевозом че р ез греблю , а иусканиєм на ночл їг або
сп їданнєм, п ри чім Б о г за си л а є вовка до сього б ідного з ’їсти в однім

.раз ї п ідсвинка,, а в д р у г ім кобилу.

Д о N 7.

С я л е ґ е н д а , у л ю б л ен а народом, має б а га то в а р и я н т ів , в я к и х помі-
ш аио к іл ь к а мотивів.

1. Ч у б . І , 1 5 3 — 154.
2. Ч уб . I I , 3 2 9 — 3 3 3 . В сей в а р и я н т входить вгадан ий у го р і мотив

про н о ч л іг і в еч ер ю (зам ість с и ід а и и я) . І в сїм р а з і Б о г за си л а є во вка
по п о р о с я до б ід н о ї у д о в и , що п у сти ла п о ч у в ати Б о г а з сьвятим
П ет р о м .

3 . З Богом і сьвятим и ходить по с ь в іту піп. Н о ч л ї г у корчмі. Т р и ч і
вибитий ту т пянимп не с ь в я т и й П е т р о , ал е піп. Ч уб . І , 1 5 8 — 159 .

4 . В моїм рукописнім в а р и я н т ї з слободи Т и ш а н к и В а л у й с ь к о го п о ­
в іт у сей мотив помішаиий з иньшпм, наведеним у Ч у б и и с ь к о г о (I I , 5 2 8 —
5 3 0) і обробленим у В а с и л я Ч а й ч е н к а в в ірш ов ій формі, п. з. „ Ч и я р о ­
бо т а в а ж ч а " (В . Ч ай ч е н к о , К а зк и . Київ . 1 8 9 1 . — К н и га к азо к (й ого -ж) ,
О д е са , 1 8 9 6 , ст. 4 5) .

5 . В рукописнім же в а р и я н т ї з слоб. Л у ш ни ківкн , О с т р о г о ж с ь к о г о
по в іт у , ап о стол П е т р о просив у Б о г а зробити ж ін о к старш ими од ч о л о ­
в ік ів ч е р е з т е , що вони , я к чо лов ік ів не було дома, не з в а ж у в а л и с ь без
їх д о зв о л у п у с к а т и н а н іч иодорож них . Б о г т а к і зробив. Коли п ісля
сього ж ін к а вибила св. П е т р а , в ін знов ир осить Б о г а н астан ови ти ч о л о ­
в ік ів старш ими. „ Г о с п о д ь с к а з а в : Н у , ии хай вони у су боту старш і. О т
ти пер і з а м іт ь : я к субота , ти н ічого ни г о в о р и : в о н а тобі очі в и д и р е " .
Б о їй у суб оту „н ік о л и " : то миє, то п ідмазує, то п ідводе жовтою глиною.
П о д іб н и й сьому, ал е менш д о к л а д н и й в а р и я и т я маю з В о г у ч а р сь к о г о
пов іту .

Д о N 8.

З казки , за п и с а н о ї П . К. Т а р а с їв с ь к и м у слободї Т п ш а п ц ї В а л у й ­
сь к ого пов., з а те , що ап . П е т р о „ о т к а за в с я “ о д С п ас и те л я , „ходив вій
и а д іл о л іто у л іс н р я с т е (!) в о в н у (спокутовав свої гріхи), і ото його
там тя л и к о м а р і" . Ч е р е з те його й малюю ть блідим.

До N 9.

В ід п о в ід н а к а з к а у Б . Д . Г р іп ч е н к а (З т н о г р а ф іч е с к іе м а те р ія л ы ,
собр . в ъ Ч е р н п го в с к . и со с ѣ д н . губ . , I , 12 2) п. з.: „ В ід к іл я в зя л и ся
Л и т в и н и " .

Д о N И .

В а р и я н т се ї к азк и маю в ід П . К. Т а р а с їв с ь к о г о з В а л уйщ ин и .
Я г о р ій , в сім в ар и я и т ї , в л їс ї , коло б а га ття , пр и зн а ч ає , яком у вовкови

Етнограф ічний З б ірн и к т, I I . З

що з’їсти . Н а сам к ін е ц ь каж е кривому вовкови *) з ’їсти чо л ов ік а , що
о д д ал ек и п ід с л у х у в а в . З л я к у чол ов ік в и л із н а д у б а . Д в а н а д ц я т ь вовків,
з п розьби к р и в о го , ст ав ш и один н а одного , с и л к у ю ть ся д о с я гт и до чо­
л о в ік а . „С підній , саме кривий , я к у к л я к н е із н іг , а т і в с ї і политїли
з його н а зе м л ю " , і роз їй ш ли ся . Словом ск азав ш и , ту т по в т о р яєте ся
всім відомий мотив п р о ш евц я (аб о к р а в ц я) і б ідного вовка . П іс л я того
кривий в ов к і з ’їв п р и зн а ч ен о го йому ч о л о в ік а н а л у к а х , де в ін ночував ,
чум ак ую чи з своїми селянам и. „ З н а ч и т е , я к а йому см ерть бул а н азн ачи н а ,
такою і в м ер " .

О дміни сього мотиву н а в е д е н і у П . С . б ф п м е н к а , в його с т а т і :
„О Я р и л ѣ , я з ы ч е с к о м ъ бо ж ествѣ р у с с к и х ъ с л а в я н ъ " , в „ З а п . И миерат .
Р у с с к . Г е о г р . О бщ ., по отд ѣ л е н . этн ограф . , І , 9 1 — 94 .

Д о N 12.

Ю р и й , я к „вовчи й Б о г " , є розповсю дж ени м руським мотивом. У слоб.
Б о р и с ів ц ї В а л у й с ь к . пов. д е н ь св. Ю р и я , 23 к в ітн я , з в ет ь с я „вовчий
п р а з н и к " . Я маю л єґен д и про Ю р и я та к о го змісту.

1. У „ з в о щ и к а " , котрий одбив у в о в к а в ів ц ю , к он і при стал и . Св.
Ю р и й п огр ож ає в ід д а т и коний сього „ з в о щ и к а " своїм двом „білим со ­
бачкам " (во вкам), ал е по прозьб і милує. (Сл . Б о р и с ів к а) .

П о р ів н . Ч у б . І , 1 7 1 — 1 7 2 , Ефим. b . с. 9 1 — 9 0 .
2 . З а те , що „охотни к охотив с я " по п р а зн и к а х , коли ще лю ди не

виходили з ц е р к в и , св . Ю р и й хотів з а ц ь к у в а т и вовкам и охотникового
со б ак у . С о б ак а убив с ірого вовка , а з білим дов го „в о ж ж а в с я " , не
змігши н ічого под іяти . Ю р и й спинив їх , заборонивш и ходити по вовків
по п р а зн и к а х , а сам „ х т о - з н а -д е д їв с я " . (Слоб. Б о р и с ів к а Б а л . пов.) .

3 . З а бідним чолов іком по д о р о з і сл ід к у в а в вовк, і т іл ьк и то д і трохи
сп иняв ся , коли ч у в н а х уто р і га в к а н н є одн о ї собаки . Сю соб ак у , „х у д у
т а н а г а н у " , той ч о л о в ік ви ш у к ав н а поп ілниц ї , при знавш и ї ї з г а в к а н н я ,
к у пи в у г о с п о д а р я і поч ав з нею хо ди ти н а вовків . Г а з в ін ст р ів ає св.
Ю р и я з д в а н а д ц я т е вов кам и . Ю р и й с п у ск а є п о -єд и н ц ю в с іх сво їх вовків
бити с я з собакою , а той у с іх в ов к ів да в и ть . Ю р и й д а р у є м и сливцеви
у с іх п о д ав л ен и х в о в к ів , і з а к и д а є : „ Я к я вовків п устю у в а т а г у , то вони
в озьм у ть по одн ій (віщ і), а не бе р у ть у с ї х " , а „ти ни знаєш ч е с т и :
травиш одного і ск іл ь к и н а т р а п и ц ь ц я " . (1 8 9 3 . Слоб. Г о сс о ш О ст р о -
г о ж с ьк о го п о в іту . П о д а в сел . П а н т е л . Я к о в и ч Ч ер е в а т е н к о , рок ів 19) .

П р о св . Ю р и я вельми д о к л а д н і відомости д а ю т ь щ е : 1) Кирпич-
никовъ, Св. Г ео р г ій и Е г о р ій Х р о б р ы й , Жури. Минист. Нар. Просв.

*) Кривий вовк (або вовчиця) в улюбленим казочним мотивом.

1 8 7 9 , X I I , 1 8 8 0 , І и I I , і 2) А. II. Веселовскгй, Р а з ы с к а и і я e t c . I I ,
1 — 2 2 7 .

Д о N 13.

1. У Ч уби н сь кого (I I , 3 0 8 — 3221 к а з к а про Н а с т а с и ю П р е к р а с н у
поміш апа з н и з ш и м и мотивами. П ро в оди ря м и т у т , зам ість свв . І І я т н и ц ї
і М иколи , три баби і св. Ю р и й , а замісго Н е ч и с т о г о — Б іл и й П ол янин .

Е п іт е т П о л я н и н а : Б ілий н а г а д у є м аленького , сивенького , б о р о д а ­
того ДзЬдьку-Лебедзьку б ілоруських зам о вл яи ь (Романов, Б ѣ л о р у с . С борн .
У , ст. 1 04 , N N 2 6 3 - 2 6 6 ; ст . 1 0 5 , N N 2 0 8 , 2 7 0 , 2 7 1 ; ст. 1 7 3 , N 6 3 ;
ст . 1 7 4 N N 64 , 6 5 ; ст. 1 4 5 , N N 6 6 , 6 8 — 7 0) . Лебедина (?) — у к р а ї н ­
ських (Ч у б . I , 1 1 2) , а т а к о -ж к а зо ч и о го Дгда на ніготь (а б о : н а к у л ак ,
м ал енького) , бороду на лікоть (а б о : н а ся ж е н ь (Чуб. I I , ст . 8 3 , 2 3 2 —
2 3 4 , 2 3 8) , що з ’я в л я ю т ь с я п ер со н їф ікац и єю морозу.

2. В б ілоруськ ім замовлянню (Е. Р. Бомановъ, Б ѣ л о р у с . Сборн., V ,
ст. 2 9 , N 9 5) так ож зга д у єт ь с я „ с л ы ш н а я (!) п а н н а , с к о р а я вы ш ива-
н ь и ц а , Н а с т я І Ір и к р а с т я * .

3 . П р о А н а ста си ю , я к п е р с о ш ф ік а ц и ю св. Н е д їл ї , див. А . II. Весе-
ловскій, Р а з ы с к а н і я в ъ области р у с с к а г о д у х о в н а го сти х а* V I , 9 — 12
і й о г о -ж О п ы т ы по и стор іи р о зв и т ія х р и с т іа н с к о й л е г е н д ы в Ж у р и . М п-
иист . Н а р о д и . П р о св ѣ щ . 1 8 7 7 , Ф е вр а л ь .

4 . В моїм рукописнім в а р и я и т ї з Б а л у й с ь к о г о повіту, к а з к а про
Н а с т а с и ю П р е к р а с н у н а га д у є к а з к и : Ч убп н ського , I I , ст . 2 4 — 3 5 , N N
6 і 7 і О с и п а Р о з д о л ь с ь к о г о : „ Х р и с т о в а п о х р е с н и ц я * в Е т н о ґр . З б ірн .
І , 9 2 —9 6 . В в а р и я н т а х Ч у б и н сь ко го г е р о їн я вимінює у ц а р и ц і або в єї
м а тер і-л и хо д їй к и ви б ра н і св о ї очі з а виш ивані хустки , у О си п а-ж Р о з -
д о л ь ск ого сього мотиву зовсім нема. В моїм в а р и я и т ї Н а с т а с и я П р е к р а с н а
є ц а р с ь к о ю „п о х р ес н и ц ею * (х р ещ е н и ц ею). В о и а виміпює свої очі у ц а ­
р и ц и н о ї матері (а своєї мачохи) за дв і скованих з єї п розьби ковалями
т а р іл к и „л о в к и х -п р и л о в к п х * , що „ я к со н ц е с я я л и * . С и ад анн е з очей гнилої
п о вязки в п од ав ан ій мною к а з ц ї в ід п о в ід ає зв ер т ан н ю очей і п розр інню
по наших в а р и я н т а х . П ор івню ю ч и га п т о ва и н є Н а с т а с и ї П р е к р а с н о ї з r a u -
тованнєм „ З о р і - з о р я п и ц ї* (Романовъ, 1. с . , V , ст . 6 6 , N N 7 5 , 7 6 , ст. 78 ,
N 149 , ст. 8 4 , N 1 7 5 ; Майковъ, В е л и к о р у с с к ія з а к л и н а н ія , N N 142 ,
146 , пор івн . ib . N N 140 , 1 4 4 ; Ефименко II. С., С б о р н и к ъ м а л о ру сск и х ъ
за к л и н а н ій N 7 4) , і з іставл я ю чи се гап то ваи н є з блискучими, я к соицо,
тар іл к ам и і пньшими мотивами к а зк и по всіх єї одмінах, можна бачити,
що Н а с т а с и я П р е к р а с н а є одним з п е р со н їф ік а ц и и в сон яш ній сфері .

Г л . та к о ж А . Н. Веселовскгй, Р а в ы с к а н ія e t c . V I , 1 1 9 — 12 1 .
В р у м у н ськ ій б а л я д ї , коли И о в а н - И о р г о в а н (= Ів а и - ІО р и й) в и ­

звол ив д івчину в ід зм ія , р о зр у б а в ш и його н а др ібн і частки , в и зв о л ен а

д ів ч и н а за го в о р и л а . „ В и в е д и мене (з лісу) до се л а , щоб зн ай ти менї
се с т е р , то д ї я б уд у тоб і ж інкою (В е с е л о в с ь к и й , 1. с., I I , 1 48) .

5 . П о д а в а н и й мною в а р и я н т про Н а с т а с и ю П р е к р а с н у єсть єдиним,
відомим менї в ари ан том , де замісто ц а р и ц і або ц а р и ц и н о ї м атер і-л и х о -
д їйки, з ’я в л я є т ь с я б а ть к о -л и х о д їй і до того п іп. Т а к а зам ін а є ц ілком
н а ту р а л ь н о ю . Н а р о д н і тв ор и ч а ст о зо б р а ж а ю т ь лихих мітичних осіб
п р о с то в о л о си м и ; та к и м и -ж з о б р а ж а ю т ь с я і в ідьми (Г л . ТІ. Ивановг,
Н а р о д н ы я р а з с к а з ы о в ѣ д ь м а х ъ и у п ы р а х ъ , Х а р к о в ъ , 1 8 9 1 , ст. 9, 2 2
e t p a s s i m) . В сл об од і Б о р и с ів ц ї В а л у й с ь к о г о п ов іту д е р ж и т ь ся н ов ір к а ,
що в хмарний ден ь кож на ж ін ка , я к -щ о буде „с в іти ть в о л о с ь с я м " на
д в о р і , т а к само я к і в ідьм а, може р о з іг н а т и хм ари і з а п о д ія т и засух у .
І піп є лихим чоловіком в н а р о д н и х п е р е к а з а х ч е р е з те , що в ін є п р о ­
стоволосим. З а б о б о н и про н е щ а с л и в і ст р іч і з попом в и х о д я т ь з сього
саме ж е р е л а . Д ок азо м сьо го може бути, між иньпшм, т а к е з іставл еннє
пр о с то в о л о си х або їх р о д и ч ів в в еликоросийськ ім за м о в л я н н ю : „ Н а у ч и т е
меня, р а б а Б о ж і я N , п а ст у х а , о г р а д ы и обо ро н ы ст ав и т ь кру гом своего
с т ад а . . . о тъ . . . б ѣ с а и бѣсихи .. . о т ъ ч е р н е ц а и ч е р н и ц ы . . . о т ъ поп а и по-
падк и ху дого г л а зу , о т ъ д і я к о н а и д ія к о н и ц ы , отъ д і я ч к а и д іячихи ,
отъ п он ом аря и пономарихи, о т ъ п ро свир ни , о т ъ д ѣ в к и - п р о с т о в о -
л о с к и . . . " (Майковъ, З а к л . , N 2 8 5) .

З о сл ів А . Н . В е с е л о в с ь к о го , „о б р о ст ан н є т іл а волоссєм є зверхнпм
в иразом в н у т р іш н ьо ї н е чи стота , мраку , н е в ір и " . С е с т р и св. Ю ри я побу­
сурм анені , с и ч а ть по зміїному.

В о л о с а н а и и х ъ к а к ъ к о в и л ь -т р а в а ,
А тѣ л о на н и х ъ к а к ъ с к о р а я л о в а я .

(А. Н . В есѳл ов ск ій , 1. с. I I , 1 4 4 — 5).
Н о г а й ц і сел . М а н с у р о в с ь к о го , Б а т а л п а ш и н с ь к о г о одд їл у , К уб ан ськ о ї

области в ір у ю ть в іс тпов аинє д у х ів , званих с і п а у ш , що ж и в у т ь иа
могилах, мають д о в г о в о л о с є і своїм поводженнєм н а га д у ю т ь у к р а ­
їн ськ и х зл и д н ів (С бо рн . матер , д л я оп. мѣст. и плем. К а в к а за X V I I ,
отд . I I , ст . 1 0) . Б іл о р у с ь к і зл и д н і та к о ж „ к о с м а т ы я " (Е . Р . Р о м ан о въ ,
Б ѣ л о р у с с к ій С б о р н и к ъ , IV , р . 4 9) .

В небесн ій еп істо л ї ї Е в с т а х и я , а б б а т а d e F la iz , що прийшов з Н о р -
мандиї до А н ґл ї ї р . 1 2 0 1 , з а з н а ч е н о : Н о с d i c o v o b i s , M o r t e m o r i e m i n i
p r o p t e r d i e m D o m i n i c u m s a n c t u m , e t a l i a s f e s t i v i t a t e s s a n c t o r u m M e -
o r u m , q u a s n o n c u s t o d i t i s ; m i t t a m v o b i s b e s t i a s h a b e n t e s c a p i t a leo -
n u m , c a p i l l o s m u l i e r u m , c a u d a s c h a m e l o r u m , e t i t a e r u n t f a m e -
l i c a e q u o d c a r n e s v e s t r a s d e v o r a b u n t ; e t v o s d i s e r a b i t i s f u g e r e a d
s e p u l c r u m (= s e p u l c h r a) m o r t u o r u m , e t a b s c o n d e r e v o s p r o p t e r m e -
t u m b e s t i a r u m (A. Веселовскій, О п ы т ы по и с то р іи р а з в и т ія хр и с т ія н -

ской л е г е н д и в Ж у р н . М ни . Н а р . П р о с в . , 187G, м ар тъ , ст. 7 7 = C h r o -
n i c a M a g i s t r i R o g e r i d e H o v e d e n e e d . b y W . S t u b b s , p p . 1 6 7 — 1 6 9) .

6. Св. Г ія тн и ц я в под ан ій мною к а з ц і з ’я в л я є т ь с я п о к а зч и ц ею
ш ляху. Т а к о ю - ж вона є, разом з св. П онеділком і св . Середою , і в к а з ц і
Ч у б и н сь к о го (I I , 3 2 4 — 3 2 6) . М о ти в сей можна в и я сн и т и побічними в ід о ­
мостями. I I . К. Т а р а с їв с ь к и й пише м е н і : „ Н а с т о я щ и й сон з р я ни п ри -
в и р з е ц ь ц я , а по в с ід а п и р н д я к о ю - н и б у д ь причиною . І сп р авид л ив і сни
можно тіко бачи ть пирид пирнміною ж исти і т. п. ї х НИ КОЖИН день
можно б ачи ть , бо кожнії ден ь в е р з е ц ь ц я , шо поп ало , а н а ст о я щ и й сон
б у в а п ід понидїлок , п ід сер и д у і під п ят н и ц ю . Т о д і все побачиш , і можно
ро зо б р а ть , к чому в о н о " .

З в ідом остей же моєї матери (6 3 год ів , неграм о тн о ї з р ец и д и в и зм у) ,
п ід п я т н и ц ю т іл ьк и „иихорош і сни зб у в а ю ц ь ц я , я к шо п р и в е р з е ц ь ц я
п ід п ятниц ю и а г а и е " .

Б е з сумніву первістним є забобон , поданий матїрю , а не Т а р а с ї в -
ським, бо з г а д а н і їм д н і в в а ж а ю т ь с я „ч ор н и м и " , „ з л и м и " .

У кожнім р а з і дум ка про иереміпу ж иття , п о к а зан у в іщ им сном п ід
п я тн и ц ю , н а ту р а л ь н о зл у ч а єт ь с я з дум кою про под о рож , н и кли каиу сею
переміною . Т аки м чином могла п о в с тати св. І І я т н и ц я , я к о пом ічниця
подорож ніх .

7. М и к о л а -у г о д н и к ученими тра к ту єт е с я б ільше я к пом ічник в ан -
д р ів ц ів н а морі, а не на суход ол у , а проте поміч М ик о л и п о д о р о ж ­
ньому, з а грузл о м у з возом у грязю ці ' , з а с ь в ід ч е н а улю бленою народом
к азкою (.Афанасьев*, Н а р о д н ы я р у с с к ія л е г е н д ы , N 1 1 ; Якушкинъ, Л і ­
тописи р усс к о й л и т е р а т у р ы , т. I . , отд. 3, ст. 1 1 6 ; Романовъ, Б ѣ л о р у с .
С борн ., IV , 1 5 ; так ож Еидсп Snhnell, S a n c t N i c o l a u s , d e r H e i l i g e B i -
s c h o f u n d K i n d e r f r e u n d , H e f t I , s . 3 3 = E. В. Аничковъ, Н и к о л а уго д -
н и к ъ и св. Н и к о л а й в З а п . Н ео -ф п л о л о г и ч еск . О бщ ., вып. I I , N 2, ст. 4 3 ;
Труновъ, І Іо н я т ія к р е с т ь я н ъ О р л о вс к о й губ. о н р и р о д ѣ физической и д у ­
ховной в З а п . И мпер . Р у с с к . Г е о г р . О бщ . но отд. Г е о г р . , т. I I , 3 3) ,
з ко тр о ї п о в с та л а п р и к а з к а : „ Н и к о л а н а морѣ сп а с а е тъ , Н и к о л а мужику
в озъ и о д ы м ае тъ " (Д а л ь , П о с л о в и ц ы р у с с к . н а р о д а , 1 8 7 9 , I , 1 1) .

Р е д а к т о р „К у баи . О бл. В ѣ д о м ." В . В . С кидан р о си й ськ и х „в ічних
ж и д ів " , що за-TÓro все своє життє пе р еб у ва ю т ь у иод о ро ж и , бачив
з образками М и к о л и -у г о д н и к а и а гр у д я х .

Г р и г о р и й В олод им ирови ч Л я х , у р я д н и к к у б а н сь к о го о бл астного п р а в ­
л ен н я , опов ідає , щ о його пок ійний б р а т - у р я д н и к , відомий ш у к ал ь щ и к
„ ш к а р б ів " , завс їдн виходив на р о зш у к у в ан н я з образком М и к о л и -у г о д ц и к а
н а гр у д я х .

У мене, в р у к о п и су , є л є ґ е и д а з слободи Р о с с о ш і О ст р о го ж сь к о го
пов іту про м о с к а л я -з л о д їя , що, вийш овши н а к р а д іж к у коннй та к о ж
з образком св. М и к о л и н а г р у д я х , к а з а в : „ В о т к а к би мінб М ік а л а й
пасоб іл у к р а с т и , т а к я б н а канё, а он н а м інё: я б їму т а д а бальш ую
сьвєчк у п а ст ав іл (а б о : і абом хар аш о б у л о - б) ! “

А ле т р е б а п р и зн а ти , що мотив „М и к о л а — помішпик подорож нєм у"
в обох о стан н іх р а з а х помішаний з н и в ш и м и : „М и к о л а стор ож х удоб и"
і „М и к о л а сторож ш к а р б ів " . (П р о т и остан нього мотиву я маю окрему
л є ґе н д у з Ч о рн ом о ри ї) .

З сл ів н а ч а л ь н и к а межової части н а Ч ор ном о ри ї М их. В а с . О р л о в а
я знаю , що в ч е р те ж н ій межової к а н ц е л я р и ї у М о с кв і сто їть о браз св.
М и к о л и з написом Х Ѵ І І І - г о с т о л і т т я : „ С о д ѣ л а н ы сій u Р и з и и К ивотъ
у се р д іе м ъ ч и н о в ъ ч ертеж но й м е ж ев о й " . Т ам н а кож ен М и к ол и н д е н ь
(9 - г о т р а в н я і 6 - г о г р у д н я) п р а в л я т ь м олебні. Т а к о ж р о б л я т ь землеміри
в К а те р и н о д ар і , К а те р и н о с л ав і і з а - т о г о по в с іх р о си й ськ и х межових, бо
їм часто п р и п ад ає бути в подорож і з поводу м еж ованн я земель.

Ѳ. В . А н їч к ов , з га д у ю ч и описаний бвґено м Ш н ел л єм зв и ч ай н ім е ц ь ­
ких д іт е й стан ови ти н а ніч черевики , щоб св. М и к о л а полож ив туд и
д а р у н к и ,*) наводить в и я сн ен н є сього зв и ч аю иньшим вченим, Ігнацо м фон-
Ц інГерле, з в одя н ого к у л ь т у М и к о л и : „Я приймаю (ка ж е Ц інГ ерл е) ч е ­
рев и ки з а символ човн а або к о р аб л я , бо к о р аб ел ь і ч е р е в и к близьк і
об р а зи " (1. с. р . 2 0) .

Коли вж е т у т т р е б а бачити символ, н а мою дум ку , р ад н їй ш е можна
при й н яти ч е р е в и к за символ ш ляху або п о д о р о ж у в з а г а л і . Т у т до речи
буде з га д а ти , що д л я наш ого ч а с у (а л е не д л я дал ек о го ч а с у наших
п р а д ід ів) р іч к а (най б іл ьв іе -ж Д у н ай) , море наш их пісень , особ ливе-ж
о бря д ови х , ст о я ть символами ш л ях у в з а г а л ї , н а в іть в у л и ц і (Ч у б . V ,
2 0 1 — 2 0 2 , п ору ч . Р у д ч е н . 2 1 9 , так ож Ч у б . IV , 73 , V , 5 5 4 , Г ол о в . IV,
2 4 8 , B a u d o u i n d e C o u r t e n a y , I I , 21 e t p a s s i m) . Н а се зовсім не зв ер н у в
у в а г и О. О. П о т е б н я в сво їх „ О б ъ я е н е н ія х м ал ор усск и х и ср од них с ними
п ѣ с е н ь " .

8 . Р о с т у ч е д е р ев о , я к о символ пом еш кан ня лю дей , часто в ж иваєть
ся в у к р а їн с ь к и х п існ ях . В такім знач інню т р е б а розум іти к о л я д ч а и е
дерево , що має „т р и к о р и с т о н ь к и " (= че л я д ь г о с п о д а р я \ ал е се зиа -
чіннє д е р е в а част їйш затьмило с я п ізнїйшими п е рероб кам и колядок . В и -
разн їй ш е д е р ев о в сім знач інню можна бачи ти по в ел ик о росийськ их н аро дн їх
п існ я х . Н а п р и к л а д у В. В а р є и ц о в а (О б о р н и к ъ п ѣ се н ь С а м а р с к а г о к р а я ,

*) Н а Чорномориї малим дїтим просто каж уть м атер і: „М ити х а т у : Миколай
канхвети д асть!“ і иотім з-заду кидають дітям конфекти (цукорки) через голову.

Спб., 1 8 6 2 , ст. 1 3 1 — 1 3 2) пом еш каннє Іва н у ш к и — сол ов ’я і його ж інки
А нн у ш ки — с о л о в ’юшки (живих, а не мітичних осіб) є куш, калиновий,
к у щ се р еб ер и ко в и н (с е р еб е р и к а = R o s a c a n i n a h .) ; у В а с и л я П о п о в а
(Н а р о д н ы я нѣсни, с о б р а н и я в ъ Ч е р д ы н с к о м ъ у ѣ з д ѣ , П ер м с к о й губ . , М оск .
1 8 8 0 , ст. 2 0 2) л ас т ів ч и н о гн іздо и а к и п ар и с і н а в еден е , яко символ в и ­
сок о го терем у к р а с н о ї д ївп ц і н а к рут ій г о р і (пор івн . тамже ст. 2 1 4 — 2 1 5) .

М еш к ан н є С о л о в ’я - Р о з б і й и и к а н а семи або н а трьо х д у б а х так о ж
усїм доб ре відоме з в е л и к о р у с ь к о ї билини про Іл л ю М у р о м ц я і з у к р а ­
їн с ь к о ї к азк и в „ З а п . о ІОжн. Р о с . “ К ул їш а (I I , 5 0) .

П о р ів н . ще Б. Гргнченко, П о к и н у т а у л їс ї д івч ина . К азк а . О д е сс а .
1 8 9 6 .

9 . У к р а їн сь к а п іс н я також , я к і в е л и к о р у с ь к а у П о п о в а к а ж е :
Д а поїдем, б р а т ц і , у чистеє поле,
У чи стеє поле к ун у ловити ,
Куну в д е р ев і , д їв к у в теремі.

(Ч у б . I I I , р. 2 8 3 ; пор івн . IV , р . 5 8 2) .
В ф р а н ц у зь к ій л є ґе н д ї до ч к у ім п ер а то р а Ф а н у їл а , в н у к а А врам о-

вого , св. Г ан н у , р и ц а р , з батько в ого накаву , в ив ів у л іс д л я забиття ,
а л е лишив ї ї живою у г н ї з д ї л е б е д і в , де в о н а й була вихована .

В р ум ун ськ ій к а з ц і у д ід а з бабою у к р а в малу д їв ч и н к у ґр а ф
і з а н іс у своє г н і з д о , ко тре було н е далек о в ід к р и н и ц і з д в а н а д ц я т и
головим змієм. В ід змія в и з в о л я є ґ р а ф е н я т і д ївч и н к у а р х а н г ел . В з а г а л і
ф р а н ц у з ь к а л є ґ е н д а і р у м у н ськ а к а з к а вельми н а г а д у ю т ь к а зк у про Н а ­
стасий* П р е к р а с н у (А . I I . В е се л о вс к ій , 1. с. X , 4 1 8 — 4 2 3 — R n m i i n i s c h e
M a r c h e n , i ib e r s . v o n M i t e K r e m n i t z . N X) .

Щ о до символики д е р е в а гл. щ е А. Потебня, М а л о р у с с к . нар оди ,
п іс н я по сп и ску X V I в ѣ к а , 4 4 — 47.

Д о N 14.

1. Г л . Ч уб . І , 2 0 0 — 2 0 3 . Т а к а - ж к ав к а з заміною д я к а п а с а . ід а т а
по д ана мені з В а л у й с ь к о г о пов іту , а т а к о -ж оброб л ена в відомій Г о го -
л ев ій повісти „ В і й “ .

2. В мо їх -ж е м а те ри я л ах з В а л у й щ и н и в ід м е р ц я -я р е т н и к а , що
в с т а в о -п івночи д я к , чи тач п с а л т и р я у т ік а є до са д у . Я р е тн п к біжить за
ним. Коли вони пе р еб ігл и п івт о р и в ер с тв и , з а сьп ів ал и п і в н ї : я р ет н и к
обхопив д у б а і „ о к о л їв " .

3 . З д р у г о го в а р и а н т у в ід т іл я -ж , д я к - ч и т а ч о -п івночи з в е р т а є т ь с я
до-дому. З а ним „ш ось ш льоп ало коло х а т и " , смикнуло р а з ів зо три д в е р і
за петлю , „а ж х а т а з а т р у с и л а с ь , тод і і п ош льопало н а з а д " : н а д в е р я х
сто я л и ан гели — не пускали .

Д о N 15.

Гл. Ч уб . I I , 1 2 0 — 1 2 2 : „ П р о л е в а і ц и г а н а " і 123 - 1 2 4 : „ Ц и г а н " .
Ч е р е з у с ї в а р и я и т и пер ех о д и ть одн а п р о в ід н а і д е я : розум п е р е в а ж а є
ф ізичну силу.

С я ч а с т и н а з п о л ь ськ о ї л є ґе н д и про св . Ю р и я за -т о го п р и п ад ає
до в ід п о в ід н о ї ч а ст и н и в к а з ц ї про ц и г а н а і з м ія :

W j e d n e m m i e ś c i e k a j t o t a b y ł a w e ś w i e c i e — p o j a w i ł s ię s m o k
w i e l g o ś n y , c o c e d ź k a j w s z y ć k o z j a d a ł . С у (!) b y d l e (!), с у (!) p r o s i e (!),
k a j i n o c o b y ło , ż a r ł a (!) b e s t y j a , i n i k t m u n i c n i e m ó g ł (p o r a d z i ć) :
a z (!) ci j u z (!) b r a k ł o b y d l ą t , i d o l u d z i s i ę c h w y c i ł . J u z (!) n i e j e d n e g o
c ł e k a (!) c h w y c i ł w g a r d z i e l , h a r k n ą ł , — c h r u p ł o m u w z ę b a c h , i p o
w s z y ć k i m . L u d z i e t e z (!) z m i a s t a u c i e k a l i , i t y lk o p u s t k i s t a ł y p o
ś w ie c i e . (A . H . Веселовскій, 1. с . I I , 1 3 1 = Kolberg, L u d , s e r y a V I I ,
p . 2 9) .

З а м ін у змія п о д а в а н о ї мною к азк и левом у к а з к а х Ч убп и ського , на
мою думку, може виясн ити иизше н а в е д е н е :

З р у м у н сь к о ї б а л л я д и зб ір ки M a r i e n e s c u , Й о в а и - Й о р г о в а н п р и г о р ­
н у в і п о ц іл у в а в в и зв ол ен у їм в ід зм ія д івч и н у . К оли-ж в ін , розпи тавш и сь ,
д і зн а в , що д їв ч и н а - ц а р ів н а єсть його сестрою , г о в о р е : „ Г р іх мені, що
я тебе н о ц їл о в ав . . . З а к л я л и н а с б а т ь к и з ревними с л і з а м и : бути тобі иа
сход і бл ук л и в о ю о л ен и ц е ю , а мені ти н я ти ся я к о зран ен о м у л е в о в и " .

„ В житєииси св . Г е р а р д а , одного з п ерш их х ри сти ян ськи х н р о с ь в і-
ти тел їв У горщ ини, о и о в ід аєт ь с я про гетм ана св. С т еп ан а , C h a n a d ’a ,
що в ін п е р е д битвою пр о с и в помочи св . Ю р и я великом учен ика . У сні
a p p a r u i t е і i n s o m p n i s f o r m a l e o n i s s t a n s a d p e d e s e j u s d i c e n s
e i : o h o m o q u i d o r m i s , s u r g e v e l o c i t e r , c a n e t u b a , e g r e d e r e i n p r e -
l i u m e t s u p e r a b i s t u u m i n i m i c u m . К ол и К а н а д проки нув с я , почув, наче
йому при було сили двох ч о л о в ік а " . (А. Н . Веселовскій, 1. с ., I I , 1 4 8 — 9).

М о ж н а без в а г а н н я пр и пустити , що уби того Ю риєм-левом змія н а ­
р о д н а ф а н т а зи я самого п е р е в е р н у л а в лева .

Т а к и м ж е чином чо рти , ко три х ви їд аю ть во вки (Ч у б . І , вип. І , 1 45 ,
5 2 , 5 6) , в с е р е д н і в іки мали н а з в и : i n f e r n u s l u p u s , l u p u s ѵ о г а х і т. и.
(А . II. Веселовскій, 1. с . V I I I , 3 2 9) .

Т а к а - ж мішанина, н а дум ку А . Н . В е с е л о в с ь к о го , в вел и к ор оси й -
с ь к и х з а м о в л я н н я х , „ імена сь в я т и х по к р о в и т ел ьо к проти змій п е р е н е ­
се н і на їх самих, і з ’я в л я ю т ь с я : з м ѣ я М а р ё я ; М а р ь я , М а р и н а
и К а т е р и н а . . . " (1. с . , I I , 1 0 2) .

В и сл о в л ен е д а є п ід с т а в у в в аж ат и п од ав ан и й мною в а р и я н т п е р -
в істним проти в а р и я н т ів Ч уби н ського .

До N 16.

Г л . Б. Д . Гринченко, Э тн ограф и ческ іѳ м а т е р іа л и , с о б р а н и е в ъ
Ч ерн и го в ско й и е о с ѣ д н и х ъ губ ., І , 1 4 4 - 1 4 5 : „В ідм ідь , д ід т а л и с и ц я " .

До N 17.

В моїх м ате р и ал а х з В ал уй щ и н и д їв ч и и а -М о с к о в к а , замісто цер к ви ,
„н о ш е л е в к а л а с ь " у тр а х ти р , у котрому, н а помості, ч е л я д ь г р а л а в карти .
П рийш овш и до дому, д ів ч и н а р е м с т в о в а л а : „О х , матіночко, там безбожні
Д у ховн ики : я к х в ат я ть Б о ж и н ь к у за нож иньку, т а т а к і п р о в о л о ч у т ь !"

К а з к у п о д ан у ПІимченком „ З п о д р и їа н іє м " (Е т н о ґр . З б ір н . І , 10)
я так о ж чув н а Б о р о н їж ч и н ї н а к іл ь к а одмін.

До N 18.

К ра щ и й в ід по д аван ого п ід сим N в а р и а н т я маю з В алуйщ ин и .
В з а г а л і ся к а з к а в б а га ть о х одм івах ч а с т о оно в ід аєть ся н а У кра їн і .

До N 24.

П р о под іл землі між сьвятими гл. А. ТІ. Бвселовскій, Г а в и с к а н ія ,
II, 8 9 — 9 0 .

До N 25.

Н о р ів н . Ч уб . I I , 0 7 0 — G71, N 1 3 4 . ; Г рин ч . , Эти. М а г . Г, N 115 .

До N 27.

Д умка, що К убань сп р а в д і є „золотим д н о м " , тв е р д о сто їть н а
У кр а їн і . В л є їенд ї , зап и сан ій мною р. 1 8 9 3 в слободі Госош і, О ст р о -
г ож ськ ого повіту , е та к е м іс ц е : „П р и й ш ов до ц е р к ви , д й в и ц ь ц я , аж
там х л опц ів повна ц е р к в а . — Яких, д ід у , х л о п ц ів ? — З в іс н о , яких —
л у к а в и х ! Я к і там кв ітки к и д аю ть на лю дей , і ото н а якому к в іт к а оче-
п и ц ь ц я , той і з а сн е . Думки н а га н я ю т ь н а л ю д е й : він і на К у б ан і ио-
б у в а і з а К уб ан ьню , про х а з я й с т в о свої: думає та думкою б а га т іє " .

(П о р івн . сл о в а п і с н і : „К в іт к ал и но ньку л о м и т ь : С он головойки
к л о н и т ь " . Ч у б . IV, 2 1 0) .

Д о N 28.

П р о вилив соняш ного с ь в ітл а н а ц ь в іт л ю д ей в мене більш нема
з іб р ан и х казок , а л е я маю в ідом осте про д о в іл ь н е виплож уваннє п т и ц ь

на баж аний в з о р е ц ь . Д л я сього , з в ідом остей II. К. Т а р а с е в с ь к о г о , на
В ал у й іц и н ї маж уть птичі я й и я оливою , ф арбу ю ть і знов мажуть, а потім
у ж е п ідси паю ть п ід птицю д л я в и с и д ж у в а н н я . Щ о б виплодити золоти сто-
зелених голуб ів , „ д в у л й ш н и х “ , я к ш о в к о в а х у ст к а , маж уть я й ц я щучою
ж овтею .

Щ о - ж до лю дей , то й -ж е ав тор в п р е к р ас н ій стат і п. з. „Ж ін о ч а
р а х о б а * (в ід о м о с те з на р о д н о го а к у ш е р с т в а) пише т іл ьк и про дов ільне
н а д а в а н н є дітям й о л у : „ П р и ч и н а тому, шо хто все в од и ть д ів ч ат , а хто
хл о п ц ів , бутто та к а . Х т о п о -се р в ах , при за ч й н у плода, п р и л а б у зн ю їц ь ц я
до баби з п рав о го боку, то т а — начне с и н а , а хто з л івого , то в та ї
б уд е дочка . . . Н у , все так и я сн о д о к а з а т ь н іл ь з я про ц е , шо од чого
р о д ю ц ь ц я хл опц і і о д чого д ів ч а т а бо об цім каж у т ь р а з н о : хто каж е
так , хто иначе . Б а г а т о к аж уть , шо ц е завй сить од Б о г а : кому шо Б о г
н а зн а ч е , те й буде . Т а т іко ту т шожиа д у м а т ь н а - д в о є : Б о г о в і -ж ни
и а г л я д іц ь ц я з а всім, шо хто роде . Б о на св іт і б а га т о разн о го ж ивот­
ного і г а д у : і каж ному я к н а зн а ч а т ь , кому шо родйть , т а к і снли ни
х в а т е 11.

Н а п о ч а т к у 7 0 х р ок ів у ч н і В о р о н їж с ь к о ї ду х о в н о ї семинари ї се -
р іозно говорили про вплив „ п р и л а б у зн ю в а и н я 11 до жінки з того чи з д р у ­
гого боку. К а зан о так о ж , що „п р н л а б у з н ю в а п н є11 н а ран іш ній зор і мав
вплив на к р а с у дітей . С п р а в е д л и в іс т ь с к а з а з о г о при сім п ід п е р а л а с ь
авторитетним іменем тол їш ньо го проф есор а-м атем ати к а , що ще до мене
пер ву л екцию з кожним новим курсом у ч и їв починав розмовою про
c o i t u s , і у ч н ї з а та к і п ор а д и з пов о ду c o i t u s - a н а в іть в його п ри ­
су т н іс т ь звал и його п а п а ш е ю . Г о во рю про се д л я того, щоб показати,
в я к и х в е р с т в а х гром ади б у л а в ір а в забобони, подаиі П. К. Т а р а с е в -
ським.

До N 31.

М еньш до к л а д н и й в ар п ян т ум іщ ено в „В есел ім О п о в ід а ч е в і!11 (1 8 9 3 ,
ст. 2 3 , N 5 2) п. в. „ Т е с т е в і д а р и " . Н о р ів н . та к о ж Номис, П р и к азк и e tc .
ст . 172 , N . 8 9 7 7 , ст. 175 N 9 1 1 6 .

До N N 32 і 33.
ГІорівн. Номис 1. с ., ст . 164, N N 8 5 6 0 - 8 5 6 3 .

До N 34.

Д в а в а р и я н т и записан і мною щ е в В а л у йщ ин ї.

До N 35.

ї їо р ів н . „ В е с е л и й о п о в ід а ч 11, 1 8 9 3 , ст. 4 3 , N 83 „ Н е о д н а к о в а м ір а " .

До N 37.

П ор ів н . мій „В о р о н е ж ск . Э т н о гр а ф и я . С б о р н и к ъ " , ст. 1 4 7 , N . 3 0 3 7 .

Д о N 38.

В мене є к азк а , в и с тач ен а з Валуйіцини II . К. ї а р а с с в с ь к и м , де
замість ч а в у н н о ї медалі волосному ст арш и н і дано м ід яного г у с а к а на
ЗО фун. з лан ц ю го м на 10 фун. Т а к а к а р а пр и зн а ч ен а ст ар ш и н і з а те,
що він , бувши н а „ к а р н а ц и ї11 ц а р я , обманив його — ск а зав , що й їх в о ­
л ости доб ре ж иветь ся людям.

Показник предметів і мотивів, р и ти х в вазках і анекдотах.*'

А в и л ь 5 ; у. 5.
А в р а а м у . 13.
А дам 5.
А н а с т а с и я П р е к р а с н а 13 ; у. 13.
А н г е л 13 ; у . 14
А н ц и х р и с т у. 3.
А постол и 6.
А р х а н ґ е л у. 13.

Б а б и у. 13.
Б а г а т и й 6.
Б а к и н с ь к а Губернія у . 4.
Б а р б о с — с у д д я 16.
Б а р и н гл . пан.
Б а та л н аш и н сь к и й в ідд іл у . 13.
Б е ч о й с ь к а щ е ли н а у. 4.
Б ідн і 6, 1 5 ; у . 6, 7, 12.
Б ік п р а в и й у . 28 .
Б і к л івий у . 28 .
Б іл и й кінь 12.
Б і л я в і л ю д е 2 8 .
Б іл и й Г Іа ія н и н у . 13.
Б і с у. 13.
Б і с о в а в ір а 1 0 ; у. 4.
Б іс и х а у . 13.
Б л и н ц ї 2 1 , 23 .
Б о г 1, 1а, 2, 3 , 5, 13, 16 , 2 4 ;

у.: З, 4 , 6, 7 , 17 , 28 .

Б о г вовчий у . 12.
Б о г ж и д ів ськ и й 1.
Б о г московський 1а.
Б о г н ім ец ький 2.
Б о г ст ар о в ір с ьк и й у . 1.
Б о г ш а л а п у ц ьк и й у. 3.
Б о г хл и стун ськ и й 3.
Б о г о р о д и ц я 3.
Б о г о р о д и ц я х л и с ту н с ь к а 3.
Б о р щ 23.
Б у б ли к ів в я з к а 39 .
Б у р д ю г 4 , 4 а .
Б у с у р м ен и 9 ; у. 4 , 13.

В а в и л о н с ь к а б а ш та у . 3.
В а н д р ів е ц ь у . 13.
В а р ен и к и 23 .
В а си л ь В е л и к и й св. у . 4.
В е в е л ь 5.
В е л и к а с ь в іч к а у. 13.
В и б р а н и й ц а р І З .
В и в ід дитини у л іс д л я забиття

у. 13.
Видмідь 12 ; у. 16.
В ино у . 4.
В и р и в а н н є д у б а 13, 15.
В и ш иван нє гл . гап тован н є .
В ід ьм а у . 13.

*) у оз ач іб ужиттб в у в а га х і п аралелях .

В ій у. 14 .
В і р а у . З, 4.
В іри с а т а н с ь к і у . 3 .
В і р а с їм д е ся т-в оеь м а 3.
В ірм ен и у . 4.
В і т е р е ц ь 14.
В іч н і жиди у . 13.
В н у т р іш н я н е чи сто та у . 13.
В о в к и 11, 16 ; у . 6, 12 .
В о в к білий 1 2 ; у. 12.
В о в к д у ш о їд (l u p u s ѵ о г а х =

ч о р т) у. 15 .
В о в к сїрий 1 2 ; у . 12 .
В о в к кривий у . 11.
В о в к пекельний (l u p u s i n f e r n u s —

чорт) у . 15 .
В о в к и - ч о р т о їд п у . 15.
В о в ч а я м а 10.
В о в ч ий п р а зн и к у. 12.
В о д а 4 , 4 а , 15.
В о д я в а (бал к а) (і.
В о л о в а ш к у ра 4 а , 15.
В о л о се у . 13.
В о р о н 1 3 .

Г а в к а н и е у. 12.
Г ад ю к и 6, 13 .
Г ад ю к и коло собачо ї шиї 12.
Г а н н а св. у. 15.
Г а п т о в а н н е у . 13.
Г еор г ій св. 1 1 , 1 2 ; у. 11 , 12 , 13.
Г лухий 3 2 , 33 .
Г н ізд о ґр и ф а у . 13.
Г н ізд о л а с т ів к и н е у . 13.
Г н ізд о л еб ед и н е у . 13.
Г н із д о Н е ч и с т о г о н а д у б і 13.
Г о р а 12, 1 3 ; у . ІЗ .
Г о р іл к а 10 .
Г р е ц ь 19, 27 .
Г р и го р и й - І Іо б ід о н о с е ц ь гл .

Г ео р г ій .

Г р іх св. Ю р и я з сестрою у. 15.
Г р о з а 2.
Г р ош і 2 6 , 2 7 , 38 .
Г у м е н ц е 1 а ; у. 1а.

Ґ е р а р д св. у. 15.
Гриф у. 13.
1 'урийцї у. 4.

Д ен ь ч орн и й (зл и -д еи ь) у. 13.
Д ер е в о , що має три к ор и стои ьк и

у. 13.
Д е р е в о , я к о символ пом еш кання

лю дей у . 13.
Д їв ч и н а - ц а р ів н а у. 13.
Д ін щ и н а 1а.
Д и я в о л у . 3.
Д и я к о н у . 13.
Д и я к о н и х а у . 13.
Д р ім у ч і л іси 11.
Д у б 1 1 ; у. 13 .
Д у б столітн ій 13.
Д у б и н а н я т и л їт н я 13.
Д у ш а 9 ; у . 4 .
Д з ѣ д ь к а - Л е б е д ь к а у. 13 .
Д я д ь к о 25 .
Д я к у . 14.
Д я ч и х а у. 13.
Д я ч о к у. 13.

Ж е р е л о води у . 4.
Ж ін к а св . Й о в а н а - Й о р г о в а н а

у. 13.
Ж аби н а вовчій шиї 12.
Ж иди 1 ; у . 4.
Ж ін к а 7, 10, І З , 2 0 , 2 4 , ЗО, 31 ,

34 , 3 5 ; у. 7.
Ж ін о ча р ах о б а у. 28.

З а в о р о ж е н е 12.
З а в я з а и і очі 13, 1 5 ; у . 13.

З а го д о в у ванне свиней у . 4.
З а л і з н а п а л и ц я 4 , 9.
З а н о з и с р іб н і 6 .
З а с у х а у. 13.
З в і р 12.
З в ір и н и ц ь 13.
З е м л я з а т р у с и л а с ь 13.
Зе м лем іри у . 13 .
З л и д н і у. 13.
З л и - д е н ь гл . чорн ий день .
Злод 'ш 2 5 ; у . 13 .
Зм і ї 6 ; у. 13 .
З м і ї -л ю д о їд и 13, 15 .
Зм ій (s m o k) у . 15.
З о л о т е дно 2 7 ; у . 2 7 .
З о р я - З о р я н и ц я у. 13.
З о р я р ан іш н я у . 28 .
Зооморфізм у. 15.

Й о в а н - Й о р го в а н (І в а н - Ю р и й) св.
у. 13.

І в а н Ів а н о в и ч , ру ськ и й ц а р е в и ч 13.
І л л я М уро м е ц ь у. 13.
І о а н ап остол 8 .

К а їн (К ав н л ь , К е в ел ь) 5 ; у. 5 .
К а за н о к з к озлятин ою , покинутий

у л їс ї 2 5 .
К а л д у н 14.
К а л и н а 1 3 ; у. 2 7 .
Камінь 4 , 15, 35 .
Камінь млиновий 15.
К а и а д (C h a n a d) гетьман у . 15.
К а п у с та 2 3 .
К а р а 8 , 13 ; у. 8 .
К арти 1 а ; у . 7.
К а т е р и н а зм ія у . 15.
К а ш а 23.
К в ітки 6 ; у. 27 .
К е в ел ь 5.

К и п а р и с у . 13.
К ін ец ь к азк и 3 9 .
К інь 1 3 ; у . 13.
К л а д о в и щ е 14.
К н и га 1а.
Кобила 3 1 .
К о б и л а -су д д я 16.
К о в и л ь -т р а в а у . 13.
К озаки 9, 10 , ЗО, 3 3 , 3 6 .
К о л е са немазан і 3 6 .
К о л о д їзь з 12-головим змієм у . 13.
К о л я с к а 26 , 2 9 .
Комар у. 8.
Конфети у . 13,
К о р а б е л ь у. 13.
К орчм а 8 ; у . 7.
К о ч е р г а 14.
К р а в е ц ь у . 11.
К р а ш а н к а 14.
К р и н и ц я 6.
К у б а н ь 2 7 ; у . 27 .
К у н а в д е р е в і у . 13.
К у р к а 23 .
К у р к у л ь 10.
К у р я ч а н іж ка у. 3.
К у ч ери 26.
К ущ івк а с т а н и ц я 2 5 .

Л а д о н 3.
Л а й к а 4 , 9, 10, 24 , 2 5 , ЗО, 32 ,

3 4 , 3 5 ; у. 4.
Л ебед и н у . 13.
Л ев у. 15.
Л е н д ж е р с ь к а гр о м а д а у . 4.
Л е х р е й т о р 10.
Л и с и ц я 12 , 1 6 ; у . 16.
Л источ о к ц іл ю щ о ї т р а в и 13.
Литвини у. 9.
Л их е око (худой гл а з) у. 13 .
Л ихі мітичні іс тоти у . 13.
Л и х о д ій -б а т ь к о (н ій) 13.

Л и х о д ій к а мати ц а р и ц і у. 13.
Л и х о д їй к а -м а ч о х а у. 13.
Л в х о д їй к а - ц а р и ц я у. 13.
Л іс 13 , 16, 2 1 , 2 5 ; у. 8 , 11.
Л у к а в і у . 27 .

М агомет 4.
М а л а к а н и 3.
М а и с у р о в с ь к е село у. 13 .
М а р и я (М а р ь я , М а р и н а) ат ія

у . 15.
М а с л я н а 21 .
М а х о р к а 3.
М а ч о х а гл. л и хо д ій к а .
М е д а л я 38 .
М е д а л я ч а в у н н а сем иф унгова 38 .
М еж ова к а н ц е л я р и я у. 13.
М е р т в я к и 1 4 ; у . 14.
М пк о л ай св. 13, 2 4 ; у. 13.
М ін а (зам ість к у п о в а н а я) 13, 3 9 ;

у. 13.
М іс я ц ь 5 ; у . 5.
М ли и 17.
М огили у. 13.
М олитви 17.
М олитви (зам о в л я н н я) 12.
М ол о к о у. 4
М онахи 2 1 .
М оре 13.
М о с к а л і 2 4 , 27 , 4 0 ; у . 13 , 17.
М у ж и к 16, 29 .
М у л л а 4 а .

Н а д а в а н н є пол у д ітям у. 28 .
Н а с т я , Н а с т а с и я гл . А н а ста си я .
Н а ш і (бож і) лю де 1, 2, 3 , 2 4 ;

У- і .
Н ед о в ір к и 9.
Н е д іл я св. у . 13.
Н е о д н а к о в а м іра у. 35.
Н е с л у х я н іс т ь св. П е т р а 6.

Н еч истий 1 3 ; у. 13.
Н е щ а с л и в і стр ічи у. 13 .
Н ік ол и 37 .
Н ім е ц ь 2 , 18.
Н о в и й р ік у . 4 .
Н о г а й ц і у. 13.
Н о ч л їг у . 6, 7.

О б р а з 1 9 ; у . 13 .
О б р о с тан н є волоссем у. 13.
О ко ви (к а й д ан и) 13.
О л е н и ц я у . 15.
О т ч е -н а ш 2 0 .
О х в и ц е р 9.
О хотн ик (м исли в ець) 11, 12, 1 3 ;

у . 12.
О чі 13 ; у. 13 , гл. З а в я з а н і очі.

П а в л ів к а с т а н и ц я 6 , 14.
П ав л о ап остол 8 .
П а л и ц я 4 , 4 а , 3 1 .
И ал їн и е нечи стого на о гн і 13.
П ам н ух 35 .
П ан 26 , 29 .
П а н я 29 .
П е р е н е с е н е імени перем ож ц я на

перемож еного у . 15 .
Н е р с о н їф ік а ц и я у . 13.
П ет р о апостол 6, 7, 8 , 9, 1 0 ;

у. 7, 8.
П ів і ї ї у. 14
П івн іч 1 4 ; у. 14.
П іп 1 3 ; у. 7.
П іп московський 1а.
П іп ст а р о в ір с ь к и й у . 1.
П іч у. 4 .
П л ем інни к 2 5 .
П л ю в ан н е в к у л а к 18.
П л ю в ан н є н о -панськ о м у ЗО.
П о-б ож ом у 16.
П обратим ство 15.

П о д їл зеи л ї між сьвятими у. 24 .
П о д о р о ж у. 13.
П о д р и ґа н іє у . 17.
П о к р о в и т е л ь к и проти змій у. 15.
П о к у т а у. 8.
П о к у т е 3.
П о л е чи сте (— р ів н е) у. 13.
П о л ю б о в н и к 2 0 .
П о н е д іл о к св . у . 3.
П оно м ар , -и х а у. 13.
І І о п ів н а - ц а р и ц я 13.
П о р іза н и й х л о п е ц ь 13.
Г Іох р е ст н и ц я Х р и с т о в а у. 13.
П о х р е с т н и ц я ц а р с ь к а у. 13.
П р а в о с л а в н и й с ь в я щ е н и к 4а .
П р а з н и к у. 12.
П р и б у в а н н є сили у . 15.
П р и л а б у з н ю в а н е є до ж інок 28 .
П р и ч и н а у . 13.
П р о б а сили 15.
П р о к л я т е 4 , 4 а .
П р о с к у р к а х л и с ту н с ь к а 3.
П р о с к у р н и ц я у. 13.
П р о ст о в о л о с і у . 13.
П с а л т и р 14.
П т а ш и в і сьиіви 6.
П т и ц я 13 ; у. 28 .
П у с т к и по сьв ітови у. 15.
П у л я (к у л я не бере) 11.
І ія и и й ЗО.
Б я т н и ц я св . 1 3 ; у . 13.

Р а т и щ е у . 4 .
Р е д ь к а 23 .
Р у д і л ю д е 28 .
Р и ц а р у. 13.
Р і ч к а у . 13.
Р о г и зол о ч е н і у вол ів 6 .
Р о д и т е л ь с ь к и й про к л о н у. 15.
Р о зб ій н и к и 13, 16 ,

Р о з г а н я и п е хмар у . 13.
Р о з р у б у в а н н є змія на д р іб я зо кV 13.
Р о з у м у . 15.
Р о си н 2 7 .
Р у к и не п ід іймаю ть ся 11.

С а л д а т и 9, 10 , 14, 23 , 24 .
С а т а н а у. 3.
С вин я 4 , 4 а , 2 9 ; у. 4.
Свист зм ія 15.
Село п усте 15.
С е р е б е р и к а у . 13.
С е р е д а св. у . 13.
С естри св. Ю р и я у . 13.
С и л а ф ізична у. 15.
С имвол іка д е р е в а у . 13.
С инод ц а р с ь к и й 13.
Сир 15.
С и ч а н н є (сип ѣн іе) по зміїному

у . 13.
С и б ір я к а 10.
С їи ау ш — дух у . 13.
С кован і р у к и 13.
С к о т а змієва 15.
С л іп е ц ь 3 1 .
Смерть у. 11.
С о б ак а 9, 1 0 , 11 , 12, 13, 16 , 21 ,

29 , 3 1 , 3 4 ; у. 12 .
С обаки не бе р у ть в о в к а 11, 12.
С о л о в е й - Ів а н у ш к а у. 13.
С о л о в ей -Р о зб ій н и к у. 13.
С ол о в ю ш ка-А п нуш к а у . 13.
Солома 23 .
Сон у . 27 .
С о н в іщ ий у. ІЗ , 15.
Сон мертвий 13.
Сон нехороший 13.
Соняш не сьв ітло 28.
С т ар о в ір и у. 1.

С т ел и н а з ір в а н а 14.
С теп ан св . у . 15.
С т іг 13.
Сто літ , я к дв і хвилини 6.
С т о р у б л ь о в а бум аж ка 27.
С траш ний су д 5.
С т р іл а 13.
Суб о та у. 7.
С уд 13 , 16 .
С у д д я 29.
Сурм а (t u b a) у. 1 5 .
С ус Х р и с т о с 4 , 6, 7, 8 ; у. З, 4 ,
Суш а у. 13 .
С х ід с о н ц я у. 15.
С ь вя т і 4 а ; у. 6.

Т а б а к 1 9 ; гл. ще махорка .
Т а р іл к и з соняшинм сяєвом

у. 13 .
Т ер е м у. 13.
Т е р е м к рас н о ї д ї в и ц ї у. 13.
Т е с т е в и д а р и у. 31 .
Тилпі іеиь св. 17.
Т о р б а 3 1 .
Т р а х т и р у . 17.
Т р и ст р іч и 16.
Т р о й к а коней 15.
Т у р к и 4 , 4 а, 38 .

У бийство 26 .
У горщ ина у . 15.
Упирі у. 13.
Утїканнє лю дей з с е л а (або мі­

ст а) в ід змія 1 5 ; у. 15.

Ф а н у їя ім п ератор у. 13.

Х а т а в л їс ї 13.
Х а х о л 1 а.

Х л и ст у н и 3 ; у . 3.
Х л їб 34 .
Х л іб - с іл ь с т а р а 16.
Х л о и ц ї (л у к а в і) у. 27 .
Х м ар н ий ден ь у. 13.
Х р и с т и я н с ь к а в ір а 9.
Х р и с то с о в а н и е 14.
Х р і н 23 .
Х у с т к и в иш ивані у 13.

Ц а р 3 8 .
Ц їл о в аи н е у . 15.
Ц е р к в а 17 , 1 8 ; у. 17 , 2 7 .
Ц е р к в а ж и д ів с ь к а 1.
Ц е р к в а с т а р о в ір с ь к а у . 1.
Ц и г а н 15, 2 1 ; у. 15 .
Ц іп 16.
Ц ь в іт лю дей 28.

Ч а б а н 26 .
Ч е р е в и к и у. 13 .
Ч е р н е ц ь , - и ц я у. 13.
Ч ес н а г р и в а 18.
Ч о л о в ік 7, 10, 2 0 , 3 5 ; у. 7.
Ч о р н о м о р ц я 27 .
Ч о р н я в і л ю д е 28.
Ч о р т 32 .
Ч о р т и у . 15.
Ч у д о 4 , 17.
Ч у д о в и щ е 13.
Ч у м ак и 6.

Ш а л а п у т и 3.
Ш а п л и к 3 ; у. 3.
П Іа т р о ц и г а н с ь к е 15.
Ш в е ц ь 2 4 ; у. 11.
Ш л я х у. І З .
Ш у к а л ь щ и к ск а р б ів у . 13.

Щ у ч а ж овть 28.

Ю р и й гл . Г ео рг ій ,
Ю р и й св . у. 15 .

Я л ов а к о р а у . 13.
Я р у с ал и м ськ і п р е ст о л и у . 3.

Я р ч у к 12.
Я го р ій гл . Г еорг ій .
Я д (о тр у та) 2 6 .
Я зики (мови) у . 3.
Я р е тн и к у . 14.

П О П Р А В К И
до „Чорноморських народних казок і анекдотів".

С тор. 3 р яд . 9 зв.
Я 3 Я 1 4 Я

я 4 Я 1 Я

я 4 я 8 зя .
1 » 5 я 1 зв.

я 5 я 1 1 я

я 5 я 1 2 я

я 5 я 5 зн.
УУ 6 я 6 зв.
У) 6 я 1 4 зн.
уу 7 я 1 0 зв.
У) 7 я 1 8 зн.
уу 7 я 4 я

я 7 я 3 я

УУ 8 я 1 7 ЗВ.

УУ 9 я 6 я

УУ 9 я 1 1 я

я 9 я 1 4 я

УУ 1 0 я 1 4 я

я 1 0 я 3 ЗН .

я 11 я 9 У У

УУ 1 2 я 4 я

я 1 3 я 1 6 я

я 1 3 я 1 2 я

)} 1 3 я Я я

У) 1 4 я 1 ЗВ .

УУ 1 4 я 1 5 я

УУ 1 4 я 1 8 я

УУ 1 4 я 1 3 зп.
УУ 1 5 я 1 8 зв.

Н адруковано:

ЗГОДОМ

бісові жиди
книгу
т а к і - ж е лю ди
я к и й - нибудь ДОСИ
як й й -н и б у д ь д а й
чолов іка
„ С ус каж е : Я
б ісова т в а р и н а
свинню
приходили
ди рпвл янпй
ід іть
н а з д о р о в ’я ■ куди
повніс інько
у х ату та боюсь
нав арйн о
ж ін к а
П й т р а
с р . . . а
п ід в ікби чиком
з л я к а їц ь ц я
ко в ту зи л а сь
звірі
та й
р у сь к и й ц а р е в и ч
У с т и ш ' ; на дор о з і
ни стоїть
І д е ід е
і т і навили р у ж ’я
я прийш ла то

П овинно бути:

ЗГОДОМ

6 ІС О В И Ж И ДИ

кнйгу
та к і-ж люди
як й й -н и будь дом
я к й й -н н б у д ь дом
чоловіки
Сус к а ж е : „Я
б ісо ва т в а р ю к а
свиню
пириходили
ди ривьяии й
ідіть
на зд о р о в ’я , куди
повнісінько
у х ат у , т а бою сь
на в ар й н о
ж ін ка
ІІитра
с р . . а
п ід в іконичком
з л я к а їц ь ц я
в о в ту зи л а сь
зв ір і
т а й
р у сь к и й ц а р е в и ч ,
У етиці, на дорозі , ші
сто їть
Ід е - ід е
і ті навили р у ж ’я
я к прийшла, то

„ну, ПОСТІЙ
нидобрі люди,
нидавно задавлияого
сяж еней
ниякйх прав
в о с к р е с !
си роватка
і я к
р о (с)с е р д и в с я
циганові
і на ч и и ае ть
я к тобі
пй ган а
тай
в місті
с (?) Богом
нах одйв ся
Граф
ґр а ф е н я т
о-п ів н о ч и д я к , чи чач
п с а л т и р я
П іш лй
х р и с т й (ц ь) ия
в нас у м анастирі
прйходе
т р ід ц я т ь
Г осп о ди
до того міста
з ій ш лись у місти
шо, він
йоцю
ІІ ід їж ж а ю т ь
Н ід їж ж а
під їхав
їх .. . р о зб о гат іти
на с т а р іс т ь л и т !
З д о р о в ?
З д о р о в , куме ?
медали
ІІо р ів н . Е тн о гр . Збор и ,
ст. 10 , У і : „ З подри-
ґан ієм "
Т а р а с їв с ь к и м , -ий
Р а з ы с к а я
їх о дн а пара
Ефим. b . с.
Х р о б р ы й
Б о м а н о зъ

„ Н у , постій
ни добр і л ю д и " ,
ии давн о зад ав л и н о го ,
саж ен ей
и вяких прав
в о с к р е с !“
с и р о в атк а
і я к
р о (с) с е р д и в ся ,
ц й ган ов і
і н а ч и и ае ть
я к тобі
ц й г а н а
т а й
вш'сті
с (!) Богом
нах одив ся
ґри ф
ґр и ф е н я т
о-п івночи , д я к , чи тач
п сал тиря ,
П іш л й
х р и с т й (ц ь) ц я
в нас, в манастирі
при ходе
т р ід ц а т ь
Г осп о ди
до того міста
зійш лйсь умісти
шо в ін
ОЦЮ
І І і д ї ж ж а ю т ь
Н і д ї ж ж а
п ід ’їх а в
їх.. . р озбагат іти
иа с т а р іс т ь л і т ?
З д о р о в !
З д о р о в , куме !
м едалі
(С я у в а г а н а л е ж и т ь
н е д о N 1, а л е д о
N 18)
Т а р а с е в с ь к и м , -ии
Р а з ы с к а н і я
у їх о дн а п а р а
Ефим. 1. с.
Х р а б р ы й
Р о м а а о в ъ

Стор. 16 р я д . 16 зн.
„ 1 6 „ 1 6 зв.
„ 1 6 „ 1 6 „

. 1 7 » 3 „

и 1 7 я Ю „
„ 17 ,, 15 зн.
я 1 8 я 1 5 я
я 1 8 я 1 0 я

я 1 8 я 2 „
я 1 9 „ 5 зв.
я 1 9 я 7 „

Я 1 9 „ 1 4 я
я 1 9 я 1 8 я
Я 1 9 „ 6 зн.
я 2 0 „ 6 зв.
я 2 0 „ 18 зн.
п 2 0 „ 3 я„ 20 „ 20 „
я 2 0 „ 2 8 „

Я 2 0 я 7 „

я 2 1 „ 1 4 зв.
Я 2 1 „ 1 6 „

„ 2 2 „ 15 зн .
я 2 2 я 2 „
„ 2 3 „ 1 9 зв.
„ 2 3 „ 6 зн.
„ 2 4 „ 1 3 „

я 2 4 „ 8 я
я 2 4 „ 4 „

я 2 5 „ 3 зв.
я 2 5 я 1 2 ЗН .

я 2 5 я 0 я
я 2 5 я 5 „
„ 2 6 „ 3 зв.
„ 2 7 „ 1 3 зн.
я 2 7 „ 6 я

» 2 8 „ 1 6 „

я 2 9 „ 1 0 „
„ 3 0 „ 1 0 зв.

я 3 0 „ 1 0 зн.
я 3 1 „ 2 „

Я 3 2 „ 1 3 „
,, 3 4 „ 1 9 „

я 3 4 „ 2 „

я 3 5 „ 1 4 зв.

П О П Р А В К И
до с т а т ї : „ Р і зд в я н і х Сьвя ток в Чорноморці " .

(Етнографічний Збірник, т. І.)

Н адрукован о : П овинно б у т и :

Стор. 1 р я д . 7 зн. за го д у в а т и за го д о в у в ат и
35 2 37 18 зв. го д о ву в а ти за го д о в у в а т и
И 2 77 15 зн. той то й
>3 3 33 7 я свою у з в а р ю свого у зв ар ю
33 5 33 5 зв. р о зго в и ть ся ро зго в іть с я
33 5 33 19 я голобень голобель
33 5 33 9 зн. колц-то коли, то
33 6 33 в зв. до д їв ч а т ь і ск ов заю ть з я до д ів ч а т і сковваю ть ся
33 G 33 4 я с к о в за л ь к у ск о в за л к у
33 G 33 7 зн. к ри ж и чк у криж и нку
33 7 33 4 зв. М о л о д ц і М о л о д и ц і
зз 7 33 15 я за вд о вш к а завдовш кн .
33 7 33 6 зн. са м ородн а сам оробна
33 9 33 1 зв. К а в к а з ь к о г о д д їл у К а в к а зь к о го од д їл у
33 9 33 16 я НО-ІІОДИВІІТЬ ся

в ж н и ва (в „ г а р м а н ")
ІІОДИВІТЬ с я
в ж н и ва т а в молотьбу
(в „ г а р м а н ")

33 10 33 3 я в нгал и ви га д а л и
33 10 33 6 я З а офицером З а офицерами
33 10 »3 9 я п я т ь соп ілок п я т и соп ілок
33 10 3) 16 я П о первий Н а д е р в іш
33 10 33 2 я s k o n e m s k o n e m
33 10 33 2 я V dobe V dob5
53 10 33 1 зн. з асуди л и з а сад и л и
33 1 1 33 13 ЗВ. П ід тим явором з іб р а ­

лись
П ід тим явором (Т а й
п ід зеленим Т а й [?])
з іб рали ся

33 1 1 33 17 я с т р іл ь ц ї -б іл ь ц ї с т р іл ь ц і -б и л ь ц і
33 1 2 33 4 я А п існя А п іс н а
33 13 73 8 я миска ям ка
33 13 33 1 6 ЗН . п існ і п і с н і :

С тор . 3 5 р я д . 19 зв . р о зв и т ія р аз в и т ія
в 35 „ 10 зн. по наш их в а р и а н т а х по инших в а р и а н т а х
” 3 5 „ 4 „ одним з пе р со н їф іка ц и й одною з пер со н їф ікац и й
„ 3 8 „ 12 „ П о р у ч . Р у д ч е н . п о р у ч Р у д ч е и .

3 9 „ 3 зв. R o s a c a n i n a h . R o s a c a n i n a L .
” 41 „ 14 зн . Эти. М а т . Эти. М а т .

С тор. І З р я д . із зн.
Я 1 3 Я 5 Я

я 1 3 Я 2 Я

я 1 4 Я 9 ЗВ .

я 1 5 Я 4 я

я 1 5 Я 9 я

я 1 5 я 4 ЗН .

я 1 6 я 4 ' ЗВ .

я 1 7 я 2 я
я 1 7 я 7 я

Я 1 7 я 4 ЗН .

я 1 7 я 4 Г)

я 1 7 я 1 я

я 1 8 я 2 я
я 1 9 я 2 я

я 1 9 я 2 0 я

я 1 9 Я 2 0 Я

я 1 9 Я 1 5 Я

я 1 9 я 1 2 Я

я 2 1 я 4 ЗВ.

я 2 1 я 1 ЗН.

я 2 1 я 2 ЗВ.

я 2 1 я 4 ЗН.

я 2 2 я 7 ЗВ.

я 2 2 я 1 9 я

я 2 2 я 1 8 ЗН.

я 2 3 я 1 я

я 2 3 я 4 ЗВ.

я 2 3 я 5 я

я 2 3 я 7 ЗН.

я 2 4 я 1 4 »

Щ е д р ій
М а р я
М а р и я
В а с и л я (!)
п о -п ід віконьнто
І зм е р зл а
в такий
з сер ед у
с л о в а ;
поп олови ні
с ій мяоницї
н а до пари
ие поб ач ать
ч о р п у
к у т
у -н о ч і , в са д к у р о б л я т ь
т а к :

Е , н і
о т а к
я к що, я к н а з а х ід
у с е ; копиль
до к о л о д їзя (к р и н и ц і)
до пе р ед д н я
хвор осг
так и м -ж
т е л я т ь
мороза з а кутю
приходим уть
слова д я к
не нош анован ня ,
словом
їздиги не був
п я т ь во д у

Щ е д р и й
М а р ія
М а р ія
В а с и л ь л я (!)
по п ідв ікоиьню
І зм е р зл а
в та к ій
в с е р ед у
слова ,
н а половину
с і м я сн и ц ї
не до пари
не п об ач ать
чо рн у
кути
у-но ч і , в с а д к у згр о м а­
д ж ую ть з землі і с т р у ­
ш ую ть з дер ев у с я к е
сміттє і з а п ал ю ю т ь його :
тодї, каж уть , не буде
г у с е н и ц і ч е р е з сей год .
А щоб у р ож ай був, у
с а д к у р о б л я т ь т а к :
„ Е , ні
о -та к
я к н а зах ід
у с е : копиль
до кол о д їзя
до и е р е д д н я
х в о р о ст
таким и -ж
т е л я т
мороза т а кутю
приходити муть
слово д я к
непош анован ня ,
сл ов о -ж
їзд ити не бу в ає
п ’ю ть в оду

