

СТО УКРАЇНСЬКИХ
НАРОДНИХ ПІСЕНЬ
СЕЛА СКОРОДИНЦІ НА ТЕРНОПІЛЬЩИНІ

Ф О Л Ь К Л О Р Н І З А П И С И

Пісні зібрав та упорядкував
С. С Т Е Л Ь М А Щ У К

М У З И Ч Н А У К Р А Ї Н А " К И Ї В — 1 9 6 7

9—3—4

732—67

С Л О В О В І Д З Б И Р А Ч А
з

Трьома поколіннями села Скородинець на Тернопільщині співались пісні,
зібрані мною протягом 1954—1963 років.

Більш давні записано від найстаріших жителів цього села — Параски Дідик
та Ілька Стельмащука, частково й від Петра Бандури. Співались вони ще на
початку нашого століття, за часів Австро-Угорщини.

Пісні, середнього покоління — часів панування шляхетської Польщі—запи-
сані в основному від Петра Бандури, Михайла Шевців, Теклі і Павла Стель-
мащуків, Галини Солецької та з гуртового співу.

Нарешті пісні молодшого покоління — ті, що співались у 40-х—60-х рр.
нашого століття (більшість з них, як і попередні напевно були перейняті від
батьків-дідів), записані переважно з гуртового співу.

Цікаво відзначити, що гаївки (так тут називають веснянки), які є чи не
найдавнішого походження, записано від людей різного віку: 80-річної Параски
Дідик, 45-річного Павла Стельмащука, Галини Солецької і Теклі Стельмащук
(їм по 40), з гуртового співу і від 27-річної Софії Маланчук.

Вивчаючи пісенну спадщину села, збирач ставив собі за мету в першу чергу
записати ті пісні, які поступово забуваються, щоб таким чином зберегти перли-
ни народної творчості для майбутніх поколінь. Водночас знайомився з народ-
ною творчістю останніх десятиріч.

Село Скородинці (Чортківський район Тернопільської області) мальовничо
розкинулось над рікою Серет. З усіх сторін його оточують невисокі подільські
гори, покриті лісами, і село ніби ізольоване від світу. Тут до наших днів збе-
реглись жива народна пісня, троїсті музики та старовинні танці і обряди.

Невід'ємним атрибутом деяких народних обрядів, наприклад, весільних, є
троїста музика (скрипка, цимбали, бас). Крім того, вона грає на молодіжних
вечорах, забавах.

Д о Великої Вітчизняної війни село налічувало понад 310 дворів. Населення
складали дві третини українців та одна — поляків. Всі говорили україн-
ською мовою, і тому панівною була тут українська пісня. Мелодії деяких укра-
їнських і польських пісень співпадали, але тексти і зміст їх досить часто
різнилися. Обрядових пісень у поляків не було зовсім, тому вони при потребі
виконували відповідні українські.

Хоровий спів виник у Скородинцях на початку X X століття. Селяни дуже
любили хорове мистецтво, кожний юнак чи дівчина вважали для себе щастям
і честю співати в хорі. Вже в 30-х роках хорові концерти міцно ввійшли в куль-
турний побут села. Тут були чоловічий і мішаний хори, пізніше — дитячий.
В репертуарі переважали обробки народних пісень акордового складу компози-
торів М. Лисенка, Ф. Колесси, К- Стеценка, О. Кошиця, Я. Смеречанського та
інших. Д о програми концертів часто входили і такі складні твори, як «Вулиця»
Ф. Колесси, «Гуляли» О. Нижанківського, деякі твори з музики М. Лисенка до
«Кобзаря», «Тече вода з-під явора» Я. Ярославенка, «Веснівка» В. Матюка в
обробці М. Колесси, «На вулиці скрипка грає» О. Кошиця, обробки народних
пісень М. Леонтовича та інші.

За традицією село щорічно відзначало концертами шевченківські дні,
влаштовувались вечори на честь І. Франка, Л. Українки. На цих урочистих
вечорах неодмінно виступав хор.

Звичним явищем були вечірні гуртові співи, переважно парубоцькі. Тут
виконувались найчастіше ті пісні, які за визначенням самих виконавців «най-
ліпше йдуть». І якщо при різних обрядах (календарні, родинні) репертуар був
більш-менш сталий, то в гуртовому співі спостерігалась тенденція до шукання
нових пісень. І вони знаходились. Були це пісні, почуті від людей старшого
покоління («вертались старі пісні»), або вивчені в інших місцевостях. Дуже
часто репертуар гуртових співів поповнювався також піснями, запозиченими
з концертних програм аматорських хорів. Звичайно, пісня, яка вийшла зі сце-
ни, згодом багато чим різнилась від оригіналу. Адже репертуар хорів у селах
Галичини в кінці 30-х років складався часто з народних пісень, гармонізованих
у строгому стилі. А вулиця вимагала, так би мовити, ширшого розмаху форми
і більшої свободи голосоведення.

Не можна не згадати і місцевих творців народних пісень. Серед них першим
назвем ім'я великого любителя хорових і гуртових співів, диригента сільських
хорів Павла Стельмащука. Не маючи спеціальної музичної освіти, він склав
чимало мелодій на тексти відомих поетів і на власні слова. Не оголошуючи
свого авторства, П. Стельмащук вивчав пісні з хором, які згодом залюбки
співались і на вулиці. Побутуючи у народі, ці пісні дещо змінювались. В такому
вигляді, як вони виконувались гуртом на вулиці, подаються і в нашому збірнику.

Серед творців народних мелодій слід згадати Степана Когута, Петра Бан-
дуру, Параску Дідик.

П. Дідик знала дуже багато пісень і при всякій нагоді могла співати їх,
здавалось, без кінця. У 50-х роках я записав від неї значну кількість пісень,
в тому числі і пісню-танок «Канада».

Канадо, Канадо,
Яка ти зрадлива,
Не одного мужа
З жінков розлучила.

П р и с п і в :

Гоп, чуб, Канадо,
Гоп, чуб, Канадо.

Лишив жінку дома
Гаразду глядіти,
Лишив жінку дома
/ маленькі діти.

П р и с п і в .

Сам пішов в Канаду
Грошей заробити,
Щоби своїм дітям
Поля накупити.

П р и с п і в .

Грошей заробив си,
Поля накупив си,—
Чужі поле взєли,
А сам так лишивсє.

П р и с п і в .

У примітивній віршованій формі подається розповідь про сумні часи емігра-
ції селян на заробітки в чужі землі. Коли пісня була записана, П. Дідик ска-
зала: «Сей останній вершик (четвертий куплет—С. С.) я сама дочіпила». На
запитання «чому?» вона відповіла: «О, бо то і так бувало, що поїхав чоловік
і хоч дещо си заробив, дещо купив, а потім здибалися такі, що і так всьо

забрали,— і як був бідний, то так і лишився». Цей останній куплет пісні, як
бачимо, надає їй соціального загострення. Пізніше мені вдалось записати ще
більш соціально загострений, варіант «Канади», в якому замість приспіву «Гоп,
чуб, Канадо, гоп, чуб, Канадо» співалось «Гоп, чуб, Канадо, гоп, чуб, зрадлива».

На жаль, не всі імена авторів нових пісень, або імпровізаторів старих
вдалось встановити, хоч вони напевно були. Селяни не надавали авторству
пісні жодного значення і часто так визначали походження пісні: «дівки склали»,
або «самі придумали». Цим вказувалось на гуртовий творчий процес.

Декілька слів про гуртове виконавство в Скородинцях.
Парубоцький спів на вулиці, як більш поширений, характеризувався гучним

співом з довгим витягуванням кульмінаційних місць і закінчень, з розвинутим
багатоголоссям. Парубоцький гурт найбільше кохався у піснях тягучих, з ши-
рокими музичними фразами, та в піснях маршового, похідного характеру.

Для дівочого гурту більш притаманні лірика, спокійний спів. Найчастіше
виконували дівчата пісні з невеликим діапазоном, що, як відомо, характерне
для більшості побутових пісень. Вони не шукали у пісні ефектних місць, де
можна довше й гучніше протягнути акорд чи співзвуччя. Проте дівочий спів
був дуже привабливий, хоч виражальні засоби тут досить скромні. Переважало
у дівочому співі чітке двоголосся в терцію з розходженням у квінту чи октаву,
або двоголосся у сексту.

Мішаний гуртовий спів характеризується як щось середнє між парубоцьким
і дівочим.

Цікаву форму виконавства можна було почути на весіллях під час посагу
чи плетіння вінка *. У цих співах брали участь виключно дівчата, при чому
спів їх чергувався з троїстою музикою: один куплет виконували музики, а
другий співали дівчата. Отже троїста музика виступала не в ролі супроводу,
а в ролі інструментального протиставлення, а спів так і залишався а капельним,
найчастіше одноголосим.

На одноголоссі заснований і спів гаївок, участь у яких брали дівчата.
Інколи до них приєднувались і парубки, наприклад, під час виконання
хороводу «Огірочки»: виконавці бралися за руки і виводили найхимерніші
ланцюжки, відтворюючи картину, як «в'ються огірочки». Хоровод вела одна
з найкмітливіших дівчат (рідше парубок), а всі інші повторювали за нею
ту ж криву лінію. Деколи такий ланцюг простягався до кілометра і більше,
виходячи далеко за межі постійного місця проведення гаївок. Попереду «стар-
ші дівки і хлопці», потім «молодші», а далі й дітвора. Само собою зрозуміло,
що тут не могло бути й мови про одночасне виконання мелодії і тексту. І все
це разом створювало могутній канон неповторної свіжості і краси, своєрідну
«народну фугу».

Після возз'єднання західноукраїнських земель в єдиній Українській Радян-
ській державі в Скородинцях зазвучали нові мелодії. Полюбилися селянам пісні
відомих радянських авторів. Кращими сучасними піснями, що створені у Скоро-
динцях, можна назвати пісні П. Стельмащука «Комбайнера молодого полю-
била я» на слова В. Сосюри та «Яблунька» — на слова місцевого (з Чорткова)
поета А. Попова. Остання особливо популярна серед молоді.

* «Посагом» називається звичай, коли гості несуть молодим подарунки.

Збірку складають сто кращих зразків, записаних у Скородинцях. Переважна
більшість з них — це пісні, невідомі в друкованих джерелах, або варіанти
(словесні і музичні) публікованих вже пісень, які зайшли в нашу місцевість
уже з друкованих джерел, і прийняли тут зовсім або частково інший вигляд.
Наприклад, пісня «Віє вітер, віє буйний», що відома в усіх збірниках у мінорі,
нами записана в мажорі.

Збирач прагнув якнайточніше зафіксувати на папері не тільки мелодійний
і ритмічний рисунок, але й багатоголосся і його голосоведення, а також
приблизне висотне положення строю, який найчастіше зустрічається в даній
пісні у народному виконанні.

Гадаємо, що ця скромна праця буде корисною для наших фольклористів,
композиторів, творчих професіональних колективів, гуртків художньої самодіяль-
ності, любителів народної пісні й заохотить фахівців та аматорів збирання
пісенної творчості до мандрів по далеких і близьких селах Радянської України
в пошуках пісенних скарбів.

С. Стельмащук

О Б Р Я Д О В І П І С Н І

ГРУШЕЧКА
(гаївка)

Помірно Трохи швидше
Приспів

По_ с а . д ж у я гру_ шеч.ку, гай бу_ де, гай Н і ч . ко мо- я

тем_ на_ я і ти, з о _ ре н а . я, дай, до_ ле, дай.

Посаджу я грушечку,
Гай буде, гай.
Нічко моя темная,
І ти, зоре ясная,
Дай, доле, дай.
Підолляю грушечку,
Гай буде, гай.
Нічко моя і т. д.

Росте, росте грушечка,
Гай буде, гай,
Нічко моя і т. д.

Ой зацвила грушечка,
Гай буде, гай.
Нічко моя і т. д.

І вродила грушечка,
Гай буде, гай.
Нічко моя і т. д.

І зірву я грушечку,
Гай буде, гай.
Нічко моя і т. д.

ХОДИТЬ Ж У Ч О К

(гаївка)

Х о д о ю

Грай, ж у ч . ку, грай, не. б о . же, най ти пан- біг д о . п о . мо_ же.

Ходить жучок по ручині,
А жучиха по долині.
Грай жучку, грай, небоже,
Най ти пан-біг допоможе.

На жучкові жупан ясний,
Бо сам жучок дуже красний.
Грай жучку і т. д.

На жучкові черевички,
Бо сам жучок невеличкий.
Грай жучку і т. д.

ВЕРБОВАЯ Д О Щ Е Ч К А
(гаївка)

І Помірно £
Вер_ б о -

По ній
ва_ я
хо_ дить

Д О _

На _
щеч.

с точ-
ка,

ка,

д о . щеч. ка.

Н а . сточ_ ка.

Вербовая дощечка, дощечка.
По ній ходить Насточка, Насточка.
Де ти, Насте, бувала, бувала,
Як діброва палала, палала?

Збанком воду носила, носила,
Край-діброву гасила, гасила.
Щ о у збанку водиці, водиці,
Тілько в дівчат правдиці, правдиці.

Щ о в решеті водиці, водиці,
Тільки в хлопців правдиці, правдиці.

Ж У Р И Л О
(гаївка)

Ходою ш т и р р
Ой і - шов Ж у _ ри- ло з мі_ ста, ним ді_

дом, дам вам го_ рів . з ме_ дом.

Ой ішов Журило з міста,
За ним дівочок двіста.
Ледом, дівчата, ледом,
Дам вам горівки з медом.

Ой ти, Журило-пане, На Журиловім лені
Де твоє військо стане? Сподобалося мені.
Ледом, дівчата, і т. д. Ледом, дівчата, і т. д.

ПО С А Д О Ч К У Х О Д Ж У
(гаївка)

Ф
Помірно ш Р г г г г

По са.доч. ку хо_ джу, за не_лю_ бом гля_джу — се о_ так,

$ в
Р Т ^ і і р \ш ґ І С І д » се о _ так. А з не.лю.бом до зди_бан_ня,— се о_ так, се о_ так.

По садочку ходжу,
За нелюбом гляджу —
Се отак, се отак.
А з нелюбом до здибання,—
Се отак, се отак.

По садочку ходжу,
За миленьким гляджу,—
Се отак, се отак.
А з миленьким до здибання,
Се отак, се отак.

КРИВИЙ ТАНЕЦЬ
(гаївка)

^ т \ \ • «і , 1 я >Г г Ї І. Ц

Ми кри _ во_ і о ган.цю йде.мо, ми в німкіпля не знай_ де- мо.

Ми кривого танцю йдемо,
Ми в нім кінця не знайдемо.
Ані кінця, ані ладу —
Не пізнає, котра ззаду.
Ти, сивая зозуленько,
Закуй же нам веселенько.
Ти тоді нам закувала,
Як панщина дякувала.
А ми тепер, як день білий,
Ми панщини не виділи.

Пішли тії пасти кози,
Щ о носили на нас лози.
Хлопи ходять, люльки курять,
Пани ходять та й ся журять.
Як би хлопа заманити (задурити),
Щоби грошей заробити.
Ходи, хлопе, молотити
Дам ти грошей заробити
(або: «Дам горівки-оковити»).
Сорок кірців на день має,
Ще й си вечір погуляє.

Д І Д У СТАРИЙ, ЧОМУ СЯ НЕ Ж Е Н И Ш
(гаївка)

і Т, 1 її 1 '
Д і _ ду ста_ рий, чо_ му ся не ж е . ниш? •І'ЦціШЛ І'І^и'І і її І

Та ну, та ну, та ну- ну, чо— му ся не ж е . ниш? // ж е _ ниш?

Діду старий,
Чому ся не жениш?
Та ну, та ну, та ну-ну,
Чому ся не жениш?
Старої не хочу,
Молода не піде,
Та ну, та ну, та ну-ну,
Молода не піде.
А хоч вона піде,
То м'я не обійде,
Та ну, та ну, та ну-ну,
То м'я не обійде.

А як м'я обійде,
То не зварить їсти,
Та ну, та ну, та ну-ну,
То не зварить їсти.
А як зварить їсти,
То не скаже сісти,
Та ну, та ну, та ну-ну,
То не скаже сісти.
А як скаже сісти,
То не скаже встати,
Та ну, та ну, та ну-ну,
То не скаже встати.

Д І Д У СТАРИЙ, Д Е - С ДІТИ Д І В
(гаївка)

Варіант
А Помірно

^ ' і г II |. і 1.1
І Д і . ду ста _ рий, де-с д і . ти дів?
2.Де-с ді _ ти дів, де-с Тх п о . дів?
ЗІГром по_ гро. мив» дощ по _ то - пив.

Трохи швидше

^ II'11 Р г 11 іг Р Р ^ Р Р ІГ Р Р
4 . А в не. д і . лю ра_ не. нько при_ ї . де наш ба- тень_ ко.

5.При_ ве_ зе нам ді_ вонь- ку я в ру_ тя- нім ві_ нонь. ку.

Ь і ' ^ ^ ^
п _ _ _ . . .

1 1 і р р Р -1 ^
б . К о т . ра най_ крас_ ша, то бу_ де н а . ша.

ТАМ НА ЦЕРКВІ ПТАХ С И Д І В
(гаївка)

Гей, гей, пгаш_ ку. мало нас, ма_ло нас, ви, дів_ ча_ та,йдіть до нас,йдітьдо нас.

В залежності від ходу гри замість слів «там на церкві» підбираєть-
ся будь-який предмет або ім'я когось із учасників гри, а всі інші слова
куплету повторюються. Наприклад, перший рядок може бути «на Ори-
сі» або «там на Галі» і т. д.

СОЛОВЕЮ-ПТА11ІКУ
(гаївка)

Со_ ло_ ве_ ю — пташ.ку, пташ.ку, чи б у. вав же ти в сад. ку, в сад-ку.

чи бу.вав же ги̂ чи ни.дао же ги, ой як. як сі_ ють.мак?

Соловею — пташку, пташку,
Чи бував же ти в садку, в садку,
Чи бував же ти,
Чи видав же ти,
Ой як, як
Сіють мак?
Ой бував же я, бував, бував,
Ой видав же я, видав, видав,
Ой бував же я,
Ой видав же я,
Ой так, так
Сіють мак.

Соловею — пташку, пташку,
Чи бував же ти в садку, в садку,
Чи бував же ти,
Чи видав же ти,
Ой як, як
Сходить мак?
Ой бував же я, бував, бував,
Ой видав же я, видав, видав,
Ой бував же я,
Ой видав же я,
Ой так, так
Сходить мак.

Соловею — пташку, пташку,
Чи бував же ти в садку, в садку,
Чи бував же ти,
Чи видав же ти,
Ой як, як
Росте мак?
Ой бував же я, бував, бував,
Ой видав же я, видав, видав,
Ой бував же я,
Ой видав же я,
Ой так, так
Росте мак.
Соловею — пташку, пташку,
Чи бував же ти в садку, в садку,
Чи бував же ти,
Чи видав же ти,
Ой як, як
Цвіте мак?

Ой бував же я, бував, бував,
Ой видав же я, видав, видав,
Ой бував же я,
Ой видав же я,
Ой так, так
Цвіте мак.

Соловею — пташку, пташку,
Чи бував же ти в садку, в садку,
Чи бував же ти,
Чи видав же ти,
Ой як, як
їдять мак?
Ой бував же я, бував, бував,
Ой видав же я, видав, видав,
Ой бував же я,
Ой видав же я,
Ой так, так
їдять мак.

КАЧАТА-ГУСЯТА
(гаївка)

Не поспішаючи

і / а « ; 5 ч „ ' 1 ? ї ї р р і Л .)

Ка_ ча_ та- гу_ с я _ та всю го_ ру вкри. ли,

> у\> ^ } } І д п _|) - - і Л і

у # V V ** У
в по_ по_ ву сад_ ж а н _ ку пи_ ти х о _ ди_ ли.

Качата-гусята всю гору вкрили,
В попову саджанку пити ходили.

Люблю медок, бо солоденький,
Люблю милого, бо молоденький.

Люблю медок — солодко в писку,
Люблю милого — файний хлопчиско.

Люблю медок — солодко буде,
Люблю милого, бо він мій буде.

ГОЛУБКА
(гаївка)

Г Г г г р
ку у _ ло_ ви_ ли,
ї о б _ сту_ пи_ ли.

і ;

у _ ло_ ВИ _ ли,

о б - сту_ п и _ ли.
£ £

чо_ го ту_ жиш, ви, би.рай си ко_ го л ю _ биш.

ф і в р
Ми го_ луб_

кру_ гом не _

» 1 1 " '] г
Ти, го. луб. ко,

Ми голубку уловили, уловили,
Кругом неї обступили, обступили.
Ти, голубко, чого тужиш, І -
Вибирай си кого любиш. '

Полечу я в ліси-гори, в ліси-гори
Та й шукати щастя-долі, щастя-долі.
Як не знайду, то ся верну і
І додому ся поверну. 1 Д в І Н І

ф Ходою

ОН, Х Л О П Ц І , ОН
(гаївка) т ш р і1 и

Он, хлоп. ці. он го_ рі льон. Там на г о _ рі я _ л о _ в е ц ,
на д о _ л и _ н і м а _ к о _ в е ц ,
по ш а . г о . в і м о . ло_дец,

по т а _ ля_ ру ж і н - ка, по ти_ с я _ ш д і в _

М о _ ї ми_ лі па. ня.ноч. ки,
про. си- ли вас па_ ру_боч_ ки;

п о . ста_вай.мо враз т а й в д о . л о . ні трас!

Он, хлопці, он По тисячі дівка.
На горі льон. Мої милі паняночки,
Там на горі яловец, Просили вас парубочки;
На долині маковец, Поставаймо враз
По щагові молодец, Та й в долоні трас.
По таляру жінка,

В дальших куплетах міняються тільки два останні рядки в залеж-
ності від ходу гри.
Наприклад: «Поставаймо тут «Посідаймо враз

Ніженьками туп» ' Рученьками трас» і т. д.

ОЙ НУМО, НУМО
(гаївка)

і Помірно

г і ш р * 1 1

ф
Ой ну^мо, н у _ мо, з а _ в е _ д і _ м о Шу~ ма, Ш у _ м а з а _ ве_ді_ мо,

Жваво ш І І Г І Щ
гу_ ля_ ти хо_ ді_ мо. ОЙ ХО- дить Шум по д і б - р о - ві,

а Шу - м и . ха р и _ бу ло_ вить,

Р Р ' Ч ' Т І' Г г 'Г г
що з л о . в и . л а . то п р о . п и . л а , П о - жди, д о _ ню, до су^ б о . ти,
с у к - и і доньці не к у . пи-ла. с п р а в , лю с у к - ню ще й ч о - б о - ти.

І И Ш р р р р
чер_ во- ну_ ю п л а х . ту, зе_ ле_ ну з а _ пас_ ку.

Р Р Р Р і р Р *] > і І її
Л ю . би ме_ не, ко_ з а _ чень_ ку, ко- ли тво_ я л а с - ка.

Ц А Р І В Н А
(гаївка)

Рухливо ¥ щ Ж и _ ла- б у _ ла ца_ р і в _ на, ца_ р і в - на, ца_ рщ Щ 1

_ рів_ • на, жи_ ла- бу_ ла ца_ рів— на у зам_ ку с т а _ рім.

Жила-була царівна, царівна, царівна,
Жила-була царівна у замку старім.
Царівно, бійся відьми злої, відьми злої, відьми злої,
Царівно, бійся відьми злої, відьми злої.

Аж раз прийшла та відьма зла, відьма зла, відьма
зла,

Аж раз прийшла та відьма зла, відьма зла.

Засни, царівно, на столі, на столі, на столі.
Засни, царівно, на столі, нд столі.

А ж раз прийшов царевич, царевич, царевич,
Аж раз прийшов царевич, царевич молодий.

Він поцілунком розбудив, розбудив, розбудив,
Він поцілунком розбудив царівну молоду.

І весь-всьон нарід танцював, танцював, танцював,
І весь-всьой нарід танцював, танцював.

І всі співали слава, слава, слава,
І всі співали слава, слава!

ВОРОТАРЧИК
(гаївка)

Л Помірно

у ш і> Іііг р ^ ІГОР Г Н і н і ^
Во_ ро — во. ро_ т а р _ чи_ ку, от_ во_ ри в о . р о . тонь.ка!

Воро-воротарчику,
Отвори воротонька!

Що ж то ми за пан їде,
Що ж го ми за дар везе?

Золоте зернятонько —
Маленьке дитятонько.

і

З А Й Ч И К У , ТА С И В Е Н Ь К И Й
(гаївка)

т щт чи_ ку, чи_ ку та си_ ве_ сень.кий, со_
і о _ лу_ бе, м>_ лу_ ое та ми. ле_ сень_кий,

І ^ ^ IV п П
к г»_ не... А - ні ку_ ди і ; і й _ ч и . ку, ні ви_ ліз_ ти,

п р о Н І _ М С І ! Ь _ К І _ ї . Л н у , ч а й _ к у С К о Ч _ К 0 М - б о ч _ к о м , г р е _ б і н _ ч и _ к о м

про іу-рець-кі- ї , Є К ' » Ч . ком- боч_ ком, пе_ ре_ боч_ ком, штщ
^ г и І р і Н Н ^ р Ц - Р ф ро.з_ че _ іпи_ ся, по_ я_ соч_ ком під_ пе_ре.жи_ ся. Шу_ кай со- бі

т £
па_ ня_ ноч_ ки... З кот_ ров хоч.

П Л И В Е КАЧУР

З ТОВ П І Д _ с к о ч .

(гаївка)
^ П о м і р н о к |

Р р ^ ір р р ір р р
П л и _ ве ка_ чур, пли_ ве к а _ чур в го_ ро_ хо_

ку, в го_ ро_ хо_ В І М він_

Пливе качур, пливе качур і т а гарна, і та гарна,
В гороховім вінку. (2) [т а непогана. (2)

Вибирай си качуроньку, А та моя дівчинонька,
Щонайкращу дівку. (2) Як намальована. (2)

З А Й Ч И К У , МІЙ БРАТЧИКУ
(гаївка)

І Рухливо £ V і а р * р і ^
З а й . чи_ ку-, зай- чи. ку, мій брат-. чи_ ку, не хо_ ди,

не хо_ ди, не с к а . чи по го.род_ ч и . ку, щ Є" не гоп. чи р у т . ки- м'ят_ ки, бо м о . я р у т - ка,

а м о . я м'ят_ ка.

щт як б а . л а . м у т . ка,

як п а . ні- м а т . ка, У в р У ц> і
а з а . єць при. б і .

р 'р р
н і ж . ко_ ю п р и . би__ в а . є. Як би то не би. то,

н і ж . ко_ ю п р и . б и . то.

З-під з е . ле_ но_ го л у _ гу ви. б и . рам п а . ру дру. гу.

П И Т А Л А С Я МАТИ Д О Ч К И
(гаївка)

В темпі маршу
А

Ф
Пи_ т а . л а . ся м а . ти д о ч . ки
чи с а . д и . ла о . г і . р о ч . ки

Ой с а . д и . ла, п і д . ли_ в а . ла,
бо ся гос . тей

Г Г Г в г

П о . зич. те ми, ку- ме, боч. ки, най н а . ква_ шу о_ г і . роч- ки.

Най ся в'ють, най ся в ють. Пи_ т а . ла_ ся м а . ти
Ой с а _ д и _ ла, під- л и .

Ш доч_ ки,

_ ва_ ла,

чи са . ди_ ла о _ гі _ роч_ ки.
бо ся гос.тей спо. ді_ в а . ла.

Най ся

* іі ІІ ^ ^ ^
Г ють, най ся А на_ ші ся по_ ги_ на_ ють,

що хо_ ро_ ше проц_ ві_ та_ ють. Най ся в'ють, най ся в'ють.

ОЙ, М А М У Н Ю , ГОРОХ КОЧУ
(гаївка)

О Й , м а ^ у _ НЮ, ГО_ рох К О - чу, Ч О р _ Н Я _ В О _ Г О Х Л О П . Ц Я Х О _ чу. Ц х о - чу.

Ой, мамуню, горох кочу, горох кочу,
Чорнявого хлоцпя хочу.

Він чорнявий, я білява, я білява.
Я ся йому сподобала.

Я висока, як та сосна, як та сосна.
Я при своїй мамі росла.
Я червона, як калина, як калина,
Щ е й солодша, як малина.

НА Ш И Р О К І М Д У Н А Ю
(гаївка)

і'нТщищ 1̂ ,1 і
На ши_ро- кім Д у _ на_ ю, Д у _ на_ ю гу.сар гу_ си зга_ ня_ є.

іч і ні ні їй* 1

Г о _ я, го_ я- я, гу_ сар гу_ си зга_ ня_ є.

На широкім Дунаю, Дунаю
Гусар гуси зганяє.
Гоя, гоя-я, гусар гуси зганяє.

Ой зганяє, зганяє, зганяє,
На молодців моргає,
Гоя, гоя-я, на молодців моргає.

Ой молодці, молодці, молодці,
Скажіть моїй дівоньці,
Гоя, гоя-я, скажіть моїй дівоньці,

Та най вона не жаде, не жаде,
Най за іншого іде,
Гоя, гоя-я, най за іншого іде.

Як дівчина почула, почула,
А ж за Дунай скочила,
Гоя, гоя-я, аж за Дунай скочила.
Накопала коріння, коріння
З-під білого каміння,
Гоя, гоя-я, з-під білого каміння.
А ще корінь не скипів, не скипів,
А вже гусар прилетів,
Гоя, гоя-я, а вже гусар прилетів.

Ой чого ж ти прилетів, прилетів,
Як віс мене не хотів,
Гоя, гоя-я, як віс мене не хотів.

Як би я тя не хотів, не хотів,
Я б до тебе не летів,
Гоя, гоя-я, я б до тебе не летів.

А що ж тебе принесло, принесло,
Чи сивий кінь, чи весло.
Гоя, гоя-я, чи сивий кінь, чи весло?

Приніс мене сивий кінь, сивий кінь,
Д о дівчини на спокій,
Гоя, гоя-я, до дівчини на спокій.

Щ Е Д Р И К
(щедрівка)

Помірно

і •̂Нтг г Ш ш
Щед_рик, ідед-рик, щед. р1_»оч_ ка, при_ле-ті_ ла лас_ ті_ воч- ка.

Щедрик, щедрик, щедрівочка,
Прилетіла ластівочка.
Стала собі щебетати,
Господаря викликати.

Вийди, вийди, господарю,
Подивися на кошару.
В тебе товар весь хороший,
Будеш мати мірку грошей.
Як не гроші, то полова.
В тебе жінка чорноброва.

І С Т О Р И Ч Н І Т А С У С П І Л Ь Н О - П О Б У Т О В І
П І С Н І

П І С Н Я ПРО Б А Й Д У

. Темп маршу , .

! ' ; ' • ч и м І л ; ,1 I І . І\

І . О й п'є Бай_ да мід- го_ рі_ воч. ку, ой п'є Б а й _ да

мід- г о - р і _ в о ч _ ку та не день, та не два, та не го_ ди_ноч_ ку}

НІ Ш \1 Щіїї І
та не день, .та не два, та не го_ ди_ноч_ ку.2Лри_йшов до ньо_ го_ цар ту.рецький,

и ри . и ш и в . ди п ь и . ї й ц а р і у . р е ц ь _ КИИ: ЩО ТИ рО-ОИШ, Ь а Й - ДО і'/іIі/і ^ііїфННГі І
Б а й _ до мо.ло_дець_ кий, що ти ро.биш, Б а й _ до, Б а й - д о мо.лодець- кий? Ой п'є Байда мід-горівочку

Та не день, та не два, та не годиночку.
Прийшов до нього цар турецький:
Щ о ти робиш, Байдо, Байдо молодецький?
Ой п'ю, царю, мід-горівочку
Та не день, та не два, та не годиночку.
Покинь, Байдо, Байдо, байдувати,
Сватай мою дочку, ходи царювати.
Твоя, царю, дочка поганая
Ще й до того, ще й до того віра проклятая.

ПІСНЯ ПРО М О Р О З Е Н К А

Помірно

Ой, Моро.ле, Мо_ро_ зен_ ку, ти прсслав. ний ко_ че,

т<>_ бо- ю, Мо_ ро.зен_ ку, вся Вкра_ і_ на гіла_ мс.

Ой, Морозе, Морозенку,
Ти преславний козаче,
За тобою, Морозенку,
Вся Вкраїна плаче.
Не гак тая Україна,
Як те славне військо.
Заплакала М о роз и ха,
йдучи рано на місто.

Не плач, не плач, Морозихо,
Не плач, не журися.
Ходи з нами, козаками,
Мед-вина нап'єшся.
Ой пийте, ви, здоровенькі.
Як вам добре п'ється.
Та вже десь мій Морозенко
З ворогами б'ється.

і
ГЕЙ ГУК, МАТИ, ГУК

В темпі маршу І | г і

Гей, гук, ма^ ти,
-ф-

г у к , д е к о _ к и ' і д у т ь .

ІШі і11/ і і I^
Гей, гук, мати, гук,
Д е козаки йдуть.
І весела тая доріженька,
Куди вони йдуть,
Куди вони йдуть —
Тамбори гудуть;
Попереду своїх воріженьків
Облавою пруть.

Зібрались вони
Під рясні дуби
Та чекають пана отамана
На раду собі.
Отаман іде,
Як голуб гуде,
Та під білою та березою
Голову кладе.

Отамане наш,
Не дбаєш за нас,
Ось і бачиш наше товариство,
Як розгардіяш.
Глянь, отамане,
Вже день настає,
Уже наше славне товариство
Коней сідлає.

Нехай сідлає,
Бог помагає,
Бо вже мені мою голівоньку
Хміль розбирає.
Умру я, умру,
Не нажив слави,
Бо немає мені більше бути
Батьком над вами.

О Р І Х О В Е С І Д Е Л Е Ч К О

П о м і р н о

хав ко_ за щас_ л и _ ва.

Оріхове сіделечко,
В коня біла грива.
Ой поїхав козаченько
Дорога щаслива.
Оріхове сіделечко,
А кінь вороненький.
Ой поїхав на Вкраїну
Козак молоденький.

А як їхав з цього села,
Низенько вклонився:
Прощавайте, громадонько,
Буду за вас бився.
Не жаль мені кров пролити,
Щоб вас боронити,
Не жаль мені життя дати,
Щоб вам добре жити.

В а р і а н т
Тягуче Ь і' ш т Го_ р і _ х о _ ве с і _ де_ Л Є Ч _ ко, а кінь во_ ро_ нень. кий.

р Р т Ой по_ ї _ хав на Вкра-Ї' - ну к о . зак м о . ло.день- кий.

ВІЄ ВІТЕР, ВІЄ Б У Й Н И Й , А Ж Д У Б П О Х И Л И В С Я

Помірно

— Г ~
В і _ є ві_ тер, ві_ є буй.ний, аж дуб п о . х и _ л и в .

V
ся.

і'ІІІ І' \(11 ІУП^С&І
С к а _ жи, с к а _ жи, к о _ з а _ чень_ ку, к у _ ди ти п у с _ ^дв-

>3= ' — • • ^ — к — к 1 • — ^ ^ ^ У і І І І І і і' І І #
ся,

І

ска - жи, ска _ жи, к о - з а - ч е н ь _ ку, к у - ди ти пус - т и в -

Віє вітер, віє буйний,
А ж д у б П О Х И Л И В С Я .
Скажи, скажи, козаченьку,
Куди ти пустився?
Чи ти їдеш в Туреччину
Братів визволяти?
Чи ти їдеш на Вкраїну
Слави добувати?

Я не їду в Туреччину,
Ані на Вкраїну:
Від могили до могили
Соколом полину.
Полину я, полину я,
До могил приляжу,
Батькам нашим всю тяженьку
Недолю розкажу.

Розкажу я всю недолю,
Наше лихоліття,
Та й скажу їм: нас сердечно
Поблагословіте.
Благословіть, благословіть
У чистому полі.
Ми чужої не бажаєм,
Лиш своєї волі.

З Е Л Е Н И Й Д У Б О Ч К У

Помірно

І' IІ IІ
Мо_ ло_ дий ко_

тш
з а _ че,

тщ
ч о . го з а _ ж у_

т
р и в . ся?

^ 11 11 Ь І Я Ш і - і . . . 1

ш щ
Мо_ л о _ дий ко_ чо_ го з а - ж у - р и в . ся? ш в шт т

Зелений дубочку,
Чого похилився?
Молодий козаче,
Чого зажурився?
Молодий козаче,
Чого зажурився?
Чи коні пристали,

| Двічі

1
Чи з дороги збився? / Двічі

Ні коні пристали,
Ні з дороги збився,
Тільки зажурився — І Д д і ц .
Без долі родився. >

Ой У полі жито

і
Повільно т

Ой у мо_ ко_ пм_ і а _ ми

^— — ̂ —N—і 1 1] .1 і " ' н ^ ^ 1
Під Оі_Л(і О Є _ |)С- ко.. *а_чень_ ка

О І І V П О Л І Ж И Т О
Копитами збито.
П і д білою березою
Козаченька вбито.

Вбито його, вбито,
Затягнено в жито,
Червоною китайкою
Личенько накрито.

Ой вийшла дівчина
З чорними очима,

) » . . Китаєчку підійняла
і в І Ч І Та й заголосила.

} Дві

Ой вийшла другая,
Та вже не такая,

.и. Китаєчку підійняла
Га й поцілувала.

Двічі

| Двічі

А вийшла третая
З-під білої хати:
Було тобі, вражий сину,
Н а с трьох не кохати. | Двічі

СТОЇТЬ ЯВІР НАД ВОДОЮ

І В темпі маршу

£ г 'Ог г Сго_ їть я_ вір над во_до_ ю — в во_ ду по_ хи_ лив_

тп і а і а нтіз На ко_ за_ ка при_ го_ донь_ ка —ко _ зак за_ ж у _ рив.

ин 11п о щ
На ко_ за_ ка при_ го_ донь_ ка — ко_ чак з а - жу_ рив_

Стоїть явір над водою —
В воду похилився.

Н е хилися, явороньку,
Ти ще зелененький.

На козака пригодонька —-) д д і ч і Н е журися, козаченьку, 1 _
Козак зажурився. і Ти ще молоденький. ' 4

Не рад явір хилитися —
Вода корінь миє.
Не рад козак журитися — 1
Само серце мліє. »
Десь поїхав на чужину
Та й там десь загинув,
Свою рідну Україну 1
Навіки покинув. >

Двічі

Казав собі висипати
Високу могилу,
Казав собі посадити
В головах калину. } Двічі

Будуть пташки прилітати,
Цвіт з калини їсти,
Будуть мені приносити і 7 . ,
З України вісті } Д в І Н І

Всі ся пташки позлітали,
Цвіт калини їли,
Таки мені молодому 1 .
Правди не повіли. }Двічі

Ш У М Е Л Ь , Ш У М Е Л Ь ПО Д О Л И Н І

Рухливо £ т Шумель,шумсль по до_ ли_ ні, ш у _ м е л ь . ш у м е л ь ПО ДО- л и _ ні. т Ши_ро_ кий лисг на ка_ ли_ ні, ши.ро.кии лист на ка_

Шумель, шумель ПО Д О Л И Н І . (2)
Широкий лист на калині, (2)
А ще ширший на яворі. (2)
Отейський син є в неволі. (2)
— Дайте, люди, мамі знати, (2)
Най йде мене викупляти. (2)
— Щ о ж то, сину, треба дати, (2)
Щоби тебе викупляти? (2)
— Сім пар волів треба дати, (2)
Щоби мене викупляти. (2)
— Волиш, сину, пропадати, (2)
Ніж за тебе тілько дати. (2)
— Ще до тата дайте знати, (2)
Щоб йшов мене викупляти. (2)

Що ж там, сину, треба дати, (2) — До дівчини дайте знати, (2)
Щоби тебе викупляти? (2) Най йде мене викупляти. (2)

— Сім пар коней треба дати, (2)
Щоби мене викупляти. (2)
— Волиш, енну, пропадати, (2)
Ніж за тебе тілько дати. (2)

— Що ж там, милий, треба дати, (2)
Щоби тебе викупляти? (2)
Сім пар корів треба дати, (2)
Щоби мене викупляти. (2)

Як тра дати, то тра дати, (2)
Не будеш там пропадати. (2)

ТАМ ЗА Д В О Р О М , ЗА Д В О Р А М И

Широко

1. Там за двором,за д в о . р а . ми, там д і в . чи_ на бра_ ла льон.

£ Ш 2 . Брала.брала, сте. ли_ ла.. Не_ ма м о . го хлоп-ця мо«ло_

Там за двором, за дворами, Щ о я його любила...
Там дівчина брала льон. Полюбила дівча козаченька,

Щ о всі люди сміються.
Брала, брала, стелила...
Нема мого хлопця молодого, Щ о всі люди сміються...
Щ о я його любила. Що на мого хлопця молодого

Два кайдани куються.

Два кайдани куються...
Два кайдани в залізо скували —
Назад руки зв'язали.

Р О Д И Н Н О - П О Б У Т О В . І П І С Н І

П І Д Б І Л О Ю Б Е Р Е З О Ю

№ Г ' Г Г Г І- г І '
сидитьбратчик а з с е - стро_ ю,

Під білою березою (2)
Сидить братчик а з сестрою. (2)
Брат на дудку вигравае, (2)
Сестра ковнір вишиває. (2)
Ой чого ти, сестро, плачеш, (2)
Ти десь в мене плати хочеш? (2)
Ой не хочу твої плати, (2)
Тільки хочу тото знати, (2)
Щ о одна нас мати мала, (2)
Не одно нам щастя дала. (2)
Тобі дала штири воли, (2)
А всі штири як соколи. (2)
Мені дала п'ять голочок (2)
На мій гіркий заробочок. (2)
Ой йди, сестро, пріч від мене, (2)
Ти не маєш місця в мене. (2)
Пішла сестра, плакаючи, (2)
Місця собі шукаючи. (2)

І* г Г Р г г ^
си_ дить брагчнк а з сест_ ро_ ю,

Йшла дорогов і плакала, (2)
Місця собі так шукала. (2)
Здибалася з козаченьком, (2)
Сподобав її серденько. (2)
Йно на нюю подивився — (2)
Зараз з нею оженився. (2)
І є коні, і корова, (2)
І дитина, коб здорова. (2)
Поїдемо вже в гостину, (2)
І бере з собов дитину. (2)
На подвір'я заїздила — (2)
Братова ся подивила. (2)
Сховай, жінко, хліб до стола: (2)
їде в гості сестра моя. (2)
Ой ти, брате, не лякайся, (2)
З хлібом-сіллю не ховайся. (2)
їдь до мене з діточками: (2)
Я тя прийму з пиріжками. (2)

ЧИ ТИ М Е Н Е , Є В А С Е Н Ь К У , НЕ З Н А Є Ш

Помірно ^ і р̂ рр Р р р"р АП І̂рррг
Чи ти ме_не, € _ ва_сень_ку, не зна.еш? Що ти мою х а _ тонь^у ми.на_єш?

Чи ти мене, Євасеньку, не знаєш?
Щ о ти мою хатоньку минаєш?
Та ж то моя хатонька край води
З добірного дерева, з лободи.
Де ж ти мене, Євасеньку, поведеш?
Та ж ти свої хатоньки не маєш.
Поведу тя теперка в чужую,
Заки свою хатоньку збудую.
Збудуй мені скоро вже з лободи,
Д о чужої хатоньки не веди,
Бо то мені хатонька чужая
Як свекруха лихая, лихая.

О й ТАМ ЗА Г О Р О Ю

Помірно

Я* Г М } > = Ї І ' 0 Р 1 ір Р *
Ой там за го_ р о _ ю, там за кре_ м ' я _ но_ ю

т
по прав.ді

Ой там за горою,
Там за крем'яною
Не по правді жиє
Чоловік з жоною.
Вона йому стелить
Білу постелину,
А він їй готує,
Дротяну нагайку.

ВІК з ж о _

Біла постелина
Порохом припала,
Дротяна нагайка
Біле тіло рвала.
Біла постелина
Порохом присіла,
Дротяна нагайка
Кров'ю обкипіла.

Ой муже мій, муже,
Не бий мене дуже,
Мене болить моє тіло,
Болить мене дуже.
Пусти мене, муже,
В вишневий садочок,

^Най я собі вирву
Рожевий цвіточок.

Вирву цвітку з рожі
Та й пущу у воду;
Плини, плини, цвітко,
А ж до мого роду.

Плила, плила цвітка
Та й на кладці стала,
Вийшла мати по воду
Та й цвітку пізнала.

Чи ти, доню, рік лежала,
Чи два хорувала,
Та й що твоя з рожі цвітка
На воді зів'яла?
Ні я рік лежала,
Ні два хорувала —
Нащо мене, мамцю,
За нелюба дала?!

О Р Е С Е М Е Н , О Р Е

Протяжно ш$ — Ш *
зі ста.реньким ді.дом, О.р'е Се.мен, о_ ре ви. гля_ д а . є

К а - ри. ну з ра_ неньким б і - дом.

Оре Семен, оре
Зі стареньким дідом,
Виглядає Катерину
З раненьким обідом.
Оре Семен, оре,
На край поглядає:
Чужі жінки обід несуть,
А мою чорт має,
Оре, Семен, оре,
На луг виганяє,
Сірі воли випрягає,
Додому вертає.

Приїхав додому,
Заглянув в віконце:
— Вставай, жінко Катерино,
Вже зполудня тюнце.
Ані виходила,
Ані говорила,
Тільки мені, молодому,
Жалю наробила.
Прийшов я до хати,
Заглянув до скрині —-
Нема грошей, нема шмаття,
Нема господині.

Сьогодні ходила,
Зо мнов говорила.
Ой боже мій милосердний,
Щ о ти наробила.

О й П І Д У Я Л У Г О М

П р о т я ж н о ш и р г
І

Ой пі_ ду л у _ гом, лугом, ой пі_ ду

т Ш
лу_ гом, лу_гом,

№
там мій ми_ лий о _ ре плу_ гом, там мій ми. лий о_ ре плугом.

Ой піду я лугом, лугом, (2) Понесу я йому їсти, (2)
Там мій милий оре плугом. (2) Чи не скаже мені сісти. (2)
Чужа мила поганяє, (2)
Мені серце розриває. (2)

Він наївся та й напився — (2)
Та й по ріллі покотився. (2)

Ч Е Р В О Н А К А Л И Н А Б І Л Е Н Ь К О З А Ц В И Л А

Н е д у ж е п о в і л ь н о

Чер_ во_ на ка_ ли_ на бі_ лень_ ко з а _ ц в и _ л а . б о - дай ся си_

V Р ч

та ь * щ .
- ро_та на світ не ро.дила, бо - дай ся си_ ро_ та на світ не ро-ди ла,

Червона калина
Біленько зацвила.
Бодай ся сирота
На світ не родила.
Не но я сирота,
Є сиротів більше,
Як би були тато
Було би ми ліпше.
Як би-м тата мала,
Тата рідненького,
Я б ся не дивила
На дурня такого.

Він мене питає,
Чи я маю поле?
Я тя не питаю,
Чи ти маєш воли.

Я поля не маю
Та йно чорні очі,
Ще ся такий найде,
Щ о поля не схоче.
Я йду дорогою
Багач дивується:
Ото, така бідна,
А вже віддається.

В а р і а н т

Помірно і *
Чер_ в о _ на ка_ ли_ на б і . л е н ь . ко з а - цви_ ла. Б о .

Гіі' І І
-дай ся с и . ро _ та на світ не р о - Д и - ла. Б о . //-ди_ л а .

Ж У Р О м о я , Ж У Р О

Протяжно

п ^] ІГ г Ір р І Г^ШШ
Ж у . ро мо_ я, ж у _ ро, то-с м ' я з а . ж у _ ри_ ла, 4'Мш Сі їй И'̂ 11 я

ме. не мо_ ло_ д о . го з білих ніг зва_ ли_ ла! и л и _ ла!

Журо моя, журо,
То-с м'я зажурила,
Мене молодого
З білих ніг звалила!
А я тіїії журі
Та не піддаюся:
Піду до коршмоньки,
Горівки нап'юся.
Прийшов я до коршми,
Кинув на стіл шапку.
— Молода шинкарко,
Дай горівки чарку.
Випив я одную,
Випив я другую,
Як си поміркую,
Вип'ю ще й третую.

Браття мої, браття,
Горівочка п'ється —
Коло мого серденька
Гадинонька в'ється.
А тота гадина
Всьо поле злазила,
Коло мого серденька
Гніздо собі звила.
Гніздо собі звила,
Хоче зимувати.
Прийдесь молодому
З жалю помирати.
Прийшов я додому.
Сміття по коліна,
А моя нетяга
Лежить, як відміна.

Ой вставай, нетяго, Голова м'я болить,
Давай обідати, І в боці м'я коле,
Скоро по обіді Він не дає віри,
Підем жито жати. Кажи ми йти в поле.

Журо м о _ я, жу_ ро, т о - с м я з а . ж у _ ри.ла, ме.не м о л о _

т 1 -в » ? (• р —
я) V г

_ д о _ го, ме- не мо_ ло_ до_ го з білих ніг з в а _ ли.» ла.

ТАМ У ПОЛІ К Е Р Н И Ч Е Н Ь К А

Темп маршу 4'Пйїлмі Г Г Т Г ' * " ' " Т Г Т
Там у по. лі кер_ни_чень.ка, ко_ ло не_ ї тра_ ви.чень.ка. Там у

44і /
по_ лі кер_ни_ чень_ка, гей! К о _ ло не_ ї тра_ви_ чень. ка.

і і Л і і ь ! ! Ї Ч

Там у полі керниченька, \ п ,
Коло неї травиченька.] 41

Ои там козак коня пасе,) ~ . .
а \ Двічі А дівчина воду несе. ;

Там дівчина воду брала, | _ — Дай, дівчино, води пити, \ п -
Щ е й з козаком розмовляла.) Навчу я тя говорити; / 41

Навчу я тя ще й казати, | д . .
Як тя буде бити мати. / 41

Прийшла дівка додомоньку | п . .
Б'є ї мати в головоньку. / д в І Н І

--- Не бий, мати, в головоньку, 1 п . .
Скажу тобі всю правдоньку: / д в і Н І

Надлетіли гуси з броду,] п . .
Сколотили з піском воду; | Д в І Н І

Надлетіли лебедиці — } д . .
Сколотили всі криниці,] д в І Н І

А я стала-зачекала, 1 я • •
Нім ся вода устояла. / 41

В а р і а н т

Помірно

ко.ло н е . 7 т р а .

Ой там в полі криниченька, (2)
Коло неї травиченька. (2)

Ой там дівка воду брала, (2)
З жовняром ся розмовляла: (2)

Ти, жовняре, жовняроньку, (2)
Пусти мене додомоньку, (2)

Пусти мене додомоньку, (2)
Бо буде мя мати бити,
Буде бити в головоньку.

ка, ко. ло не_ Т тра_ в и . чеКЬ-

Не буде тя мати бити, (2)
Бо ти вмієш говорити. (2)

Прийшла дівка додомоньку — (2)
Б'є ї мати в головоньку. (2)

Не бий, мати, в головоньку, (2)
Скажу я ти всю правдоньку. (2)

Надлетіли гуси з броду, (2)
Сколотили з піском воду, (2)

А нім вода вчистилася, (2)
Я, молода, забавилася. (2)

З - З А К Р У Т О Ї Г О Р И
Повільно

ви _ л і _ т а

З-за крутої гори
Вилітали орли, ,
Вилітали, гуркутали,1

Розкоші шукали.

Скільки б не літали,
Треба вниз спуститись.
Ой у полі три дороги —
Треба розлучитись.

ОЙ П О П І Д ГАЙ З Е Л Е Н Е Н Ь К И Й

П о м і р н о

Ой п о . під гай, ой п о _ під гай з е . л е _ н е н ь - кий,

б р а _ ла, б р а _ ла дів_ ч и . ионь. ка лен д р і б _ н е н ь . кий.

Ой попід гай, ой попід гай
Зелененький,
Брала, брала дівчинонька
Лен дрібненький.

Брала, брала лен дрібненький
Та й стелила,
До тихого Дунаєчку
Говорила:

Тихий мій Дунаєчку,
Вода тихенька,
Для кого я так виросла
Молоденька?

Не дай мене, моя мати,
За пияка,
Бо він проп'є худобоньку
Аби яка.

А дай мене, моя мати,
За такого,
Що він мене вірно любить,
А я його.

і
В а р і а н т

П о м і р н о

і ' і ї ї і
Ой п о - під ган> ой по ^ під гай з е _ л е _ нень_

'«"} 0 Р ^ т іі>, ̂ І і, ь ґ М И • а
кий_ бра _ ла, б р а . ла Аів_ чи. нонь-иа .ієн д р і б - не«ь_ кий

С О Н Е Ч К О З А Х О Д И Т Ь

І Помірно тІ^Н^ Со— неч_ ко зп _ ХО _ дигь, мі _ ся _ ко схо.дить.

К о - З а к ДО Д І В - чи _ ни і д о _ ве _ • ю _ р.ч 4 0 - ДИТЬ.

Сонечко заходить,
Місяченько сходить.
Козак до дівчини
Щовечора ходить.
Ой ходить він, ходить,
Та й що находився,
Личка націлував,
Як меду напився.
Ой ти, мій козаче,
Не ходи до мене:
Ти багач, я бідна,
Не візьмеш ти мене.
Візьму чи не візьму,
Та хоч находжуся,
Личко, як калина,
Хоч націлуюся.

Візьму си крісельце,
Сяду під віконце,
Щ е очка не спали,
А вже сходить сонце.
Очка ж мої, очка,
Щ о ви гадаєте?
Нічку на розмові,
А в день дрімаєте.
Ой встану я рано,
Вирву си листочок,
Прикрию, пристелю
Милого слідочок.
Щоб вітри не здули,
Дощі не збродили,
Щоб мого милого
Інші не любили.

ОЙ ТИ, К О З А Ч Е З Ч У Ж О Г О К Р А Ю

4ІТ411> (іі мшвт Ой ти, ко_ з а - че, з ч у _ жо - го кра— ю.
2 7 Г іч(і (І/ і \і і (ФФЩ

чи ти не зна — єш, де я меш к а - ю, // к а . ю?

Ой ти, козаче, з чужого краю,
Чи ти не знаєш, де я мешкаю?
А я мешкаю коло криниці,
Прийди, козаче, на вечорниці!
А моя хата тростою крита,
Прийди, козаче, хоч буду бита!
Хоч буду бита, знаю за кого,
За козаченька молоденького!

Рухливо
О й ТИ, Д І В Ч И Н О , З А Р У Ч Е Н А Я

ІНШІ Приспів Л її Ці ІІ І
Ой т и , Д І В - з а . р у _ ч е . н а . я, фіть-фіть-фіть,

^ І' НІ ПІНІ*/ І т ь о х - т ь о х - т ь о х .

Ой ти дівчино зарученая,
Фіть-фіть-фіть,
Тьох-тьох-тьох,
А-я-яй,
Уха-ха,
Зарученая.
Чого ти ходиш засмученая,
Фіть-фіть- і т. д.
А як же мені веселій бути?
Фіть-фіть- і т. д.
Кого-м любила, не мож забути.
Фіть-фіть- і т. д.
Ой ти, дівчино, мислами блудиш,
Фіть-фіть- і т. д.
Сама не знаєш, кого ти любиш,
Фіть-фіть- і т. д.

у . ха- ха, з а . р у _ че.

Ой знаю, знаю, кого кохаю,
Фіть-фіть- і т. д.
Тільки не знаю, з ким жити маю.
Фіть-фіть- і т. д.
Чи з тим високим, з тим карооким?
Фіть-фіть- і т. д.
Чи з тим низеньким, чорнобривеньким?
Фіть-фіть- і т. д.
Бо той високий буде м'я бити,
Фіть-фіть- і т. д.
А той низенький буде любити,
Фіть-фіть-фіть,
Тьох-тьох-тьох,
А-я-яй,
Уха-ха,
Буде любити.

С И В И Й ГОЛУБ, С И В И Й

Г і ^ і У "Iі І'Iі
с п о - д о . б а - ла ми ся, с п о - д о . б а _ ла ми ся хус-точ-ка ш о в - к о . ва. Сивий голуб, сивий, Не так та хусточка,

Голубка сивіша, Як рум'яне личко.
Сподобала ми ся (2) Подай ми, дівчино, (2)
Хусточка шовкова. На коня рученьку.

Рученьку подала,
Три рази вмлівала,
Бодай би я була (2)
Кохання не знала.

ОЙ ТИ, Д У Б Е К У Ч Е Р Я В И Й 11»,; 111 ІіЩіф,
ОЙ ТИ, ду_ бе ку_ ЧЄ- р я _ вий, 40- ГО ТИ СЯ ПО- ХИ- лив?

к К і {'"И'їМ»/ ^ ФФШ Гей ти, ко_ з а _ че, гар.ний хлоп_че, чо- го ти ся з а . ж у - рив?

Ой ти, дубе кучерявий, Не рад же дуб хилитися —
Чого ти ся похилив? Похилилась ліщина.
Гей ти, козаче, гарний хлопче, Гей, не рад козак журитися —
Чого ти ся зажурив? Покидає дівчина.

Чорнява м'я покидає,
Білявої не хочу.
Гей, я за тою чорнявою
Не раз, не два заплачу.

Протяжно фЩ
ОЙ Н Е ШУМИ, Л У Ж Е

т н? і' 'Д,1
Ой не ш у _ ми, л у _ же, з е - л е _ ний б а й . р а ^ че.

Не плач, не плач, не ж у _ ри_ ся, мо_ ло.дий к о _ згПҐ че.

Ой не шуми, луже,
Зелений байраче.
Не плач, не плач, не журися,
Молодий козаче.

Не сам же я плачу,
Плачуть карі очі,
Не дають мені спокою
Ані вдень, ні вночі.

Сусіди близенькі —
Вороги тяженькі —
Не дають мені ходити
Дівчину любити.

Ш И Р О К И Й Л И С Т НА Д У Б О Ч К У

В темпі маршу іЦУШ Ш Р »
Ш и _ ро_ кий лист на д у _ б о ч _ ку. Ш и _ р о _ кий лист на д у _

б о ч _ ку, хо_ дить ми_ ла доч - ку. Ц — Д О Ч _ ку.

Широкий лист на дубочку, (2)
Ходить мила по садочку. (2)
Ой ходила, говорила: (2)
Нема того, що-м любила. (2)
Нема його, та й не буде— (2)
Розрадили чужі, люди, (2)
Розрадили, розмовили, (2)
Щоб ми в парі не ходили. (2)
Ой там милий несе воду, (2)
Став з іншою на розмову. (2)
А ти, мила, не журися, (2)
Я ще хлопець, не женився, (2)
А як буду женитися, (2)
Д а м ти вина напитися. (2)
Мені вино вже немило, (2)
Но ми з твої мови дивно. (2)
Твоя мати чарівниця, (2)
Сего світа розлучниця: (2)
Розлучила рибу з водов, (2)
Щ е й розлучить мене з тобов. (2)

ШУМИТЬ ГАЙ З Е Л Е Н И Й

П п м і г ш п

Ш у _ мить гай зе_ле_ний ; шу_ мить та діо. ро_ ва, шу_ мить гай че-ле_ ний, иіу_

імириншичіш Ска- *<и ме_ ні, милий, що ма. Ю р О - О И _ Т И , К О -

їй * м с . н с сер« ие бо_ лить? (,ка_ жи ме_ ні, м и . лий, що

4" іиШЩ і
Ю РО - би_ ТИ, К()_ ЯМ ме - не сер_це бо_ лить?

Шумить гай зелений,
Шумить та діброва,
Шумить гай зелений, шумить.
Скажи мені, милий,
Щ о маю робити, |
Коли мене серце болить? /
Д о іншої ходиш,
А з мене смієшся,
Щ о я полюбила тебе.
Іди геть від мене,
Шукай собі другу, 1
А я не забуду тебе. /

Дівчинонько мила,
Моя чорнобрива,
Я більш так робить
Не буду.
Тебе я покинув і
Знову вернуся, | Д в і ч і
І вірно любити буду. /

ОЙ ЧИ ТРАВКА, ЧИ М У Р А В К А

* Помірно ш ш т Чо -ГОСЬ
9

ка, чи з е _ л е . н а . я т р а _ ва? Ч о . г о с ь Ой чи т р а в , ка, чи м у _ р а в _

мо— го м и . л е н ь . к о - го п і з - и о з в е _ ч о - ра н е - ма. Чо-гось у^ма. МО— ГО МИ.ЛЄНБ. КО- ГО ПІЗ-Н0

Ой чи травка, чи муравка,
Чи зеленая трава?
Чогось мого миленького 1 дв і ч і
Пізно звечора нема. і

Нема його та й не буде:
Ло іншої вже пішов,
До іншої, до красшої
Тверду стежку витоптав.

Топчи, топчи, гарний хлопче,
Я ще ширшу витопчу;
Я на твоїй твердій стежці
Зелен явір посаджу.

В а р і а н т

Помірно

Росте, росте зелен явір,
Росте, росте і шумить.
Пішов би я до дівчини,
Та не знаю, де живе. Двічі

Пішов би я до дівчини,
Та не знаю, де живе,
А я маю товариша, І ~ . .
Товариш м'я заведе. / 8

А я маю товариша,
Товариш м'я заведе,

1) Двічі А товариш кращ від мене: } Д в і ч і
) Він дівчину відбере. /

Ой чи трав . ка, чи му - рав - ка

Ч о _ гось мо - го м и - л е н ь - к о . п і з - н о з в е - ч о .

Д Е ТИ, Д У Б Е , Р І С

Ф Широко тт
м п л і в и п і п р і 'і І Д е ТИ, ду— бе, ріс, де ти р о з _ в и _ вавсь?

N ьї і ІІ1 '''І1 і11 а 1
Д е ти, с и _ ну, ніч н о - ч у _ вав. їмо не р о з - з у _ вавсь?

Д е ти, дубе, ріс,
Д е ти розвивавсь?
Д е ти, сину, ніч ночував,
Щ о не роззувавсь?

А я в гаю ріс,
Зимна роса була.
Я в дівчини ніч ночував
Сама дома була. • і Двічі

О Й У Л У З І К А Л И Н А С Т О Я Л А
Помірно

Ой у лу_ зі к а _ ли_ на сто_ я ой у л у _ зі к а _

а шгін
—ли_ на с т о . я . ла, ту ка_ ли_ ну д і в . чи» на. ло- м а _ ла.

Ой у лузі калина стояла, (2)
Ту калину дівчина ломала.
Ту калину дівчина ломала: (2)
Вона сім козаків зчарувала.
А одному нічого не шкодить, (2)
Він до неї щовечора ходить.

І Д Е К О З А К З К О Р Ш М И

і Рухливо щ
$

І _ де ко_ зак з кор.шми п'я_

^ -НА
ним, на дів-чи- ну мор- г а . є,

а за ним, за ним йо_го д і в . ч и . на лріблень.ким кро. ком с т у - п а . є.

Іде козак з коршми п'яний,
На дівчину моргає,
А за ним, за ним його дівчина
Дрібненьким кроком ступає.
Д е ж ми будем ночувати,
Ти, мій милий козаче?
В темнім гайочку, в зимнім пісочку,
Ти, моя люба дівчино.

Чим ми будем накриватись,
Ти, мій милий козаче?
А я листочком, ти фартушочком,
Ти, моя люба дівчино.

Щ о ми будем вечеряти,
Ти, мій милий козаче?
А я їм булку, ти думай думку.
Ти, моя люба дівчино.

Чим ми будем умиватись,
Ти, мій милий козаче?
А я росою, а ти сльозою,
Ти, моя люба дівчино.

Чим ми будем утиратись,
Ти, мій милий козаче?
А я рушничком, ти фартушечком,
Ти, моя люба дівчино.

Де ж ми будем вандрувати,
Ти, мій милий козаче?
Я йду до роду, ти скачи в воду,
Ти, моя люба дівчино.

КАЗАЛА МИ МАТИ

Помірно

Казала ми мати
Явора зрубати,
Явора зрубати,
Труну збудувати.

Стояла та труна
Двадцять сім літ дурно,
Зачала та труна
Сама говорити.
Зачала та труна
Сама говорити:
Кладіть кого в мене
Най йду в землю гнити.
Клали-бисмо тата,
Буде сумна хата,
Клали-бисмо маму —
Буде в хаті яма.

Клали-бисмо маму,
Буде в хаті яма,
Лягала-м би сама —
Є дитина мала.

Лягай, мила, лягай,
Якось тото буде:
Молоду сирітку
Вигодують люди.
Лягай, мила, лягай,
Я би не журився:
Тебе б поховали —
Я би оженився.
А в неділю рано
Ще сонце не сходить,
А вже мій миленький
По садочку ходить.
Ой вставай, миленька,
Встань, чорнобривенька,
Бо ся розплакала
Дитина маленька.
Як ся розплакала,
Вирви з рожі квітку,
Забав, заколиши
Маленьку сирітку.

А в неділю рано Ой вставай, миленька,
Щ е сонце не сходить, Встань, чорнобривенька,
А вже мій миленький Бо ся посходила
Д о мене приходить. Родина близенька.

Як ся посходила
Най си посідає:
М а є ш другу милу,
Най їх привітає.

Помірно
С У М Н О М Е Н І , С У М Н О

ф
Сум_но ме_ ні, сум_ но, як ввс.чір, так ра_но, сум.но ме_ ні, с у м . н о ,

як вве_ чір, так р а _ но,

Сумно мені, сумно,
Як ввечір, так рано,

гей, як вве- чір, так ра_

Ч и ТИ В Ч И С Т І М П О Л І
На березі сіла,

Гей, як ввечір, так рано. Гей, на березі сіла?

На моїм серденьку
Веселости мало,
Гей, веселости мало.

Веселосте моя,
Д е ти ся поділа?
Гей, де ти ся поділа?

Вітер повіває,
Березов хитає,
Гей, березов хитає.

А мою веселість
В полі розвіває,
Гей, в полі розвіває.

Д І В Ч И Н О - Р И Б Ч И Н О
Помірно и̂ ь р мацЦц' і ц ниі і ц п

Дів_ чи_ но- риб-чи- но, поздай ми ру_чень_ ку, подай же дру, г у _ ю.

№ ь } \ Ь Ь Ь 1 & (¥ Iі» • т ш- -

Т к д і '
най по_ ці_ л у - ю,

ш я я

бі_ лу_ Ю 1
ффф=
ру_чень_ ку,

Н Р 1 1" Г = 1
ус_ гонь_ ка го_ ж і,

1
мов ті_ і ро_ жі. По_ ці_ луй в сер_ ці біль за_ во_ ро.жить.

Дівчино-рибчино,
Подай ми рученьку,
Подай же другую,
Най поцілую,
Білую рученьку,
Устонька гожі,
Мов тії рожі.
Поцілуй в серці
Біль заворожить.

І ручку подала б,
І поцілувала б,
Ану ж, хто чатує,
Поцілуй вчує,
Піде розмовонька
Зараз лукава,
Піде неслава,
Що ж би матуся
На це сказала?

Не бійся, миленька,
Хоч нічка видненька,
І місяць хоч світить,
Він не помітить.
Яснії зіроньки
Лягають спати,
Хто ж буде знати?
Дай же устонька
Поцілувати.

Дам ручку на хвилю
Та уст не нахилю:
Боюся погуби,
Ти, мій голубе,
Видная ніченька,
Милий козаче,
Ще хто побачить,
Хто ж сиротині
Таке пробачить?

Кохана, сплять люди,
Хто ж слухати буде?
Заснула калина
Ген коло тина,
А соловейко
Лиш милу розважить
Та й спати ляже.
Він хоч почує,
То не розкаже.

Ж О В Н І Р С Ь К І П І С Н І

СТОЇТЬ Ж О В Н І Р НА Ф Е Л Ь В А С І *

* Протяжно ш Сто.їть жовнір на фельва.сі на кру.тій г о . рі, гей,гей, на крутій г о . рі.

Стоїть жовнір на фельвасі*
На крутій горі,
Гей, гей, на крутій горі.

Зачісує кучерики
Своїй голові,
Гей, гей, своїй голові.

Зачісує, зачісує
Новим гребіньцем,
Гей, гей, новим гребіньцем.

Пригадує давні літа,
Як був молодцем,
Гей, гей, як був молодцем.

Зачісує, зачісує —
Відвертаються,
Гей, гей, відвертаються.

Пригадує давні ліга —
Не вертаються,
Гей, гей, не вертаються.

ТЕРНОМ, Т Е Р Н О М , ТАМ Д О Р І Ж К А І Д Е

Не поспішаючи

Терном, терном там д о р і ж , ка І . де. Терном, терном там д о р і ж , ка І . д е .

Терном, терном там доріжка іде, (2)

Вгору, вгору та доріжка веде. (2)

Тов доріжков офіцери ідуть, (2)

За собою жовняриків ведуть. (2)

А за ними їхні матері йдуть — (2)

За синами жалуване несуть. (2)

На фельвасі — на фельдвахті (польова варта, польова служба), — з німецького.

В И Й Ш Л А СТАРА МАТИ

Помірно Ш
$

Ви _йшла ста_ ;>а ма_ і*и ги на кру_ ГУ

Р ір Р 1

го_ ронь_ ку,

кли_ чс сво_ го си _ на

Вийшла стара мати
На круту гороньку,
Кличе свого сина
З войни додомоньку.
Ой йди, мій синочку,
З войни додомоньку,
Та най я ти змию
Хоч раз головоньку.

З вои_ ни д о _ ДО -

Не змила-с ми перше,
Як я був при тобі,
Не змиєш ми тепер,
Бо я жовнір собі.
Змиют ми шандари *,
Зачешут лєньгвери **,
Заплачут камрати
Так, як рідні брати.

ку.

В темпі маршу

Гей. мд_

ГЕЙ, М А Л А БАБА С И Н А В А С И Л Я
гей!

І ^

£
ма.ла оа_ си_ на Ва_ си_ ля. Гей, го- ду_ ва_

у V11 і си Шт
на вій_ ну да_ ла.

Гей, мала баба сина Василя,
Гей, годувала, на війну дала.
Найстарша сестра коня сідлала,
А середуща проводжала.
А середуща проводжала,
А наймолодша ревно плакала.
Ой ти, Василю, ти, братіку наш,

войни до нас?

//на ві й _ ну да_ ла.

Ой, як зійдеться гора з горою,
Тоді зійдеться брат з сестрою.
Ой вийду я на круту гору*
Стану подивлюся на долину.
Ой я гадала, що маки цвітуть,
А то козаченьки з України йдуть.
Ой ви, козаченьки, ви молоденькі,
Чи ви не виділи брата на війні? Коли ся повернеш з

Ой чи не той то, що дві войни збив,
А на третій войні голову склонив?

* Шандари — жандарми.

** Лєньгвери — австрійські солдати крайової оборони, які були озброєні гвинтів-
ками застарілого зразка.

Н А Д Л Е Т І Л И Г У С И

Наділе, ті. ли гу_си з дале_ко_ го кра.ю, ско.ло. ти.ли во.. ду на ги.хім Д>^на_ Ю.

Надлетіли гуси
З далекого краю,

А як сколотили,
Так заговорили:

Сколотили воду \ д V Д е с ь т о г о н е ЧУТИ> 1 я • •
На тихім Дунаю. / Щ о взяли в рекрути.)

Візьміти мене, гуси,
На свої крилята,
Занесіть ви мене
На могилу тата. ;е) Двічі

О й НЕ ШУМИ, Л У Ж Е , Д У Ж Е

П р о т я ж н о щ
ф

Ой не иіу_ ми, лу_ же, ду_ же. Т ^ зе_ ле. ним га. ю, не завда~ вай

Л і г 1-і .! 11 ш щ сер. цю ж а _ лю. не іавл;і_ ваи

Ой не шуми, луже, дуже.
Ти, зелений гаю,
Не завдавай серцю жалю,
Бо я в чужім краю.
В чужім краю пропадаю,
Як билина в полі;
Нема кому порадити (2)
Головоньки мої.
Ані мами, ані тата,
Ані родиноньки —
Нема кому порадити (2)
Мої головоньки.

серию лю, # а ч у . м і м

Ані тата, ані брата,
Ні сестри рідної —

(2) Нема кому порадити (2)
Головоньки мої.
Пийте, люди, горівочку,
Білі гуси — воду,
Плиніть, плиніть, білі гуси, (2)
А ж до мого роду.
А ще гуси не доплили,
Вся родина знає,
Як ся бідний жовнярина (2)
Там при війську має.

Ой на ставі, на ставочку,
На білім пісочку
Пере, пере дівчинонька (2)
З жовняра сорочку.

Ой покидай, дівчинонько,
Ту сорочку прати,
Бери серпи, підеш в поле (2)
Пшениченьку жати.

Я не жала в свої мами
Та й в тебе не буду,
Я си куплю щебля та й (2)
Панувати буду.

ТАМ НА ГОРІ К О Р Ш М И Н А

і Бадьоро ш Там на г о _ рі к о р ш . м и . на, там с т о . я . ла дів . ч и . на. •г1 іш ішігіі&зт
Гей, під я , во.ром яс_ ним, ЗЄ.ЛЄ.НИМ, к о р ш . м и . н а . Ц к о р ш . м и . н а .

Гам на горі коршмина,
Там стояла дівчина.
Гей, під явором ясним, зеленим,
Дівчина.
Там ся жовняр напивав,
Дівча собі сподобав.
Гей, під явором ясним, зеленим,
Сподобав.
Ой, дівчино ти моя.
Чи ти любиш жовняра?
Гей, під явором ясним, зеленим,
Жовняра?

Я жовняра не люблю,
За жовняра не піду.
Гей, під явором ясним, зеленим,
Не піду.
Вийняв жовнір палаша,
Обтяв дівці волосся.
Гей, під явором ясним, зеленим,
Волосся.
Там цивільні стояли
Та й жовніра спіймали.
Гей, під явором ясним, зеленим,
Спіймали.

Як жовняра спіймали,
На вахтцимру * віддали.
Гей, під явором ясним, зеленим,
Віддали.

* Вахтцнмра (з німецького) — караульне приміщення.

ОЙ У ПОЛІ Б Е Р Е З А СТОЯЛА

П о м і р н о ю х о д о ю

по_ лі бе_ ре-за сто- я_ ла. Ой у п о . л і бе_ ре. за сто- я- ла.

Ой у полі береза стояла. (2)
На березі зозуля кувала. (2)
Чом, березо біла, не зелена? (2)
Як же мені зеленою бути— (2)
Підо мною стояли рекрути. (2)
Шабельками гілля обтинали, (2)
З-під коріння воду добували, (2)
Цісарського коня напували. (2)

К А Л И Н О - М А Л И Н О
В т е м п і м а р ш у

—1Г

Ка_ли_но- ма_ ли_ но, раз,

-т

чом не процві. та.єш? два. Мо_лоіда д і в .

$ ш т •г
чом си_диш-ду_ м а - еш? _ ч и _ но, шум- тр1_ я- ра,

Калино-малино, раз,
Чом не процвітаєш? два.
Молода дівчино, шум-трія-ра,
Чом сидиш-думаєш? у-ха-ха.

Як же ж не сидіти? раз,
Думки не думати? два.
Любила-м жовняра, шум-трія-ра,
Тепер не видати, у-ха-ха.
Любила-м жовняра, раз,
Хлопця молодого, два,

А тепер не буду, шум^трія-ра,
Поки життя мого; уха-ха.
Три нічки не спала, раз,
Дрібний лист писала, два,
Д о свого милого, шум-трія-ра,
Щ о вірно кохала, уха-ха.
Жовняр, лист діставши, раз.
Та перечитавши, два,
Схилив головоньку, шум-трія-ра,
Ревно заплакавши, уха-ха.

А в неділю рано, раз, Пущу я тя, пущу, раз,
Щ е сонце не сходить, два, Тільки не самого, два,
Молоденький жовняр, шум-трія-ра, Скажу осідлати, шум-трія-ра,
П о риночку ходить, уха-ха.
П о риночку ходить, раз,
Шапку в руках носить, два,
Пана отамана, шум-трія-ра,
На урльоп ся просить, уха-ха.

Пане отамане, раз,
Пусти м'я додому, два,
Пише лист дівчина, шум-трія-ра,

Х а м не знаю чому, уха-ха.

Коня вороного, уха-ха.

їде жовняр, їде, раз,
Ворота минає, два,
Вийшла стара мати, шум-трія-ра,
Жовняра витає, уха-ха.

Сюди, сюди, жовняр, раз,
Це твоя причина, два,
Бануе-хорує, шум-трія-ра,
За тобов дівчина уха-ха.

Ч Е Р В О Н А К А Л И Н А , Р А З

В а р і а н т

В темпі маршу

в
Черво, на к а . лн. на, раз, біленько з а - ц в н ~ ла, два. моло.да д і в .

- ч и _ на, шум- трі_ я- ра, жов_ ня_ ра л ю . би_ ла, у _ ха _ ха.

Червона калина, раз,
Біленько зацвила, два,
Молода дівчина, шум-трія-ра,
Жовняра любила, у-ха-ха.
Жовняра любила, раз,
Жовняра кохала, два,
Та на Україну, шум-трія-ра,
Дрібний лист писала, у-ха-ха.

Жовняр лист діставши, раз,
І перечитавши, два,
Тяженько зітхнувши, шум-трія-ра,
Ревно заплакавши, у-ха-ха.
А в неділю рано; раз,
Щ е сонце не сходить, два,
А вже бідний жовняр, шум-трія-ра,
П о казарни ходить, у-ха-ха.

По казарни ходить, раз,
Шапку в руках носить, два,
Пана капітана, шум-трія-ра,
На урльоп ся просить, у-ха-ха.

Пане капітане, раз,
Пусти м'я додому, два,
Пише лист дівчина, шум-трія-ра,
Сам не знаю чому, у-ха-ха.

Пущу я тя, пущу, раз,
Але не самого, два,
Скажу осідлати, шум-трія-ра,
Коня вороного, у-ха-ха.
Коня вороного, раз,
І нове сідельце, два,
Поїдь до дівчини, шум-трія-ра,
Розвесели серце, у-ха-ха.

ЗА ГОРАМИ, ЗА Л І С А М И
Не поспішаючи

тан_ цю_ ва_ ла Ма_ рі_ ян. ка з жов_ ня_ р а _ ми.^з жов_ня_ р а _ ми.

За горами, за лісами, Я не піду, йдіть си самі.
Танцювала Маріянка з жовнярами. (2) Бо я буду танцювати з жовнярами. (2)
Прийшов отець, прийшла мати: Танцювала та й плакала:
Ой час тобі, Маріянко, дома спати. (2) Чого ж я ся, Маріянка, дочекала! (2)

Ф
ОЙ З А Ц В И Л А Ч Е Р Е М Ш И Н А

Помірно скоро

Є е Р Р ̂ 'Р
Ой за _ ц е й . ла че_ рем_ ши_ на зрі_ сна, ой з а _ ц в и _ ла

Ф М1 Н' Ч і; Р Ч '' ̂ Р і
че_ рем_ ши- на зрі_ сна. хо_ дить ко_ зак до дів. чи_ ни зпіз_ на.

Ой зацвила черемшина зрісна, (2)
Ходить козак до дівчини зпізна. (2)
Ой дівчино, ти моє серденько, (2)
Збуди мене та дуже раненько. (2)
Не так рано, щоб кури не піли, (2)
Щоб лебеді на став не летіли, (2)

Ой встав жовняр, дивиться \ л
в віконце — / 41

Вже сягає до полудня сонце. (2)
Ой дівчино, ти зраднице моя, (2)
Через тебе я вже втратив коня, (2)
Через твою червону китайку (2)'
То я втратив коня і нагайку. (2)

Щоб цісарські тамбори не грали, (2) Через твою біленьку запаску (2)
Щоб улани коней не сідлали. (2) Та й утратив капітана ласку. (2)
А дівчина з радості заснула (2)
Та й жовняра збудити забула. (2)

По чім ти м'я, дівчино, пізнала, (2)
Щ о ти мене жовняром назвала? (2)

Пізнала м тя по твоїй збройонці: (2)
Срібний перстень на твоїй ручонці. (2)

ЧОРНА Х М А Р А Н А С Т У П А Є

*
Темп маршу

1 и 1 і ї ї 1 , 1 , ' . ' ' і і 1 ^
на. сту_ па _ е, дріб, ні до_ щі йдуть. Чор_ на хма_ ра

і НІ і іШМІРРи^В Там мо_ ло_ ді

І
жов_ ня_ ри_ ки мід- го_ рів_ ку п ють.

ж о в - ня _ ри - ки

і1 її1 І1 , п п і
Там ЖОВ_ Н Я - ж о в _ н я , р и _ КИ МІД- ГО- р і В - ку

Чорна хмара наступає,
Дрібні дощі йдуть.
Там молоді жовнярики) /т • •
Мід-горівку п'ють. / 41

Ой п'ють вони мід-горівку,
їдять ягідки,

Візьму я тя, шабелино,
За гострі боки,
Кину я тя, шабелино,)
В Дунай глибокий. >
Плавай, плавай, шабелино,
Вчися плавати,

Двічі

Чогось вони споглядають ї п . . А я піду, молод жовняр, І ~ іч і
На чужі жінки. і Д в І Н І Жінки шукати. ' чужі
Чужі жінки, як ягідки,
Як рожевий цвіт,
А ти мені, шабелино, 1
Зав'язала світ. ' Двічі

шукати.
А як я си, молод жовняр,
Жіночку знайду,
Тоді я тя, шабелино, і „ . .

' І Двічі Д о боку вчіплю.
О й П Л И Л И Г У С О Н Ь К И

Протяжно

о т -
ли гу_ сонь-ки би_ стро- Ю ВО- ДО-Ю. Ой ви.йди, ой ви-йди,роз.

Ой плили гусоньки Ой не раз я, не два
Бистрою водою. З тобов розмовляла,
Ой вийди, ой вийди, Ніколи я тобі
Розмовся зі мною. Правди не сказала.

А ж тоді я тобі
Всю правдоньку скажу,
Як свою рученьку
Разом з твойов зв'яжу.

Ой прийшли попоньки
Рученьки в'язати,
Зачала дівчина
Всю правду казати.

Всю правду сказала,
Ревно заплакала,
Руки заломила,
Та й ся задумала.

Мисли мої, мисли,
Нащо ви тут прийшли?
Під моїм миленьким
Коник сивий бистрий.

Сивий коник бистрий
Та й жовнярська зброя;
Щ о собі думаєш,
Ти дівчино моя?

Думаю, гадаю
В той Дунай втонути,
Тілько не думаю
За тобою бути.

Як в той Дунай втону,
Три рази виплину,
Як за тебе піду —
Марно з світа згину.

*
В а р і а н т

Помірно

Р Р ^ у Г і

Ой пли_ ли гу_ сонь_ ки Сж_ стро_ К) . ВО_ ДО-

І », Н І І і>]і . П

Е Р Р Р г Р р ' ' г ^ р Р р Р ^ Г Т
* * ** „і г

Ой ви-йди, дів-чи — но, дів .» чи— но, роз_ мов*. ся зі мно - ю.

ОЙ плили гусоньки
Бистрою В О Д О Ю .
Ой В И Й Д И , Д І В Ч И Н О , дівчино,
Розмовся зі мною.

Ой не раз я, не два
З тобов розмовляла,
Ніколи я тобі, та й тобі
Правди не сказала.

А ж тоді я тобі
Всю правдоньку скажу,
Як свою рученьку, рученьку
Разом з твойов зв'яжу.

Ж А Р Т І В Л И В І П І С Н І

Ой дівчино, з в і д к и ЙДЕШ
Рухливо ш Г Ф Р Г Р

$
І . О й дів_ чи_ ио, зівд.ки йдеш. та ска.жи, що ти не_сеш, чи до міс . іа

2 . 0 й _ д і в _ чи. но. чи^ я ги, та як іе_ бе на_;$.ва_ ти — чи ги Ганд.ія,

М Л ф. т т
*

ги хо_ ди_ ла, що ти в ко_шик

чи Я в _ до. ха? П о _ л ю _ би ме_

на_ ло_ ж и _ л а ?

не хоч т р о . х а .

Н е . Су іру.ШКИ І СЛИП.КИ,

А ме_ не звуть Га_ ну_ ся.

п і сливини. і слив.ки, щоб люби, ли иа.руб.ки, щоб лю.би. ли иа_руб_ки!

Га_ ну. ся, Г а _ н у _ ся. до всіххлопців с м і _ ю _ с я , до всіх хлопців смі. н»_ ся!

Ой дівчино, звідки йдеш,
Та скажи, що ти несеш,
Чи до міста ти ходила,
Щ о ти в кошик наложила?
Несу грушки і сливки,
І сливки, і сливки,
Щоб любили парубки,
Щоб любили парубки!
Ой дівчино, чия ти,
Та як тебе назвати —
Чи ти Гандзя, чи Явдоха?
Полюби мене хоч троха.
А мене звуть Гануся,
Гануся, Гануся,
Д о всіх хлопців сміюся,
Д о всіх хлопців сміюся!

Ой дівчино, сяка-така,
Пригорнися до козака,
Пригорнися близенько,
Моє любе серденько!
Ой як прийдуть старости,
Старости, старости;
За сьогодні — то прости,
Д о любові не проси.
Як ти така гордая,
Не піду до тебе я,
Д о другої я піду,
З нею до шлюбу піду!
А ти сиди та чекай,
Та чекай, та чекай;
Прийде другий Миколай,
Прийде другий Миколай!

ОЙ Д І В Ч И Н А НА ГРИБИ Х О Д И Л А

* Х о д о ю т на гри_ би хо_ ди_ Ой
- і р г

н іем_ нім

Д У - д о - рі.жень.ки шу- ка- ю.

Ой дівчина на гриби ходила,
В темнім лісі-гаю заблудила.

Сама я думаю, 1
Доріженьки шукаю. / Двічі

Ой над'їхав козак молоденький
Під ним коник, коник вороненький.

Сама я думаю,
Ночувати де буду. Двічі

Ой козаче, козаче-гультяю,
Виведи м'я на дорогу з гаю.

Сама я думаю, |
Порадоньки шукаю.] Двічі

Ой як би ти дороги не знала,
Ти би мене гультяєм не звала.

Сама я думаю,
Доріженьки шукаю. Двічі

Я В Н Е Д І Л Е Н Ь К У П И Л А

І П о м і р н о

р т г щ

%
Я в не_ді_ лень.ку пи_ ла, в по_не_ ді_ лок л е _ ж а _ ла,

А Ш
р Р ^

а в в і в , то.рок сно_ пів со_ рок пше_ ни_ ці н а . ж а _ ла

Я в неділеньку пила,
В понеділок лежала,
А в вівторок снопів сорок
Пшениці нажала.

А в середу пов'язала,
А в четвер молотила,
А в п'ятницю вивіяла,
А в суботу міряла.

А в неділю продала,
З хлопцями пропила.
Слава богу найвищому,
Що-м до діла довела.

В П О Н Е Д І Л О К Р А Н Е Н Ь К О

Рухливо

В поіне-ді . лок раненько вставай,жінко, живенько: пі_ дем ж и _ то

р р р ^ р жа__ ти. — Я до жи_ та не пі_ ду, бо там вжитті ко_ лос. ш ш Р^Р п Я сла_ бень_ ка, не_ м і ч . нень. ка: змі.ннв ми ся го_ лос.

В понеділок раненько
Вставай, жінко, живенько:
Підем жито жати.

— Я до жита не піду,
Бо там в житі колос.
Я слабенька, немічненька:
Змінив ми ся голос.

У вівторок раненько
Вставай, жінко, живенько:
Підем пшеницю жати.

— Д о пшениці не піду,
Бо в пшениці коколец.
Я слабенька, немічненька:
Мене болить животец.

А в четвер раненько
Вставай, жінко, живенько:
Підем горох микати.

— Д о гороху не піду,
Бо в горосі стручки.
Я слабенька, немічненька:
Мене болять ручки.

А в п'ятницю раненько
Вставай, жінко, живенько:
Підем бобик микати.

— Я до бобу не піду,
Бо там в бобі груда.
Я слабенька, немічненька:
Мене болить всюда.

У середу раненько
Вставай, жінко, живенько:
Підем ячмінь в'язати.

— Д о ячменю не піду,
Бо в ячмені востя.
Я слабенька, немічненька:
Мене болить костя.

А в суботу раненько
Вставай, жінко, живенько:
Підем овес жати.

— Д о вівса я не піду,
Овес ломоватий.
Я слабенька, немічненька,
А ти дурнуватий (свиноватий).

А в неділю раненько
Вставай, жінко, живенько:
Підем погуляти.

— Дай ти, боже, здоров'ячко.
Всюди щастя мати,
Щ о ти сам встав й мене збудив!
Ходім погуляти!
Мене нічо не болить,
Здорова-м як цьвичок;
Коб музика йно заграв
А на цілий смичок.

ОЙ ПИЛА я в П О Н Е Д І Л О К

т Н е п о с п і ш а ю ч и

г г п ^ ' Р Р Р Р Р Р
Ой пи_ ла я в п о . не. ді_лок та йпро.пи. ла весь п р и . с і . лок. Та й не жаль

О і О.
ш т М Р Р 'Р

ми за тим, н а . п и ла-м ся, зна_ ю з ким. То сяк, то так, то сям, то там,

Оі і

ШШ щщ р І' р р
то зсим, то з тим, та й не жаль ми за тим, на- пи_ л а м . ся, з н а - ю з ким.

Он пила я в понеділок Ой пила я у четкер,
Та й пропила весь присілок. Буду пити все тепер.
Та іі не жаль ми за тим, Та й не жаль ми за тим,
Напила-м ся, знаю з ким. Напила-м ся, знаю з ким.

П р и с н і в:
То сяк ; то так,
То сям, то там.
То з сим, то з тим,
Та й не жаль ми за тим,
Напила-м ся ; знаю з ким.

Ой пила я у вівторок
Та й пропила насмів сорок.
Та й не жаль ми за тим;
Напила-м ся ; знаю з ким.

П р н с п і в.

Ой пила я у середу
Та й пропила всю череду.
Та й не жаль ми за тим,
Напила-м ся, знаю з ким.

П р и с п і в .

Ой пила н у п'ятницю
Та й пропила ще й спідницю
Та й не жаль ми за тим;
Напила-м ся. знаю з ким.

П р н с п і в.

Ой пила я у суботу
Та її пропила всю роботу.
Та й не жаль ми за тим,
Напила-м ся, знаю з ким.

ГІ р н е п і в.

Ой пила я у неділю
Та іі пропила всю надію.
Та й не жаль ми за тим.
Напила-м ся, знаю з ким.

П р и с п і -в. П р н е г і і н .

О Й К У М Д О К У М И З А Л И Ц Я Є Т Ь С Я

*
Помірно

Ой кум до ку. ми з а _ л и _ ц я _ еть_ ся, ви. о_ р а . і н ко_ніиіель_ки

Ф Ш о_ оі_ ця_ еть. ся. К у м _ цю мо_ я. л ю о _ ц ю М О - я.

І р р р р
хто ж би т о _ бі так ви_ о _ рав. як_ би не я?

Ой кум до куми залицяється,
Виорати конопельки обіцяється.

Кумцю моя,
Любцю моя,
Хто ж би тобі так виорав,
Якби не я?

Ой кум до куми залицяється,
Посіяти конопельки обіцяється.

Кумцю моя,
Любцю моя,
Хто ж би тобі так посіяв,
Якби не я?

Ой кум до куми залицяється,
Вибирати конопельки обіцяється.

Кумцю моя,
Любцю моя,

• Хто ж би тобі так вибирав,
Якби не я?

Ой кум до куми залицяється,
Намочити конопельки обіцяється.

Кумцю моя,
Любцю моя,
Хто ж би тобі так вимочив,
Якби не я?

Ой кум до куми залицяється,
Викидати конопельки обіцяється.

Кумцю моя,
Любцю моя,
Хто ж би так викидав,
Якби не я?

Ой кум до куми залицяється,
Висушити конопельки обіцяється.

Кумцю моя,
Любцю моя,
Хто ж би тобі так висушив,
Якби не я?

Ой кум до куми залицяється,
Витирати конопельки обіцяється.

Кумцю моя,
Любцю моя,
Хто ж би тобі так витер,
Якби не я?

ГЕЙ, ТАМ НА ГОРІ Д У Б О Ч О К

(Рухливо

Гей„ там на го_рі, гей, там на го_рі, гей, там на го.рі ду. бочок, ду. бо- чок.

Д у . б о чок-чок-чок-чок. Ду.бочок-чок-чок-чок. Дубочок-чок-чок-чок, ду-бочок, ду_ бо_ чок.

Гей, там на горі (3)
Дубок. (2)
Дубочок-чок-чок-чок, (3)
Дубочок. (2)
Під тим дубочком (3)
Ставочок, (2)
Ставочок-чок-чок-чок, (3)
Ставочок. (2)
На тім ставочку (3)
Млиночок, (2)
Млиночок-чок-чок-чок, (3)
Млиночок. (2)
Гей, посіяв я (3)
Конопель, (2)
Конопель-пель-пель-пель, (3)
Конопель. (2)

Гей, занадився (3)
Журавель, (2)
Журавель-вель-вель-велв, (3)
Журавель. (2)
Гей, та й до моїх (3)
Конопель, (2)
Конопель-пель-пель-пель, (3)
Конопель. (2)
Гей, а я тому (3)
Журавлю, (2)
Журавлю-лю-лю-лю, (3)
Журавлю. (2)
Гей, бучком ноги (3)
Поломлю, (2)
Поломлю-млю-млю-млю, (3)
Поломлю. (2)

ОЙ ЙШОВ Ж Е я Д О Р О Г О Ю

А | Повільно І м (1 ̂ ^ЛТМ , -її
у11 г г -1 іг'г сН -1 1

1. О й й ш о в ж е Я ДО - р(УІ Г О - ю,
а за мно-ю з ко-чер_ го- ю

Поступово прискорюючи

А'' і Л і Л і Л Л Л

Ц 1 г Р ІЦ ГГГ ' -II
та Й не о - гля_да1Ь: ся,
сга-рим дід г а - н я в - ся.

і і і> л і» •>——і * н и м и
Ой йшов же я д о - ро - го - ю

Швидше .

Л}.ЬЛЛЛЛЛ
'р м р г—г—1
та й не о - гля- д а в , ся,

, Л Л Л і і =4=Щ * п п п н
а за мно- ю з ко - чер- го- ю

Р Р Р г—г—3
ста-рий дід га_ н я в - ся.

62 Скоро

іШ Ой чом
Та не ж а -

б о - сий х о - диш?
луй д р і б . н и ч - ки,

Г |' Iі IІ •' П1

Чом на чо - біт не з а - ро - биш?
к у _ пи с о - бі ч е - ре - вич- ки!

П о в і л ь н о

Ой, гоп, гоп, гоп,

гг^-Шї
2. Ой йшов же я д о _ р о ^ і о -

Л ю _ бив же я чор—нь _ ву - ю,
П о с т у п о в о п р и с к о р ю ю ч и

•і» •!> 1 і і - ^ Ь Ь Е -ттттгттт
Ой і - ш о в я д о _ р о - Г 0 - Ю ,

Лю-бив же я чор - ня _ ву - К),
С к о р о

їли у и м _ ку впав,
та б і - лив_ ку взяв.

щ іі'І'і1 с и Р Г Р Р Г
та й у яіV_ ку > _ пав. Ой чом б о _ сий хо-диш,
тл бі - лив _ ку у - зяв. Та не жа в луй д р і б л и ч - к и .

14 ((І і П І •• Г" Iі Iі Iі іі'
чом на чо_ біг не за— р о - биш?

к у _ МИ с о _ б і ч е - ре. Ц И М - ки. О й . гоп, гоп, гоп, гоп!

Ой йшов же я дорогою
Та й не оглядався,
А за мною з кочергою
Старий дід ганявся.

Ой чом босий ходиш,
Чом иа чобіт не заробиш?
Та не жалуй дрібнички,
Купи собі черевички!
Ой гоп, гоп, гоп, гоп.

Ой йшов же я дорогою
Та й у ямку впав.
Любив же я чорнявую,
Та білявку взяв.
Ой чом босий ходиш і т. д.

КОЛО МЛИНА, КОЛО БРОДУ

4 П о в і л ь н о

є
Ко_ ло

Ш в и д к о

бро^ д у , тум- оа, гум- оа-

і цГ і і} { (((
ра,

а - р - м м и
тум- ба, тум- ба, гум- б а - ра, К о - ло мли_ на, ко_ ло б р о _ ду,

дів_ чи_ на б р а _ ла во_ ду, тра- ля- ля.

Коло млина, коло броду,)
Тум-ба, тум-ба-ра, }
Там дівчина брала воду,
Тра-ля-ля-ля-ля.

Двічі
Не жаль мені того воза,
Тум-ба, тум-ба-ра,
Аби була дівка гожа,
Тра-ля-ля-ля-ля.

Двічі

Я на неї задивився,]
Тум-ба, тум-ба-ра,]
Візок мені поломився,
Тра-ля-ля-ля-ля.

Двічі
А то руда, ще й погана,
Тум-ба, тум-ба-ра,
Візок мені поламала,
Тра-ля-ля-ля-ля.

Двічі

Д Р І Б Н И Й Д О Щ И К П О К Р А П Л Я Є

б І Ш И Р ° К 0 к к - , і . і Г і і ^

1 . Д р і б - ний д о . шик покрапля. є, покрапля. є, а я з м і с . та йшла.
П о с т у п о в о п р и с к о р ю ю ч и у {/Ні ІНІІІНІІНН

2 . П і д со_ сно_ ю з е - лс — н о - ю, в и - с о - ко - ю, кріс- л а - т о _ ю,

стрі_ха_ то_ ю, чір_ х а _ то_ ю пат_ л а - то_ ю, там я с п а _ ти ля£.ла.

3 . О Й ТИ, С О С Н О ,
Зеленая,
Високая,
Кріслатая, '
Стріхатая,
Чірхатая^
Патлатая,
Ти на мене не шуми. (2)

іНПіШіЧШ
4 Ой ти, МИ_ лий чор_ но_ бри_ вий, чор_ но_ бри_ вий, ти на м е - не

> * (НІ!
не свари/ ®в Б о я к б У- д е ш с в а - Р и - т и - ся* с в а - р"- т и - ся»

то я б у _ ду ж у . ри - ти^ ся, ж у _ р и - т и - ся,
| Д л я закінчення 6 го куплету.

1. Дрібний дощик покрапляе, покрапляє,
А я з міста ішла. (2)

2. Під сосною
Зеленою,
Високою,
Кріслатою,
Стріхатою,
Чірхатою,
Патлатою,
Там я спати лягла. (2)

4. Ой ти, милий чорнобривий, чорнобривий,
Ти на мене не свари! (2)

5. Бо як будеш сваритися, сваритися,
То я буду журитися, .журитися,
Немічненька буду,
Поганенька буду!

6. Як не будеш сваритися, сваритися,
Я не буду журитися, журитися,
Хорошенька буду,
Веселенька буду,
За всю біду забуду!

Г А Н У С Е Н Ь К О - С Е Р Д Е Н Ь К О

I Ж в а в о

^ М Р 11 І|!Р Гр Р
1. Га_ ну. сень. ко- серденько, с к а . ж и ме_ ні правдонь.ку, а звідки ж ти

М М Р і
гос_ тей ма_ ла, як без ме_ не вдо. монь. ку? Ц вдо. монь. ку?

^ І '̂р р р Ір р Г М
2. Був скрип н і с . тнй зі Львова, цим_ба_ ліс_ тий з Кра ко_ ва, а Мн_ хай_ ло-

і* г р Г Е І' І! Iі'Р Р Р І | » ^]
при. ди_ бай. ло, мо.му сер. цю с п о . д о . бай. ло, був р о . д и . миА з Чоргко. ва.

Ганусенько-серденько,
Скажи мені правдоньку,
А звідки ж ти гостей мала,
Як без мене вдомоньку?

Був скрипністий зі Львова,
Цимбалістий з Кракова,
А Михайло-придибайло,
Мому серцю сподобайло,
Був родимий з Чорткова.
Ганусенько-серденько,
Скажи мені правдоньку,
А чим ти їх годувала, |
Як без мене вдомоньку? |

Двічі

Двічі

Двічі

їв скрипністий галушки,
Цимбалістий пампушки,
А Михайло-придибайло,
Мому серцю сподобайло,
Ів зі мною пиріжки.

Ганусенько-серденько,
Скажи мені правдоньку,
А де ж ти їх ночувала,
Як без мене вдомоньку?

Двічі

Двічі

Спав скрипністий на лавках,
Цимбалістий на дошках,
А Михайло-придибайло,
Мому серцю сподобайло,
Спав в перинах й подушках.

Двічі

О й СТОЯЛА НА КАМЕНИ

Жваво

Ф Ч .Г' р г р р і р р І І Ой с і о _ я _ ла на к а - мс_ ни, мор_ г а _ ла на ме_нс: прийди, прийди,

і 1 "

жка_вми хлоп_че, ;»вс_ ч о _ ра до ме_ не. // : » в с _ ч о _ р а до

Ой стояла на камени,
Моргала на мене:
Прийди, прийди, жвавий хлопче,
Звечора до мене.

Прийди, прийди, жвавий хлопче,
Звечора не пізно,
Та й посидиш біля мене,
Заки не завізно.

Прийди, прийди, жвавий хлопче,
Я за тобов гину,
А я свого старенького
Пішлю по калину.
Пішов старий бородатий
Калину рубати,
Я хлопчину за ручину
Та й ввела до хати.

Ой глянула я в віконце —
Старий на подвір'ю.
Головонько моя бідна,
Д е я тя подію?
Сховаю тя, жвавий хлопче,
Під білу перину,
Сама ляжу поверх тебе
Та скажу, що гину.

Ввійшов старий бородатий
З калинов до хати —
Як стояла, та й так впала,
Почала стогнати.
Ой йди, старий бородатий,
Питай мені меду,
Бо я така дуже хвора:
Голови не зведу.

Поглянула я в віконце
А калину видко.
Тікай, тікай, жвавий хлопче,
На дорогу швидко.

А я, хлопець молоденький,
В свого батька вдався:
Низом, низом попід лози
В коноплі сховався.

Пішов старий бородатий
За медом питати —
Я хлопчину за ручину
Та й вивела з хати.

Б И Л А Ж І Н К А М У Ж И К А

Ф Жваво щ Б и _ ла ж і н _ ка м у . ж и _ ка, за ч у п . ри_ ну в з я в .

• •Чі \\ 11 г
що він і не по. с л у . хав, ш а . п о ч . ки не з н я в _ ши,

ГГП і ГГП ір > л т т ша-, ш а . п о ч . ки не з н я в . ши,

т ч ша,- п ша-, ш а . п о ч . ки не з н я в . ши.

Била жінка мужика,
За чуприну взявши,
Що він її не послухав,
Шапочки не знявши,

Прости мені, моя мила,
Що ти мене била,
Куплю тобі цебер меду
Ще й барилку пива,

Ша-, ша-, шапочки не знявши. (2) Щ е , ще, ще й барилку пива. (2)

Била жінка мужика,
Пішла подавати.
Присудили мужикові,
Щоб жінку прохати,

А від пива болить спина,
А від меду голова,
Купи мені горівочки,
Щоб здорова я була,

Щоб, щоб, щоб жінку прохати. (2) Щоб, щоб, щоб здорова я була. (2)

А В Н А Ш І Й К О М О Р І Б У Л И КУРИ

а Ходоюі і

р і О Ч р і і ' І її1 1 1 ІІ | | Ц | [І
А в нашій ко_ мо. рі б у . л и ку.ри, ми о . б о . є н о . с и . л и до С у . ри.

Ти пив і я п и . л а , ти к а . зав, я но. с и - л а ку_ ри до Су-ри.

А в нашій коморі були кури,
Ми обоє носили до Сури.
Ти пив і я пила, |
Ти казав, я носила > Двічі
Кури до Сури.]

А в нашій коморі була гречка,
Ми обоє носили до Гершка.
Ти пив і я пила,
Ти казав, я носила Двічі
Гречку до Гершка.

А в нашій коморі було просо,
Ми обоє носили до Иося.
Ти пив і я пила,
Ти казав, я носила Двічі
Просо до Йося.

А в нашій коморі були гроші,
Ми обоє носили до Мойїііі.
Ти пив і я пила, |
Ти казав, я носила } Явм
Гроші до Мойші.)

А в нашій коморі були яйці,
Ми обоє носили до Ханці.
Ти пив і я пила,
Ти казав, я носила Двічі
Яйці до Ханці.

А в нашій коморі були дулі,
Ми обоє носили до Срулі.
Ти пив і я пила,
Ти казав, я носила Двічі
Дулі до Срулі.

Рухливо
ЧИ Є В С В І Т ! К Р А Щ А З І Р К А ш ір т Чи є в сві_ ті кра- ща з і р - ка, як мо_ я ко- ха_ на Ір^ ка?

Ф р і і ' і і ; , .Ь
Чи е в с в і . ті де ц а - р і в - на, щоб б у . ла т а . ка ч а _ р і в - на?

фи тщ ш Ір.чик, Ір .чик, личко в т е . бе, як па_ пір-чик! Ц личко, як п а . пір-чик! Гей, гей,

Чи є в світі краща зірка,
Як моя кохана Ірка?
Чи є в світі де царівна,
Щоб була така чарівна?

П р и с п і в :

Гей, гей, Ірчик, Ірчик,
Личко в тебе, як папірчик!

Гей, гей, Ірчик, Ірчик,
Личко, як папірчик!

Чи є в горах краща цвітка,
Як Ірчанова сусідка?
Чи є в раю де дзвіночок,
Як в сусідки голосочок?

П р и с п і в .

Поцілує, як ангелик,
Затанцює, як метелик,
Приголубить, як голубка,
Але тільки свого любка!

П р и с п і в .

В неї коси золотисті,
Як на сонці роси чисті,
В неї устонька-коралі.
І так далі, і так далі.

П р и с п і в .

КОЛО Т Е Р Н О П О Л Я В И Р О С Л А ТОПОЛЯ

(весільна)

Помірно

ИГ В II Ь Ні ЦіГ-тгН^
І\о_ ло Т е р _ но_ п о . ля ви. рос_ ла т о _ по_ ля. Пи_та_

і я г г --]• 5—?_Ь І» Я т Г • 1 тЦт—І—А—її іг ц в* р і»г Р ч =1 М І Н - — р — ї ї
_ е т ь _ ся д у _ рень, кіль_ ко ма_ ю по_ ля. Ц м а . ю п о _ ля

Коло Тернополя виросла тополя.
Питається дурень, кілько маю поля. (2)
А я молоденька знала, що сказати:
Забула-м ся дома мами запитати. (2)

Пливе качка біла, пливе сороката.
Взяв би-м тя, дівчино, коли-с не багата. (2)

Хоч я не багата, не в палатах стою,
Віночка не згублю, тебе ся не бою. (2)

Ой кинь же, дівчино, та той камінь в воду,
Як той камінь сплине, оженюся з тобов. (2)

Подивися, дурню, скільки зір на небі,
Коли їх полічиш, то піду за тебе. (2)

Коли їх полічиш, та ще й порахуєш,—
Молоду дівчину розуму трофуєш. (2)

НА Г О Р О Д І МАК ЗІРКАТИЙ
(весільна)

Р у х л и в о

1 Ь ' А І, г \ я я я Г = И

На іо_ ро_ ді мак зір_ ка_ тий. Лю_бив ме_ не піп чу_ ба_ тий.

А ь І» л ^ і '
Нл_ що ме_ ні т о _ го ли_ хд; щоб я б у _ ла чу_ ги_ ха

На городі мак зіркатим.
Любив мене піп чубатий.
Нащо мені того лиха,
Щоб я була чубатиха.
На городі мак процвітався,
А до мене дяк присилався.
А ви мене лайте, не лайте.
Таки мене за дяка дайте.

Чи я тобі не казала:
Не сватай м'я, бо м нездала.
Тепер ходиш нарікаєш,
Що нездалу жінку маєш.

Не сватавіс мене вночі,
Не вилізли тобі очі.
Сватавіс м'я в білу днину,
Сгіросивіс си всю родину.

На городі синя травка,
А я собі, як фіялка,
А мій милий, як розмаїр,
Я го люблю, бо він файний.
На городі штири маки.
Чому хлопці не єднакі?
Єден менший, другий більший,
А мій милий найфайніший.
Кукурудза в штири гранки.
Нащо хлопови міщанки?
Бо міщанка файно вбрана,
Най міщанка йде за пана.

А надворі завірюха;
А на столі фляшка суха.
Закличте ми господара
Аби була повна зара.

і Р у х л и в о

ЧАБАН
(пісня-танок)

^ш ¥ ш
$

Ой ча.ба.не, ча.ба_нс, ча_ба. не—не _ бо_ же, чом не сі .еш, чом не о.реш?

г г ір
Скарай же ія, бо_ же! А як ме_ ні, мо_ ло_ д о . му, с і _ я _ ти,

^ г Г ір р ^ ' ^ Ір Р і' > і
в р а _ ти, як я пі_ ду за жов_ ня_ ра, хто бу_ де зби_ ра_ ти?

Ой чабане, чабане,
Чабане-небоже,
Чом не сієш, чом не ореш?
С к а р а й же тя боже!
А як мені, молодому.
Сіяти, орати,
Як я піду за жовняра,
Хто буде збирати?

Не журися, чабане,
Якось тото буде.
Як ти підеш за жовняра,
Позбирають люди.
То за сніп, то за гріш,
То за половину
Позбирають чабанови
З а одну годину.

П І С Н І Л І Т Е Р А Т У Р Н О Г О П О Х О Д Ж Е Н Н Я

З А Г Р А Й МИ, Ц И Г А Н Е СТАРИЙ

Темп вальса, але не швидко тт т З а _ грай ми, ци_ г а _ не с і а _ рий, грай ми псе, ню

_ на ги л а м . і всч і_ го. мш >нл_

Заграй ми, цигане старий,
Заграй ми все, що знаєш,
І грошей дам, вина ти дам, } Д д і ч і Старая не
І всего, що бажаєш. / В колисці

Заграй мені отую піснь,
Що то колись співала

ненька, як мене 1 п . .
колисала. / 41

У Л І С І Л І Т О М я БИ ж и в

Помірно

У Л І . гом я ои ж и в , бо в Ї І _ СІ ЛІ..

ран. гам с в і _ ж и й в о з _ д у х , гінь рег.

хо_ лод_ ний р у _ чай, т а м ^ . н и й р у _ Чай.

У лісі літом я би жив,
Бо в лісі літом рай,
Там свіжий воздух, тінь дерев * д Лунає пісня до не
І холодний ручай. / Ц е наш, це рідний

І пахощів там повен гай,
Пташат там повен гай.

небес —
рідний край. Двічі

ЯК Я, БРАТТЯ, Р А З С К О Н А Ю

Н е п о с п і ш а ю ч и

Як я, б р а т . ю — з а _ ве_ зіть м я,

»/ а а (о т а
де я з н а _ ю, за_ ве- зіть м'я, на Вкра_ ї - ну,

Г 1 /Т\

т ґ р.г V г ГГ V .
де р о _ д и в _ си, най гам з г и _ ну. // най гам з г и _ ну.

Як я, браття, раз сконаю —
Завезіть м'я, де я знаю,
Завезіть ня на Вкраїну,
Д е родився, най там згину | Двічі

Там м'я, браття, поховайте
І додому повертайте,
Скажіть, скажіть моїй милій, \ п ' і
Щ о я лежу у могилі. і 4

А в могилі добре бути,
Нич не видно, ані чути,
Ні пташати, ні дівчати) - . .
У могилі не видати. І 8141

Так помалу, помаленько
Пішла сльоза по личеньку,
Коло млина яворина, \ л . .
Та й на мене, сиротину... ' в і Ч І

СТОЇТЬ ГОРА В И С О К А Я

Слова Л. Г л і б о в а

тшщтггщтг^ь
(Н>_ мі. і'о.ра ви. си _ ка _ н. а під го_ рп_ ю іай, зе _

74 !' і1"»'!1 ПУЛ1 Ні
_ л с _ нии гай,

г т
гу_ сте_ сень_ кий, не_ на_ че справ.ді

1

рай,

V Ні- і'Пг (Щ «ле_ний гай, гу_ сте_сень_ ким, не_ на_ че с п р а в , ді рай.

Край берега у затишку
Прив'язані човни:

Стоїть гора високая,
А під горою гай,
Зелений гай, густесенький, \ п • - Там ТРИ в ерби схилилися,
Неначе справді рай. / 41 Мов журяться справді рай.
Під гаєм в'ється річенька,
Як скло, вода блищить,
Долиною зеленою, \ п • і
Кудись вона біжить. І

журяться вони.
Схилилися та й журяться,
Щ о вернеться весна,
А молодість не вернеться,
Не вернеться вона.

} Двічі

} Двічі

ГАМАЛІЯ

Слова Т. Ш е в ч е н к а

Темп маршу

Наш о _ т а _ май Г а _ м а _ лі_ я, о - га_ ман за-

Щ І 4 і І і1 і тУ і

Р 0 г І'
тий, зі . б р а в х л о п . ців_ та й по_ ї _ хав

та и по. хав по м о _ рю гу.

Наш отаман Гамалія,
Отаман завзятий,
Зібрав хлопців та й поїхав
По морю гуляти.

Ой приїхав Гамалія
А ж у ту Скутару:
Сидять брати запорожці,
Дожидають кари.

Ой як крикнув Гамалія:
«Брати, будем жити,
Будем жити, вино пити.
Яничара бити!»

Слава тобі, Гамаліє,
На всю Україну,
Щ о не дав ти товариству
Згинуть на чужині.

ЧИ Т Я М И Ш ТИ, М О Я СТАРА

Темп вальса

. . . і т Чи г я _ м и і і і т и , м о _ я с т а . р а , т о й в е _ ч і р

/> [' І" !['• ІГ с ц ^ І|" Г ІГ ^
д у _ же г а р _ ний, чи т я _ миш ти, мо_ я с т а _

а ~ т— -!* Яр ї ї Цр ВР ^ [Г - Л
-ра. ну ку

Чи тямиш ти, моя стара,
То^і вечір дуже гарний,
Чи тямиш ти, моя стара,
Одну таку хвилину?

Я у віконечку сиджу,
На зірки споглядаю...
Пізнав я вперше стать твою
І так собі гадаю.

ну/

А що гітару в руках мав.
Беру вже та й співаю:
«Прекрасна, що з'являешсь в снах,
Д о тебе я зітхаю».

Так-так, старий, так-так, старий,
Як важко споминати,
Лице старе, поморщене,
Краси вже не видати.

Дай писка, ти, моя стара,
Дай писка, най цілую,
Бо грудь моя є ще палка,
Кохання жар я чую.

Н А Щ О М Е Н І ЧОРНІ Б Р О В И

Слова Т. Ш е в ч е н к а Мелодія П. С т е л ь м а щ у к а

(Помірно

Н а _ т о ме_ ні чор_ ні бро_ ви, на_ що ка_ рі

І г г іД̂ Гг
на_ що л і _ та мо_ л о _ д і _ і, ве_ се_ лі, д і _ во_ чі?

Нащо мені чорні брови, Літа мої молодії
Нащо карі очі, Марно пропадають,
Нащо літа молодії, Очі плачуть, чорні брови
Веселі, дівочі? Од вітру линяють.

Серце в'яне, нудить світом,
Як пташка без волі...
Нащо ж мені краса моя,
Коли нема долі?

ВІТЕР З Г А Є М Р О З М О В Л Я Є

Слова Т Ш е в ч е н к а Мелодія П. С т е л ь м а щ у к а

Помірно, спокійно . т РЕ^
В і _ т е р з г а _ єм роз_ мов_ л я _ е, шеп_че з о _ с о _ ко_ ю; ш щ ПЛИ- ве чо_ вен по Д у _ н а _ ю о_ дин за в о _ д о _ ю.

Вітер з гаєм розмовляє,
Шепче з осокою;

Пливе човен води повен,
Ніхто не спиняє;

Пливе човен по Дунаю | д в і ц . Може б спинив рибалонька,) „ . .
Один за водою. / Та його немає.) 41

Поплив човен в синє море,
А воно заграло...
Погралися гори-хвилі—)
І скіпок не стало.) Двічі

З А К У В А Л А З О З У Л Е Н Ь К А

Слова Т. Ш е в ч е н к а Мелодія П. С т е л ь м а щ у к а

Повільно д , ПОВІЛЬНО ^ '!/"'' 17 П І І" ш
і

3 а _ к у _ в а . ла з о _ з у . л е н ь _ ка в зе_ л е _ но_ му г а _ ї

Ір Р

4
з а _ п л а _ к а _ ла д і в - ч и . нонь_ к а — д р у . ж и . ни н е . м а _ є.

р р 0 г Г І >г г
А д і _ во_ чі м о . л о . ДІ_ ї, в е . се. лі- Т л і . та,

як кві-точ- ки за в о . до_ ю, пливуть з сьо_ го с в і . та,

пли_ вуть з сьо_ го сві _

Закувала зозуленька
В зеленому гаї,
Заплакала дівчинонька —
Дружини немає.
А дівочі молодії,
Веселії літа,
Як квіточки за водою,
Пливуть з сього світа. (2).

О Й Л Ю Л І , Л Ю Л І , м о я Д И Т И Н О

Слова Т. Ш е в ч е н к а Мелодія С. К о г у т а та П. Б а н д у р и

Помірно

Ои ЛЮ- ЛІ, ЛЮ_ лі, МО_ Я ДИ- ти_ но, вдень і вно_ чи.

і> Ч Ції І К1 І І І, Ч - Ш + -
ГІі_ деш, мій с и _ ну, по У _ кра_ ї _ ні нас кле_ ну_ чи.

Ой люлі, люлі, моя дитино, Мене не стане, не йди між люди,
Вдень і вночі.. ІДИ ти в гай.
Підеш, мій сину, по Україні \ п Гай не спитає, бачить не буде, ї д м
Нас кленучи.] д 141 Там і гуляй. |

Сину мій, сину, не клени батька, Найдеш у гаї тую калину,
Не пом'яни. То пригорнись.
Мене, прокляту, я твоя мати, \ п . . Бо я любила, моя дитино, } - .
Мене клени.] ц в і Н І П колись. Г

Як підеш в села, у тії хати,
То не журись,
А як побачиш з дітками матір, І л . .
То не дивись.) 41

К О М Б А Й Н Е Р А М О Л О Д О Г О П О Л Ю Б И Л А Я

Слова В. С о с ю р и Мелодія П. С т е л ь м а щ у к а

д Ходою

^ И (і р ^ ' Н Р 11 ^ Ґ-ІГ І р Г Р р ' р 17РГ
Ком.бай.не-ра мо_ ло_ д о - г о по.лю-би-ла я, по_ле_ті_ ла б я донього,

Я и • -—Ь—л—к *— П к к . = " Г т 9 9

У Р Р •
та не*. см

/и ь і,г і

і -ла я,

Г я Г —Г

Ті

»—гг^н' * ^ —
і не_ смі_ ла _ я. не вро-ДЛИ_ва _ я.

V Р— ^ Р Л 'Р Г 11 І* 'і Iі І' Г Т ІН Г [>
т Ой ти, до_ ле мо_ я не- щ а - сли_ ва _ я, н е _ щ а _ с л и _ ва_ я.

Комбайнера молодого
Полюбила я.
Полетіла б я до нього,
Та несміла я, (2)
Невродлива я,
Ой ти, доле моя
Нещасливая. (2)

Не забуду я ніяк,
Серце крається,
Чом він дивиться так
І всміхається?
І не знаю я,
Я вагаюся,
Та як гляну — й собі
Усміхаюся. (2)

Замела стежки-дороги
Осінь милая.
Комбайнера молодого
Полюбила я,
Та несміла я,
Невродлива я,
Ой ти, доле моя
Нещасливая. (2)

Слова А. П о п о в а
Помірно

Я Б Л У Н Ь К А

Мелодія П. С т е л ь м а щ у к а

Ье.рез-не- вий ві— тер ці^луьав їй в і _ ти, яблунька проки-нулась від

при_ ві _ та _ ла ж а _ д а _ ну вес С о _ ка_ ми н а . л и _

Н і , " і І Ц
про_ ме_ нем ЗІ_ грі_ та. п р и _ в і _ т а _ л а жа_ д а _ ну в е с _ ну.

Березневий вітер
Цілував їй віти,
Яблунька прокинулась від сну.
Соками налита, і
Променем З І Г р І т а , | Двічі

/• і Привітала жадану весну.
І, дощем умита,
Одягнулась цвітом,
Пелюстки розкрила запашні.
І струнка й зелена,
Ніби наречена,
Юнка у весільному вбранні.

Вийду з дому рано,
Поруч неї стану,
їй про заповітне розповім.
Розказать зумію,
Постою, помрію...
Сонце сяє в небі голубім.

Двічі

Пройде жарке літо,
Теплі, духовиті
Яблука всміхаються мені.
Так і світлі мрії,

Двічі Дорогі надії
Збудуться у завтрашньому дні.

Двічі

З М І С Т

Обрядові пісні

Грушечка (гаївка). Записано з гуртового співу 7
Ходнть жучок (гаївка). Від П. Стельмащука 7
Вербовая дощечка (гаївка). Від С. Маланчук 8
Журило (гаївка). Від С . Маланчук 8
По садочку ходжу (гаївка). Від С. Маланчук 9

Кривий танець (гаївка). Від С . Маланчук 9
Діду старий, чому ся не жениш (гаївка). Від Г. Солецької

та Т. Стельмащук 10
Діду старий, де-с діти дів (гаївка). Від Г. Солецької та Т. Стельмащук 10

Там, на церкві, птах сидів (гаївка). Від С . Маланчук 11

Соловею-пташку (гаївка). Від С. Маланчук 11

Качата-гусята (гаївка). Від Г. Солецької 12

Голубка (гаївка). Від С . Маланчук ІЗ

Он, хлопці, он (гаївка). Від Т. Стельмащук 13

Ой нумо, нумо (гаївка). 3 гуртового співу 14

Царівна (гаївка). Від С . Маланчук 14

Воротарчик (гаївка). Від Г. Солецької 15

Зайчику та сивесенький (гаївка). Від П. Дідик Кі

Пливе качур (гаївка). Від Г. Солецької їй

Зайчику, мій братчику (гаївка). Від Г. Солецької 17

Питалася мати дочки (гаївка). 3 гуртового співу 17

Ой мамуню, горох кочу (гаївка). Від Г. Солецької та .ч гуртового
співу ІК

На широкім Дунаю (гаївка). Від Г. Солецької та Т. Стельмаїцук П)
Щедрик (щедрівка). Від І. Стельмащука та П. Стельмащука 20

Історичні та суспільно-лобутові пісні

Пісня про Байду. 3 гуртового співу 21
Пісня про Морозенка. 3 гуртового співу 22
Гей, гук, мати, гук. 3 гуртового співу 22

Оріхове сіделечко. Від П. Бандури 23
Варіант — в і д П. Стельмащука 23

Віє вітер, віє буйний, аж дуб похилився. Від П . Стельмащука 24

Зелений дубочку. 3 гуртового співу 25

Ой у полі жито. Від П. Стельмащука 26

Стоїть явір над водою. 3 гуртового співу 26

Шумель, шумель по долині. Від П. Дідик 27

Там, за двором, за дворами. 3 гуртового співу 28

Родинно-побутові пісні

Під білою березою. Від П . Дідик 29
Чи ти мене, Євасеньку, не знаєш. Від ГІ. Дідик ЗО
Ой там, за горою. Від П. Бандури ЗО
Орс Семен, оре. 3 гуртового співу 31
Ой піду я лугом. Від Т. Стельмащук 32

Червона калина біленько зацвила 32

Варіант з гуртового співу 33
Журо моя, журо. Від П. Дідик 33

Варіант від П . Бандури 34

Там у полі керниченька. 3 гуртового співу 34

Варіант- від П. Дідик 35

З-за крутої гори. Від П. Стельмащука 35

Ой попід гай зелененький. Від І. Стельмащука 36

Варіант — від П. Дідик 36

Сонечко заходить. Від Г. Солецької та Т. Стельмащук 36

Ой ти, козаче, з чужого краю. Від Г. Солецької та Т. Стельмащук 37

Ой ти, дівчино зарученая. Від Г. Солецької та Т. Стельмащук 38

Сивий голуб, сивий. Від Т. Стельмащук та П. Стельмащука 38

Ой ти, дубе кучерявий. 3 гуртового співу 39

Ой не шуми, луже. 3 гуртового співу 39

Широкий лист на дубочку. 3 гуртового співу 40

Шумить гай зелений. 3 гуртового співу 41

Ой чи травка, чи муравка. 3 гуртового спіну 42

Варіант 42

Де ти, дубе, ріс? 3 гуртового співу 42

Ой у лузі калина стояла. 3 гуртового співу 43

Іде козак з коршми. Від С . Маланчук та ЛА. Шевців 43

Казала ми мати. Від Г. Солецької та Т. Стельмащук 44

Сумно мені, сумно. Від І. Стельмащука 45

Дівчино-рибчино. Від Г. Солецької 45

Жовнірські пісні

Стоїть жовнір на фельвасі. Від П . Бандури
17

Терном, терном. Від П. Дідик
47

Вийшла стара мати. Від П . Дідик
48

Гей, мала баба сина Василя. 3 гуртового спіну
48

Надлетіли гуси. Від Т. Стельмащук та П. Стельмащука
49

Ой не шуми, луже, дуже. Від П. Дідик
49

Там, на горі, коршмина. Від II. Бандури та М. Шевців 50
Ой у полі береза стояла. Від П. Бандури та П. Стелі,мащука 51
Калино-малино. Від П . Стельмащука 51

Варіант Червона калина, раз. В ід ГІ. Бандури 52
За горами, за лісами. В ід П. Дідик 53
Ой зацвіла черемшина. В ід П. Дідик 53
Чорна хмара наступає. 3 гуртового співу 54
Ой плили гусоньки. Від П. Дідик 54

Варіант — від Г. Солецької та Т. Стельмащук 55

Жартівливі пісні

Ой дівчино, звідки йдеш. Від П. Стельмащука 56
Ой дівчина на гриби ходила. Від П . Стельмащука 56
Я в неділеньку пила. Від П . Дідик 57
В понеділок раненько. Від П. Дідик 58
Ой пила я в понеділок. Від Г. Юрчишин та Б. Фльорківа 59
Ой кум до куми залицяється. 3 гуртового співу 60
Гей, там на горі дубочок. Від І. Стельмащука 61
Ой йшов же я дорогою. 3 гуртового співу 61
Коло млина, коло броду. Від П . Стельмащука 62
Дрібний дощик покрапляє. 3 гуртового співу 63
Ганусенько-серденько. Від П . Стельмащука 65
Ой стояла на камени. Від П . Дідик 66
Била жінка мужика. Від ГІ. Бандури 67
А в нашій коморі були кури. Від Г. Солецької 67
Чи є в світі краща зірка. Від П. Стельмащука 68
Коло Тернополя виросла тополя (співалась на весіллі)

Від Т. Стельмащук 69

На городі мак зіркатий (співалась на весіллі). Від Т. Стельмащук 70
Чабан (пісня-танок). Від Г. Солецької 70

Пісні літературного походження

Заграй ми, цигане старий. 3 гуртового співу 72
У лісі літом я би жив. Від Г. Солецької та Т. Стельмащук 72
Як я, браття, раз сконаю. Слова Ю . Федьковича. 3 гуртового співу 73
Стоїть гора високая. Слова Л . Глібова. 3 гуртового співу 73
Гамалія. Слова Т. Шевченка. 3 гуртового співу 74
Чи тямиш ти, моя стара. Від П . Стельмащука 75
Нащо мені чорні брови. Слова Т. Шевченка. Мелодія П. Стельмащука.

3 гуртового співу
76

Вітер з гаєм розмовляє. Слова Т. Шевченка. Мелодія ГІ. Стельмащука.
3 гуртового співу

76

Закувала зозуленька. Слова Т. Шевченка. Мелодія ГІ. Стельмащука.
3 гуртового співу

77

Ой люлі, люлі, моя дитино. Слова Т. Шевченка. Мелодія С . Когута
та П. Бандури.
3 гуртового співу

77

Комбайнера молодого полюбила я. Слова В. Сосюри. Мелодія
П. Стельмащука
3 гуртового співу

78

Яблунька. Слова А. Попова. Мелодія ГІ. Стельмащука,
3 гуртового співу

79

С т е л ь м а щ у к Степан Илькович
С о с т а в и т е л ь

С Т О У К Р А И Н С К И Х Н А Р О Д Н Ь І Х
П Е С Е Н С Е Л А С К О Р О Д И Н Ц Ь І

(Текст на украинском язьіке)

Редактор Г. О. Кнюх. Літературний редактор М. И. Бахтіїнськш'і. Худож-
ник В. Д. Квітка. Художній редактор М. Д. Шашиейн. Технічний редак-
тор О. /. Фільчагова. Коректор О. М. Маліцька. Тем. плай № 732 1967 р.
Здамо на виробництво 31.VIII.1966 р. Підписано до друку 4.IX.1967 р.
Формат 70х90'/іб- Папір офсетний № 2. Умовно-друк. арк. 6,14. Обліково-
внд. арк. 6,04. Зам. № 1520. Тираж 3700. Видавництво «Музична Україна»,
Київ, Пушкінська, 32. Фабрика офсетного друку № 1 Комітету по пресі

при Раді Міністрів У Р С Р , Київ, вул. Фрунзе, 51-а.
Ціна 60 коп.

	СТО УКРАЇНСЬКИХ НАРОДНИХ ПІСЕНЬ
	Слово від збирача
	Обрядові пісні
	Грушечка (гаївка)
	Ходнть жучок (гаївка)
	Вербовая дощечка (гаївка)
	Журило (гаївка)
	По садочку ходжу (гаївка)
	Кривий танець (гаївка)
	Діду старий, чому ся не жениш (гаївка)
	Діду старий, де-с діти дів (гаївка)
	Там, на церкві, птах сидів (гаївка)
	Соловею-пташку (гаївка)
	Качата-гусята (гаївка)
	Голубка (гаївка)
	Он, хлопці, он (гаївка)
	Ой нумо, нумо (гаївка)
	Царівна (гаївка)
	Воротарчик (гаївка)
	Зайчику та сивесенький (гаївка)
	Пливе качур (гаївка)
	Зайчику, мій братчику (гаївка)
	Питалася мати дочки (гаївка)
	Ой мамуню, горох кочу (гаївка)
	На широкім Дунаю (гаївка)
	Щедрик (щедрівка)

	Історичні та суспільно-побутові пісні
	Пісня про Байду
	Пісня про Морозенка
	Гей, гук, мати, гук
	Оріхове сіделечко
	Віє вітер, віє буйний, аж дуб похилився
	Зелений дубочку
	Ой у полі жито
	Стоїть явір над водою
	Шумель, шумель по долині
	Там, за двором, за дворами

	Родинно-побутові пісні
	Під білою березою
	Чи ти мене, Євасеньку, не знаєш
	Ой там, за горою
	Орс Семен, оре
	Ой піду я лугом
	Червона калина біленько зацвила
	Варіант з гуртового співу
	Журо моя, журо
	Там у полі керниченька
	З-за крутої гори
	Ой попід гай зелененький
	Сонечко заходить
	Ой ти, козаче, з чужого краю
	Ой ти, дівчино зарученая
	Сивий голуб, сивий
	Ой ти, дубе кучерявий
	Ой не шуми, луже
	Широкий лист на дубочку
	Шумить гай зелений
	Ой чи травка, чи муравка
	Де ти, дубе, ріс?
	Ой у лузі калина стояла
	Іде козак з коршми
	Казала ми мати
	Сумно мені, сумно
	Дівчино-рибчино

	Жовнірські пісні
	Стоїть жовнір на фельвасі
	Терном, терном
	Вийшла стара мати
	Гей, мала баба сина Василя
	Надлетіли гуси
	Ой не шуми, луже, дуже
	Там, на горі, коршмина
	Ой у полі береза стояла
	Калино-малино
	За горами, за лісами
	Ой зацвіла черемшина
	Чорна хмара наступає
	Ой плили гусоньки

	Жартівливі пісні
	Ой дівчино, звідки йдеш
	Ой дівчина на гриби ходила
	Я в неділеньку пила
	В понеділок раненько
	Ой пила я в понеділок
	Ой кум до куми залицяється
	Гей, там на горі дубочок
	Ой йшов же я дорогою
	Коло млина, коло броду
	Дрібний дощик покрапляє
	Ганусенько-серденько
	Ой стояла на камени
	Била жінка мужика
	А в нашій коморі були кури
	Чи є в світі краща зірка
	Коло Тернополя виросла тополя (співалась на весіллі)
	На городі мак зіркатий (співалась на весіллі)
	Чабан (пісня-танок)

	Пісні літературного походження
	Заграй ми, цигане старий
	У лісі літом я би жив
	Як я, браття, раз сконаю
	Стоїть гора високая. Слова Л. Глібова
	Гамалія. Слова Т. Шевченка
	Чи тямиш ти, моя стара
	Нащо мені чорні брови
	Вітер з гаєм розмовляє
	Закувала зозуленька
	Ой люлі, люлі, моя дитино
	Комбайнера молодого полюбила я
	Яблунька

	Зміст

