
«^ 9 (6 0
н. I I I . Т. ЬІХ .

виходять у Льноиі іцо дня місяці иід редакцією

Л И Х А Й Л А Г Г У III Е В С Ь її О Г 0.

м іт т іш ш м іш
V V .

ООУіЧДІІ/Л РРОСІ І ОРИ 4 ВТ Гії Г Ш Ш їм І І Ш №

М І С Н А Е Ь Н К II 8 Е V 8 К У і.

']а)іг£аіі£. 1904, III 1$. в. их.

• ' « Ж ®

' у

Н а к л а д о м Н а у к о в о г о Т о в а р и с т в а і м е н и Ш е в ч е н к а

З друкарні Наукового Товариства імени Шевченка
під варядом К . Беднарского.

— Вийшло 80/VI с. с. 1904.

Р ік X I I I . Р. 1904 кн. I I I . Т. Ь ІХ .

ЗАПИСКИ
НАУКОВОГО ТОВАРИСТВА ІМЕНІ ШЕВЧЕНКА

виходять у Л ьвові щ о два и ісяц ї п ід редакцією

М И Х А Й Л А Г Р У Ш Е В С Ь К О Г 0.

М ІТТН ЕІІЖ (Ж
ш

КЕІ)ШІЕІІТ VОN

М І С Н А Е Ь Н В И З Б У Й К У Д .

X I I I ІаЬг^апе. 1904, I I I В . В. Ь ІХ .

Н а к л а д о м Н а у к о в о г о Т о в а р и с т в а і м е н и Ш е в ч е н к а ,

З друкарні Наукового Товариства імени Шевченка
п ід аарядом К . Беднарского.

Вийшло 80/ Г1 с. с. 1904.
НБ ПНУС

249160

Б І Б Л І О Т Е К А
І;’ ано-Франківського

Зміст ІЛХ тому.

1. Сьвятий Климент у Корсуні-, причинки до істориї
староруської леґенди. X. Віднайденнє мощей сьв.
Климента, написав Д р . І в а н Ф р а н к о (Далї буде) с. 181—208

2. Виговський і Ю рий Хмельницький. Історичні студиї,
написав В а с и л ь Г е р а с и м ч у к , І — III (Д алі буде) с. 1 — 40

3. М атеріали до історії Коліївщини. II. К ілька документів
про участь ченцїв київських монастирів в гайда­
мацьких рухах X V III ст., подав С е р г і й Г р у ­
пі е н к о с . 1— 16

3. М ізсеїіапеа: Варш авський синод з року 1561, подав
О л е к с а н д р С у ш к о с. 1— 17

4. Н аукова хрон іка: Антропольоґія, археольоґія і етно-
ґраф ія в західноєвропейській науковій л ітературі
останніх років, подає З е н о н К у з е л я . . с . 1—65

6. Б іблїоґраф ія (рецензії й справоздання, зміст на с. 32) с. 1—33

Іпішіі; Лев ЬІХ Вашіен.

1. Бег Ьеіііде К іе те п з і т СЬегзопезиз, Веіігаде гиг 6 е -
зсЬісМе йег аіігиззізсіїеп Ье^епйе. X. Б іе \УіейегаиГ-
їіпйипд йег Кеіідиіеп йез Ь1. К іетеп з , уоп В г. І V а п
Г г а п к о (Гогізеїгип^ ійі^і) 8 . 1 8 1 —208

2. УуЬоувкуі ипй 6еог£ С ЬтеІпускуі, Зіийіеп аиз (іег
ОезсЬісМе йег Пкгаіпе і т XVII Лігії., уоп В а з і ї і и з
П е г а з у т с и к , І —III (Еогізеїяип^ і'оіді) . . 8. І—40

3. Веіігаде гиг СгезсІїісЬіе йег Уо1кзЬе\УЄ£ип£еп і т 3. 1768
(Коїгрузсупа). II. Еіпі^е Акіепзіііске ііЬег йіе ТЬеіІ-
п а т е йег МбпсЬе йег К ц єуєг Кібзіег ап йеп Веуге-
дипдеп йег Н а^сіатакеп і т XVIII ЛігЬ., тіідеШ еіІІ
уоп З е г ^ і и з Н г и з с е п к о 8 . 1 — 16

4. Мізсеїіапеа: Зупойиз ргоуіпсіаііз асіа Уагзауіае ап.
1561, т іїдеШ еіІі уоп А 1 е х а п й е г 8 и § к о . . 8 . 1 —17

5. \УІ83епзсЬаШісЬе СЬгопік: АпШгороІодіе, Агсіїаоїо^іе
ипй ЕіЬподгарЬіе іп йег \уезіеигораізс1іеп \уіззеп-
всіїаШісІїеп ЬШ егаІиг йег ІеШ еп ІаЬге, уоп 2 е п о
К и г е ї а 8 . 1—65

6. В іЬ 1 іо £ гар 1 ііе ... 8. 1—33
ІпЬаІІ уогідег Вйпсіе (ііеиізсії) віеііе (Іеп егеїеп Ваїкі е̂<3ез .ІаЬг^ап^ея.

Сьвятйй Клшент у Корсуні.
П р и ч и н к и до І с т о р і ї с т а р о р у с ь к о ї лє ґ е нд и .

Н а п и с а в Др. І. Франко.

X . віднайдене мощий сьв. Климента.

Отеє ми підійшли до того ровдїлу нашої праці, що був
ГОЛОВНОЮ її метою, ДО ТОГО моменту В розвою Климентової Л6-
ґенди, де та леїенда, мов дух Гамлетового батька, в білий день
виступає на сцену історичної дїйсности, робить ся фактом, а н а ­
віть важним чинником історичної ‘п о д ї ї : мощі сьв. Климента
віднаходять, приносять до Риму десь у початку 8 6 7 р., і тут
вони роблять ся не лише предметом великої побожности, але
важним чинником у тому, що папа згоджує ся признати сла-
вянський переклад лїтуріїчних книг, доконаний славянськими
иервоучителями; значить, сей момент робить ся важною зво­
ротною точкою в історії всього духового розвою Славянщини
і нерозривно звязує імя сьв. Климента з іменами славянських
иервоучителїв Константина (Кирила) і Методія та початком ц е р ­
ковного письменства на славянській мові.

Не вважаючи на величезну л ітературу, яка від давна,
а особливо в X I X в. розросла ся довкола дїяльности славян­
ських учителів, власне сей пункт — віднайденя мощий Климента
і проблємів, які вяжуть ся з ним, не був доси трактований так
спеціяльно, як би належало. Більша часть учених, опираючи ся
на безсумнівних сьвідоцтвах сучасників, що мощі Климента були
н кінці 8 6 7 або в початку 8 6 з р. принесені до Риму і стрі-

11а \ к . Т<>к їм . 111 е * ч * * н к * . т ’ I X . і

182 Др. ІВАН ФРАНКО

чені з великою нарадою , приймала й сам факт їх в іднай­
д е н а , а разом з тим і мучеництва та похована еьв. Кли­
мента з Корсуні за безсумнівні історичні факти; иньші задо­
вольняли ся легким зазначенем сумнівів та трудностий, що н а ­
сувають ся при детальнім порівнюваню жерел, але й вони не
входили в річ глубше. В того, що у нас було сказано доси
про історичне ядро Климентової лєїенди і про її розвій, видно
від разу, що проблеми тут насувають ся значно глубші, нїж
доси допускали дослідники і що для ї х відповідного вияснена
треба сягнути до нрінц іп іяльних питань методи користуваня
жерелами, що доси були основою досліду.

Та заким говорити про се „ історичне", а бодай історично-
важне віднайдене Климентових мощий, мусимо зазначити, що
воно не було одиноке. Як і слід ждати при широкім розгалу-
женю лєїенди про Климента і його мучеництво, також лєїенда
про віднайдене його мощий появляеть ся в ріжних місцях
і в р іж них часах незалежно в одних від других. Найстаршу
звістку про мощі Климента і заподіяне ними чудо знаходимо
ще в V I в. у Григорія Турського в цитованій уже його книзі
„Ь іЬ ег т і г а с и ї о г и т іп §1огіа т а г і у г и т " . Безносередно по чудї
з хлопцем на дні моря, яке ми репродукували висше (розд. IX , стор.
1 7 4 — 5), Григорій оповідає д а л і : „Було жерело, що орошувало один
лан нонизше терріторії міста Лємовіцина (тепер Л їм узен); його вода
осьвіжувала допливом або запдоднювала заливом і огородові са-
дженицї і полеві пашниці. Були пороблені р івчаки, якими роз-
проваджувано її всюди, де було треба, щоб те, чого не давала
природа, осягнути людським заходом. Щедро бухаючи з нори
вода була така солодка, що, бачилось, аж радували ся яринп
та корчі, коли вона омочувала їх. І в сьому виявляла ся ласка
божої величности, що куди лише було пустити потічок, швидко
там починали сходити засїви. Та коли мешканці' того села мов
для забавки розпроваджували сю воду скрізь по всяких місцях,
спокусник, як думаю, з зависти зупинив її під землею і аж
у віддаленю 12 стадій вона виступила розрізненими норами
серед багна, де вже не могла приносити н іякої користи. Тоді
всіх серця поняла тр івога ; селяни бачуть, що на цілу околицю
приходить якась нова загибіль і заразом гірко оплакують те
добродійство, яким привикли користувати ся доси. І ось у такій
посусі минає один, ба й другий рік. Все в тому місці сохне
від спраги, що звикло було орошувати ся. Та ось третього року
трапило ся, що один подорожний (д и И а т ііег адепв) роздобув

Сьвяти й К лпм ент у К орсуні 183

реліквії бл. Климента мученика, про якого ма згадали вже
висше, і приніс їх до Арідія, пресвитера того міста, мужа ре­
лігійного і наділеного всякою сьвятістю. Коли-ж день і ніч
до нього приходили сумні сусіди, дуфаючи на його молитву,
що коли-б попросив у Господа, то міг би привернути жерело
на своє місце, він сказав : „Ходімо — мовить — любі мої,
і коли се правда, що твердить наш паломник (рогШ ог), що се
останки мученика Климента, то се покажеть ся тепер, коли в и ­
явить ся його спла“ . Тоді зі співами подав ся до місця же-
рела , і по відспіваню псальмів у молитві припав до землі',
і поклавши сьвяті реліквії в самім гирлі жерела благав, щоб
той, що колись засудженим на рубане мармуру отворив погожу
ріку, і сьому місцю привернув воду, яка вперед утішала його
любою лагідністю , на ново за причиною Климента. І зараз
нора повернула і з гирла вибухла велика вода і біжучи на ­
повнила той сам протік, яким плила в перед ; серед подиву на-
рода віддавано велику подяку Богови, який і показав силу му­
ченика і зволив сповнити молитву свого вірного слуги8. 1)

Як бачимо, Григорій подає се оповідане як факт, що став
ся мало що не на його очах, бо в околиці близькій до місця
його пробуваня і при співудїлі чоловіка сучасного і близького
йому, А рід ія Лїмузенського. П ро сього А рід ія сам він в иньшім
місці своєї книги подає досить докладні біоїрафічні дані (ор.
сії. 457) . Се був потомок шляхетського роду, жив від 5 3 4 — 5 4 8
молодим парубком у Тревір і при дворі короля Теодоберта, п із­
нїйше покинув сьвітський стан, пішов до школи, яку держав
ОІШСКОП Нїкетій, І ВИВЧИВШИ СЯ „ СІІ8С Ір1ІП ІЗ ЄССІЄ8Іа 8І ІС Із “ був
ішсьвячений тим же єпископом. У своїх добрах в ін заснував
манастир Аттан, який пізнїйше по його імени названо мана-
стирем сьв. А рід ія (по француськи 8 а іп і Угіеіх) і був аббатом
того манастиря. Григорій оповідає ще один факт із його житя
з р. 5 8 5 і зазначує його смерть у р. 5 9 1 . Чи й коли він був
нресвитером у Іїм узен ї, сього не згадує, так що й д о к л а д н іш о ї
дати, коли могло стати ся отеє чудо, не знаємо. Не знаємо та­
кож, від кого дізнав ся Григорій про се чудо, чи від самого
Арідія, чи від кого иньшого. Та найцїкавійше те, що як у по­
передній лєїендї про чудо з хлопцем, так і тут Григорій не

*) О г е д о г і і Т и г о п е п з і з Орега, есі. А гпі (М о п и теи іа бег-
іітп іае Ііізіогіса, І, Зсгіріогез заес. М е п тп д іс і, і. І, 510—511). ІІор.
АІ Ь і р р о т а п і , Нізіогіае сіє уіЦз зап с іо гц т , Ьоуапіі 1571, І, 470.

184 Др. Ів л н Франко

натякає навіть на місцевість, де були знайдені реліквії Кли-
мента, ан'ї не дає пізнати, що се були за релїквії. Що до с а ­
мого чуда з жерелом, то ми придивимо ся йому ще пізнїйше,
коли будемо говорити про фолькльорні жерела й парости Клп-
ментової лєїенди.

Друга легенда, власне про віднайдене мощий сьв. Климента по­
встала правдоподібно в Корсуні в початку I X в. Ми не маємо
ї ї оріїінального тексту, а тілько короткий витяг у . церковно-
славянськім перекладі’, що війшов у склад деяких руських П ро­
льотів. Ось як читаємо се оповідане в перемиськім Прольозї
Х У І в. (сіїн. ІЛ І, В. 5 , стор. 6 8 7) : „ З а царю ваня Никифора
зачинило ся море, де були мощі сьв. Климента в Корсуні-, що
звеличав був Бог сього сьвятого, як нишеть ся (в його житії).
І затурбував ся дуже Їеорїій , єпископ корсунський і пішов
у город Константинів і оповістив про се патріарха. І сей по­
слав із ним весь клир сьв. Софії. І прибули до Корсуня, і тут
зібрали ся всї люди і подали ся на край моря з псальмами
і піснями, щоб одержати бажаний скарб. Та вода не розсту-
пила ся перед ними. А коли зайшло сонце, вони сіли на ко­
рабель. І отеє о півночи заблисло їм сьвітло від моря і пока­
зала ся їм насамперед голова, а потім і всі мощі сьвятого Кли­
мента. І взявши їх сьвятих поклали в корабель і привезли до
міста і поклали в домовину і положили в церкві сьв. апостолів.
І коли почали правити лїтурїію, стали ся многі чуда : сліпі
відзиекали зір, біси були прогнані і хромі та недужі з між
людий відзиекали здоровлє молитвали сьв. Климента“ . 1)

Нема сумніву, що маємо тут перед собою не повний текст
лєіенди, а тілько витяг, такий, які звичайно вміщувано в П р о ­
льотах. Що більше, можемо сказати майже напевно, що сей про-
ложний витяг був доконаний не з первісного тексту корсун-
ської лєїенди, а з перерібки, в яку для замаркованя зверхности
Царгорода над Корсунем уставлено епізод про подорож корсун-
ського єпископа до Царгорода, про бране дозволу в патріарха
на діло, яке вповні лежало в компетенції єпископа і про ви­
силку всього клира зі сьв. Софії для пошукуваня мощий у Кор-

*) І в. Ф р а н к о , Апокріфи і лєґенди з укр рукописів, т. ПІ.
(Памятки укр.-р. мови і літератури, т. ПІ), Львів 1902, стор. 312— 313,
Такий саиий, або близький до нього текст мав під рукою і цитував
без подапя жерел ГІлатонов у своїй працї „Жизнь и подвиги первоучи-
телей славянскихг Кирилла и Меоодія", друковапій у журналі „Духов­
ний В істнпкг", 1802, т. IV, стор. 314.

С ьвяти й К лим ент у К орсуні 185

сунї, висилку, як бачимо з дальшого оповіданя, зовсім без­
цільну, яка на хід подїй не мала ніякого впливу і нро яку
в тексті далї нема ніякої згадки. По всякій правдоподібности
цілий сей уступ і приплутане патріарха та Царгорода до сеї
леїенди, се иізнїйша, царгородська інтерполяція, вставлена в опо­
відане первісно корсунське. Можна бачити певну до Корсуня не­
прихильну тенденцію і в тім, що корсунського архієрея, який
фактично мав титул архієпископа, тут називаєть ся просто
єпископом. Се заразом доказ, що наш руський перекладач узяв
се оповідане не з Корсуня, а з Царгорода. Чи було воно вже
в Царгородї ексцерповане і вставлене в Прольої, чи може се
доконано вже на Руси, се не легко рішити. Мені видаєть ся
нравдоподібнїйшою перша евентуальність, що перекладач ру ­
ського Прольоіа знайшов уже в грецькім Синаксарії оріїінал от-
сього оповіданя. Що доси не знайдено грецького Синаксарія,
який містив би яке будь оповідане про віднайдене Климентових
мощий, се ще не доказ против того; найдавнїйш і звісні нам
грецькі Синаксарії сягають не далї як до X I I в., а вясе в X
або X I в. могли бути причини, які довели константинопольську
церков до усуненя сеї памяти із офіціяльного Синаксарія,
а тпмчасом се оповідане могло вже перейти на Русь.

Для нас у сьому оповіданю найважнїйша його дата. Н е-
звісний автор кладе сю подію на часи царя Никифора І, що
панував від р. 8 0 2 до 8 11 і згиб д. 26 липня 811 р. в кро-
вавій битві з Болгарами. Від 8 0 6 р. сидїв у Царгородї також
патріарх Никифор (до 8 1 5 р .) ; як їх сучасника пізнаємо кор­
сунського архієпископа їеор іія . Се не богато, та, як побачимо
далї, аж надто досить на те, щоб кинути зовсім нове сьвітло на
цілий ряд памяток, що доторкають ся славянских первоучи-
телїв.

Що до самого змісту, то отея лєіенда, як бачимо, добре
навязуе до тексту старшої (латинської і перед-Метафрастової) лє-
іенди нро мучеництво і похорон Климента. Чудесний відплив
моря біля Корсуня в місці, де лежить Климентове тіло, в часі
царюваня Никифора раптом уриваєть ся — • очевидно так само
чудом, як чудом доконував ся доси. Климентове тіло лежить усе
ще на днї моря в храмику збудованім ангельськими руками,
і тепер, коли море не дає до нього доступу, може бути виняте
відтам лише чудом божим, а не жадним людським зусилєм.
І справді, віднайдене мощий доконуеть ся чудом, у ночи, серед
моря. Ті, що шукають мощий, простоявши в молитвах на березі

18ІІ Др. І ван Франко

моря до пізного вечера і не діждавши ся чудесного відпливу
моря, під ніч сїдають на корабель, і аж о півночи серед блиску
їм являють ся мощі насеред моря. Лєїендова конструкція в и ­
держана до кінця. Мощі очевидно лишають ся в Корсуні'.
П равда, дещо тут неясне. Мощі являють ся не від р а зу : зразу
голова, потім решта, отже виходить так, немов би ті мощі вже
перед тим були розкидані в морі. Але про ніяке копане, нро
остров анї про якір нема згадки. Важна натомісь згадка про
чуда, які стали ся підчас зложеня мощий у церкві — найваж-
нїйший крітерій їх автентичности. Сей самий уступ майже до-
словно ми віднайдемо пізнїйше в твз. ІІанонській леїендї про
житіє Константина, де він уставлений в оповідане про прине­
сене мощий Климента до Риму. Значить, сей уступ належав до
жерела спільного обом сим лєіендам.

В безумнївнім, хоча поки що не зовсім яснім звязку з сею
проложною статєю стоїть звісна зі славяно-руських Миней статя :
„Олоко НЛ ІірСНЕСШЇб <МЗІ|ІЖ прісллкнлгс Клнлинти, ис горичкскоую
ил\оі'і|н к к -Ь д о у , гако Х і Ь і о ііс<а\о і|і ію к ’к д . т ь і с о у ф д т д . й д . л ’к т о
Г ізк іск .ік іп ьм ’к е г о л ю Б сзн 'к н к к р н о , іакож с и з ’к ин к ^ (?) к Н о н 'т ’к
косїл". ІГодаючи в додатку до отсього розділу текст сього
„Слова" з деякими поясненями, обмежаю ся тут на перегляд
його змісту.

По вступі, досить темнім та заплутанім, автор оповідає про
своє бажане — віднайти Климентові мощі (про вапереста-
нок чудесного відпливу моря нема мови). Йому удаеть ся н а ­
мовити до участи в пошукуваню корсунського архієпископа
Їеор їія . Д. БО січня вони з процесією виходять із корсунської
пристані в напрямі до „блаженного острова", над яким у нічній
пітьмі бачуть сьвітло. В ранцї разом із архіереем усі перепли­
вають до острова і обходять його довкола під проводом якогось
Діїіца, що знав добре сю місцевість. Треба припускати, що сей
Д іїіц показував, де треба шукати Климентового гробовища. П о­
чинають копати, тимчасом небо хмарить ся, грозить дощем. Але
хмари перенесло в иньший бік і по недовгій копаню показало
ся одно ребро. Потім по довшім копаню віднайшла ся голова,
далї всї иньші кости, а нарешті й якір, хоч переїдений іржою,
але все ще твердий. Пробувши в молитвах усю ніч на острові
побожні вертають назад кораблем до К о р су н я ; арх ієрей несе
домовину (радше пушку) з мощами на голові. П еред брамами
міста зустрічає їх „князь градський з деякими вірними і муд­
рими мужами, що трапили ся тут", і просить, щоб мощі були

Сьвятий К л и м ен т у Корсуні 187

положені на міській башті, яку власне він будував і мав н а ­
звати іменем сьв. Климента. Тимчасом їх кладуть у церкві сьв.
Созонта, що біля міського муру; сюди тисне ся народ, щоб ц і ­
лувати мощі. В ночи архієрей (щоб запобігти стискови на-
рода) переносить мощі до церкви сьв. Леонтія; тут над ними
всю ніч іде в ід права ; в ранцї мощі обношено по цілім місті
серед великої радости всього народа, а обійшовши місто зло­
жено їх у соборній церкві. Молитвою до сьв. Климента к ін ­
чить ся оповідане.

Х оча сам процес віднайденя мощий Климента в отсїм
„Слові на пренесеніє“ оповіданий зовсім відмінно, нїж у про-
ложній статї, то по про те се Слово вяжеть ся зі статею зга­
даними в нїм іменами, які позволяють усталити його правдивий
характер. Отже бачимо, що корсунський архієпископ і тут, як
у проложній статі, вветь ся їеор іій , а обік нього згадано й імя
Никифора „славного", про якого сказано, що „уогда царствія
д о б р і и кротко пріимша кормила". Правда, за словом „кор­
мила" маємо в нашім „Слові" ще „градская" , але се явна не-
суразність, допущена певно не первісним автором оповіданя,
який мусів знати, що в Корсуні цар ів не було і який сам на
иньшім місці свого „Слова" називає коменданта корсунської за­
логи „боголюбецг князь градекій" . Зводячи до купи наше
„Слово" з проложною статєю ми доходимо до того, що корсун­
ський єпископ Їеорїій названий у обох сих творах — одна
й та сама особа, той сам Їеорїій , що жив у початку царю ваня
Никифора І, в перших роках I X в., і що Никифор названий
у „Слові" не ідентичний з неназваним але згаданим у тімже
„Слові" корсунським „боголюбивим князем градским", але ід ен ­
тичний власне з византийським імператором Никпфором І, що
вступив на престол 8 0 2 р. В такім разі нотатка „Слова", що
віднайдене мощий випало на час, коли той Никифор „царствія
д о б р і и кротко иріят кормила", вказує на рік 8 0 2 або най-
близші по ній, як на час довершеня подій. Навіть епітети
„ д о б р і и кротко", якими наш автор характеризує вступлене
Никифора на престол, можуть мати в собі ядро історичної правди
і бути не самою лише обовязковою „византийською" фразою;
ми знаємо, що Никифор був винесений на престол конспіра­
цією впливових двірських урядників і магнатів, яким надоку­
чило марнотратне правлїнє царицї Ірени. Се був перший у Ви-
зантії державний переворот доконаний цівілїстами, не воєнними
людьми і очевидно без звичайного в таких випадках розливу

188 Др. ІВАН ФРАНКО

к р о в и ; навіть здетронїзовану царицю не вбито анї не калічено,
тілько вивезено на остров Лесбос, де вона по році вмерла.1)
А коли се так, то виставлена в титулі нашого „ Слова " дата
6 8 6 9 р.2) або 8 61 р. нашої ери являєть ся не датою первісного
автора, але значно пізнїйшою комбінацією якогось перерібника,
якого мусимо дошукувати ся.

Оповідане в „ Слові“ ведеть ся від учасника, самовидця
й ін їціятора події. В однім місці розд. З він виразно каже про
себе, коли при копаню показала ся голова сьв. К лимента: а її
вперве побачивши один, „иже сьи єсть ИОВ’бСТНИК'Ь" і т. д. Що
він був інїціятором цілого діла, видно з контексту розд. 1, де
він говорить про своє „веліє унованіє" на знайдене мощий,
оповідає, як думка про се палила його здавна мов искра, що
западе в купу вугля, як душа його бажала голубиних крил,
щоб долетіти до домовини сьв. Климента і спочити на нїй. П о ­
чаток розд. 2, де кажеть ся, що „чоловіколюбець Ісус побудив
декого з жильців Корсуня" до шуканя мощий, треба очевидно
розуміти також так, що вони улягли намовам оповідача; так р о ­
зумів сей уступ і Анастазій Бібліотекар, перекладаючи в скороченю
сей текст та ідентіфікуючи оповідаюча зі сьв. Константином: С іу і-
І а іи іа е Ь щ и з т е ї г о р о і і і а т п о т і п е б е о г д і и т з і т и і с и т сіего
е і р о р и іо асі е а й е т йе сае іо е х р е іе п й а іп у і іа п з . . . р і и г і т о з
е о г и т ассейеге .. . а п і т а у і і . Оповідаючи про факти, в яких
автор сам брав участь, він уживає першої особи множного ч и с л а ;
отже говорячи про першу процесію, що вибрала ся з корсун-
ської пристані під ніч ЗО січня за почином деяких „тепли х" ,
він каже : „идохом же до блаженнаго отока“ . П ри тій процесії
очевидно був і архієпископ, якого автор називає „мужем по­
двига" і якого несли „на сбдалищи подвижн'Ьм“ ; можливо од­
наче, що автор має на думцї себе самого, говорячи: „етерь кто
сгсЬ д н й моужеви подвига", який унерве побачив сьвітло над
островом, а потім уперве побачив і голову Климентову. В такім
разі треба-б догадувати ся, що наш автор займав досить видне
місце в корсунській єрархії і був особою близькою й довіреною
біля митрополита. Се потверджузть ся й таким зворотом у його

*) Пор. К. К г и т Ь а с Ь е г , СезсЬісМе сіег ЬугапііпізсЬеп Ьі-
Іегаїиг, 2 АиЯа^е, МйпсЬеп 1902, стор. 965.

2) Цїкаво, що помилка 43С9 залісь 63С9 стоїть пе лпшо в пізній-
шім рукописї (Макаріевій Четі Минеї), але і в найстаршій звісній нам
копії Моск. Дух. Академії.

Сьвятий К л и м ен т у К орсун і 189

оповіданю, як „ п ін і є кондачьское п і т и повел іхом ь" , де автор
виступає як особа, що може побіч митрополїта наказувати инь-
шим. Правдоподібно треба думати про нашого автора і в тім місці,
де він оповідає, як архієрей пливучи з острова до Корсуня
держав пушку з мощами на голові „ сг етером в і р н н м г соу-
щемг тоу". Доси всі ті місця витолковувано на сьв. Константина,
який як член Цісарського посольства міг справді- в такій події
займати почесне місце. Але такій інтерпретації, навіть поми­
наючи імена Їеорїія й Никифора, рішучо перечить остатній роз­
діл „Слова", де автор виразно характеризує себе як Корсуня-
н и н а : „блаженг бо градь наш ь“, і натякаючи на дотеиерішнї
клопоти міста та на надію поправити його долю через чудодійні
мощі каж е : „мн бо есмн епмть вина, имже ся есмн лишили
его, но некли (чейже) возникнемь". Усе се вказує на те, що
„Слово" не лише було голошене в Корсуні- швидко по доко-
наню самої події, але що автор його був Корсунянин, а бо­
дай пробував і говорив своє „Слово" в Корсуні. Що „Сдово“
було голошене швидко, може в роковини події, або в най-
близший Климентів празни к , доказує не лише богацтво де-
талїв, зібраних очевидно при сьвіжій памяти, але також жи­
вість надії на поміч від мощий. Підношено против того як річ
недоладну, що автор оповідає се все для людий місцевих, яким
ті річй й без нього були відомі і що для того правдоподіб­
н і ш е буде припустити, що „Слово" було говорене не в Корсуні,
а десь инде, прим, у Константинополі-. Та поминаючи вже, що
для поміщуваня „Слова“ дебудь инде крім Корсуня нема нїякої
підстави, звернемо увагу на те, що в остатнім ровдїдї виразно
говорить ся про празник „сьвітлої памяти“ Климента, тодї, коли
попередні- церемонії з перенесенєм мощий уже скінчили ся і були
зовсім завершені, про празник, на який зійшли ся люди з р іж ­
них місцевостий, що певно й собі-ж бажали почути автентичне
та детальне оповідане про віднайдене мощий, та нарешті й на
те, що віднайдене мощий було довершене при участи невелич­
кого гурту Корсунян, а з причин вияснених далї могло бути
дуже пожаданим дати загалови детальне й авторітетне опові­
дане про довершене сеї події.

Закінчене „Слова" кидає дуже Цікаве сьвітло на значіне,
яке придавано в Корсуні віднайденю мощий сьв. Климента. Сї
мощі кілька разів називають ся дорогоцінним скарбом, „негиб-
нущим богатством", „бисерообразними м о щ ам и " ; князь городський

Записки Наук. Тов. їм. Ш евченка, т. ІIX .

190 Др. І в а н Ф ранко

просить покласти їх „на новоздан н ім ь сто л п і града, тімчь с г д а н і
тогда в ь имя святого Климента", потім просить, щоб понести їх
„по с т і н і гр а д а “ аж до храма сьв. Созонта, що стояв „близь
забраль" ; другого дня мощі носять „по всемоу градоу" серед
великої радости н арода; всї чують себе відважними „забнзш е
всяку напасть". Автор „Слова" в кінцевій апострофі до горо-
жан Корсуня ще близше поясняє значінє сеї п о д і ї : маючи в своїх
мурах сьв. Климента „некли возникнемь“ , себто: чейже підій­
мемо ся з упадку, в якім опинило ся було місто перед тим.
Держачи ся міцно віри в чудодійну силу мощий, „кджїн-к ко
граді* нашк, еиц к налгк соуфелш н мротиинкіА іі)гон,лі|н,«к и к и т с а “ .
Обертаючи ся до сьв. Климента оратор благає у нього крім
р іжних иньших дарів „ в с і х г противн их^ приложеніи изба-
вленія" та знївеченя „силн противнаго". Все се буде нам зо­
всім зрозуміле, коли пригадаємо собі політичні обставини, серед
яких опинив ся був Корсунь у початку IX віку.

В „трівожному", як каже проф. Грушевський, житю Кор­
суня У Ш вік був важкою добою. З початку того віку Корсунь
стоїть під владою Х а за р і тут сидить хазарський тудун .1) П р а в ­
доподібно під конець VIII в. Корсунь відзискуе свою незалеж­
ність від Х азар і вертає знов під зверхність Византії, зразу
певно не дуже сильну. Коли взяти зовсім на віру оповідане
сьв. Константина, наведене в листі Анастазія до їавдерика, то
ще в половшії I X в. положене Корсунян серед ненастанних на­
падів Ханар та степових кочовників було мало чим ліпше від
положеня вязнїв, які не еьміють виглянути поза стїни своєї
тюрми. Настрій міщан мусїв бути не дуже оптімістичний; ви-
вантпйський їарнїзон був невеликий, мури й укріпленя в лихім
стані. Серед таких обставин один із духовних достойників упав
на думку підняти духа горожан віднайденєм сьвятощів, чудо­
д ійних мощий сьв. Климента. З неясних натяків у нашім
„Слові" можна догадувати ся, що ся думка була зразу не дуже
п о п ул яр н а ; та ио якімось часі йому удало ся привернути до неї
корсунського архієпископа Їео р їія і ще декого з клиру та зі
сьвітських людий. П евна річ, віднайдене мощий мусїло бути
приготоване. Не далеко Корсуня на морі лежав безлюдний Білий
остров (Лшщ), звісний уже Амміянови Марцелїнови та иньшим
давнім письменникам зі своїх руїн якихось прастарих будівель,

*) М. Г р у ш е в с ь к и й , Історія України Руси, 2 вид. Львів 1904
р., т. І, стор. 70.

Сьвятий К л и м ен т у К орсуні 191

та ще й тим, що там „страшило", і небезпечно було ночувати.1)
Отже сей остров обібрано як місце иайвідтовіднїйше для в ід -
найденя мощий давнього мученика чудотворця, похованого ч у ­
десно на днї моря. „Слово на пренесеніе" згадує про якогось
Діїіца, старожила, що тямив місце, де були руїни Климентової
гробниці' (хоудога соущи странамг т і м г) ; ніби то по його в ка ­
зівкам відкопано в роздріб Климентові кости, а нарешті' й якір .
Що віднайдене мощий було не лише пожадане, не лише споді­
ване, але по просту приготоване і доконало ся відповідно до
уложеної наперед програми, на се маємо дуже добрий доказ
у самім „Слові“ , а власне в піснях цитованих у його тексті'.
Сї піснї були сьпівані більшим гуртом під проводом сьвяіцен-
ника Соломона, що був „изглаголавая гранеса", тоб то виголо­
шував перед сьніванєм початкові слова кождого кондака, почім
хор просьнівував Цілий кондак; значить, се не були імпрові­
зації хвилевого настрою, але просторий канон, уложений напе­
ред. Із того, що автор „Слова", він же й ін їціятор віднайденя
мощий, залюбки цитує уступи з того пісенного твору і дуже
докладно знає, в котрій строфі містив ся котрий уступ, можемо
догадувати ся, що він сам був також автором тих пісень. 1 щож
бачимо з цитованих уступів тих пісень? У четвертій пісни був
уступ: „оуже бо сгкровищ е не сгкровищ е ееть, на с в іт и л и щ і
с в і т ь " , — се значить: „уже скарб не єсть утаєний (гра слів з по­
двійним значінєм слова сгкровище), уже сьвітло горить на сьвіч-
нику“ (натяк на звісну євангельську фразу про ставлянє сьвітиль-
ника не „под спудом", а „на с в іт и л и щ і") , — значить, було місце,
де виразно висловлено певність віднайденя мощий. І щож, як раз
підчас співаня сього уступу віднаходить ся перша часть мощий
— ребро. З н аю чи , яке значінє мали нераз у історії по­
дібні відкритя (згадаймо хрест Ісусів, відкопаний бленою, або
вістре Лонгинової списи, в іднайдене в Селєвкії в часї одного
хрестового походу), ми не будемо анї на хвилю дивувати ся
тому в іднайденю : де треба було таких мощий, там при добрій
волї вони все і всюди знаходили ся. Очевидно мало се бути

’) Ось слова Амміяпа М арцелїпа: Іп Ьас Таигіса іпзиіа Ьзисе
яіпе ІіаШ аїогіЬиз иіііз Асіїіііі езі (іесіісаіа. Іп д и а т зі Гиегіпі диі-
і іа т Гогіе гїеіаіі, у із із апіідиііаііз уезіщііз іе т р іс ^ и е , е і Йопагііз еі-
й е т Ьегоі сопзесгаїіз, уезрегі гереіипі пауез: аіипі е п іт поп зіпе
(Іізсгітіпе уііае ііііс ^ и е т ^ и а т регпосіаге (А т т іа п і Магсеїііпі диае
кирегзипі.. асі о р і іт о г и т ІіЬгогит М е т ассигаіе есіііа. Ьірзіае 1867,
ки. XXII, розд. VIII, 35, стор. 253).

192 Др. ІВАН ФРАНКО

чудодійне паллядіюм міста д ія оборони нротив варварських н а ­
падів. Із пізнїйшого оповіданя нашої літописи зн а єм о , що
справді культ сьв. Климента в Корсуні ще в X в. був сильний,
що церков його імени, можливо, що й з його мощами стояла
при самім мурі і творила часть фортифікаційної системи міста
і що власне туди дістав ся до Корсуня Володимир по довшій
облозї міста.

Порівнюючи отеє „Слово" з цитованою висше проложною
статєю про віднайдене Климентових мощий бачимо, що оба ті
твори походять без сумніву з одного жерела, хоча „Слово “ без
порівнаня близше до нього, ніж проложна статя. На спільне
жерело вказує згадка про тих самих достойників Їеор їія й Н и-
кпфора, про похід Корсунян на край моря з псальмамп і пі­
снями, про те, що вони під ніч еїли на корабель, що їм серед
ночи показало ся сьвітло, що голова Клнментова була знайдена
швидше, нїж решта мощий. „Слово" зберегло нам детальний
опис копаня, пропущений автором проложної стат ї; нема в „Слові“
згадки про константинопольського патріярха та про участь клиру
від сьв. Софії в віднайденю мощий — і се певно так було
і в первісній редакції лєїенди. Та з другого боку й проложна
статя зберегла деякі деталі первісної реляції, пропущені або
затемнені в „Слові". І так бачимо, що Никифор тут — визан-
тийський імператор, а не корсунський стратиг; у „Слові" сей
хронольоїічний деталь затемнено з огляду на пізнїйшу, в т и ­
тулі' висловлену тенденцію, перенести иодїю на рік 8 6 1 . Дуже
правдоподібно, що до первісної редакції корсунської лєїенди
належала також згадка про чуда, які стали ся в часі зложеня
мощий у церкві. Важне й те, що власне проложна статя зах о ­
вала назву церкви, в якій зложено м о щ і: ее була церква сьв.
апостолів; у „Слові" вона тілько загально названа соборною
(„кафоликією"), але натякнено на ї ї патронів у тих словах, де ска­
зано, що Климент „с П етромг и ІІавломг сподобися слово пріяти".

Що наша проложна статя справді' зберегла деякі деталї
вірнїйше, ніж „Слово", на ее маємо досить несподіваний до­
каз у сьвідоцтві латинського письменника Льва Остийського, Б е ­
недиктинця з Монте Кассіно (вмер коло р. 1 1 15) , який у своїй
хроніц і (затраченій) згадував також про принесене Климентових
мощий до Риму і в звязку з сим про їх віднайдене в Корсуні.
Виписки з його хроніки власне про віднайдене Климентових
мощий заховали нам Яков сіє У о гад іп е , автор звісної „Золотої
лєїенди" (XIII в.) і Р е іг и з (іе Ш ІаН Іш в, письменник X V в , автор

Сьвятий К лимент у К орсуні 193

просторого С а іа іо д и з З а п с і о г и т . Опираючи ея на коротенькім
цитаті Золотої лєїендв, схожім з текстом тзв. Італьської лєїенди,
дотеперішні дослідники цитували Льва Остийського як доказ
глубокої давности Італьської лєїенди та її безсумнівної прина-
лежности їавдерикови Веллєтрійському. Ось ті слова „Золотої
л є їе н д и " : „Лев єпископ Остийеький оповідає, що в часі Ми­
хайла, імператора нового Риму, один сьвященник, який задля
своєї мудрости ще в молодім віці одержав був назву Фільозофа,
прибув до Херсонеза і розвідував з мешканців того краю про
те, що доторкаєть ся історії сьв. Климента. Вони відповіли йому,
що не знають, бо вони радше чужоземці', нїж тубольцї. Бо
справді від довгого часу чудо морського відпливу не повторяло
ея вже за гріхи людности, а в пору, коли воно діяло ся, були
напади варварів, храм був знищений і арка з тілом була з а ­
лита морськими валами на кару за гріхи мешканців. Фільозоф
здивований сим пішов до одного малого місточка званого їеор-
їією, з єпископом, клиром і народом, і подав ся до одного
острова, де на його думку лежало тіло мученика, щоб там ш у ­
кати Цінних останків. Почали копати, сьиіваючи гимни й мо­
литви, і Бог дав, що знайшли тіло сьвятого Климента і якір,
з яким воно було вкинене в море, і занесли все до Херсонеза.
П ізнїйше Фільозоф прийшов до Риму з тілом сьв. Климента,
яке вдїяло богато чудес і було положене з почестю в церкві,
що й доси носить імя сьвятого" .1)

Всякому, хто знає свобідний спосіб поводженя з жерелами
у Якова СІЄ У о г а д іп е , повинно-б було видати ся неминучим
с п рав ди ти , на скілько вірно він передав слова Льва Остий­
ського. На диво доси якось того не зроблено. Тимчасом вистар­
чать раз кинути оком на той цитат із нього, який подав Р е іг и з
сіє ІЧаїаІіЬиз (С а іа іо ^ и з В а п с іо г и т , кн. X . розд. 93) і я к и й
в ід с и передрукував Б аронїй під р. 8 6 7 , щоб переконати ся, що
автор „Золотої лєїенди" не зовсім вірно передав своє жерело.
Ось дословний текст цитату у Б ар о н їя : „ Ь е о О з і іе п з із Ігасііі,
циосі І е т р о г е МісІїаеІіз і т р е г а ї о г і з С о п з іа п і іп о р о і і і а п і ерді-
с і а т Р і і і і ір р и з засегсіоз С І ї е г з о п а т у е п іе п з , йе Ьіз, ч и а е
п а г г а п іи г іп Ііізіогіа 8 . С і е т е п і і з , сіє т а г і з а р є г і ї і с т е ІіаЬі-
Іа іо гез іп іегго д ау іі . Оиі піЬіІ сіє їіос зсіге ргоГеззі з и п і , ео
сріосі асіуєпає т а д і з д и а т іп й і^ е п а е е га п і . ІЧ а т т і г а с и ї и т

’) Ь а Іібдепсіе Богее (Іе Тасчиез сіє Уогадіпе, Ігай. раг Г АЬЬе
3. В. М. Коге. Рагіз 1902, і. III, стор. 3 7 0 -3 7 1 .

194 Др. І ван Ф ранко

т а г і п і гесеззиз ^ а т Іо п ^ е сїезіегаі е і і п с и г з іо т Ь и з Ь агЬа-
г о г и т і е т р і и т е га і с іе з іг и с іи т . Т и п е а з з и т р і о ер ізс о р о
Сгеог^іае с іу ііа і із с и т сіего е і р о р и іо а сс е ззе ги п і ай і п з и і а т ,
іп <|аа р и іа Ь а п і еззе т а г і у г і з с огри з . Ш п сПуіпа ге у е іа і іо п е
Госііепіез со гр и з іп у е п е г и п і е і а п с і ю г а т , с и т <ріа Гиегаі іп
т а г е р г о ^ е с іи т . Оиосі С Ь е г з о п а т г е р о г іа п іе з іЬ іс Іет зер е -
Ііегипі. Т е т р о г е у є г о М с о їа і р а р а е с о гр и з і р з и т а з а п с іо
СугіИо, В і а у о г и т ер ізсо р о , іпсіе з и Ь І а і и т е і К о т а т сіеіа-
і и т " . 1) Що Лев О с т и й с ь к и й не взяв сих звісток із Італьської
лєїенди, се очевидне, бож Італьська лєґенда нічого не знає про
„Кирила єпископа Славян" анї про сьвященника Филипа, що був
властивим інїціятором віднайденя мощий Климента. Твердити,
що Лев Остийський сю відомість про Филипа виссав собі з пальця,
нема достаточної причини. Являєть ся одиноке припущене, що
Лев мав під руками якесь иньше жерело, де було оповідано
про віднайдене мощий Климента в Корсуні- сьвящеником Фили-
иом при участи єпископа Їеорїія . Чи перероблене їеорґія на
місто їеорт'ію було комбінацією самого Льва, чи помилкою піз-
нїйших переписувачів, се байдуже; у Львовім жерелї очевидно
говорило ся про єпископа Їеор їія . Якусь не зовсім ясну відо­
мість мав Лев Остийський нро принесене мощий Климентових
до Риму, але м о ж е м о с к а з а т и р і ш у ч о , щ о н е м а в п і д
р у к о ю І т а л ь с ь к о ї л є ї е н д и , бо в такім разї не був би
поклав те перенесене на час папства Николая І і не був би
назвав Кирила єпископом Славян. Коли пригадаємо, що Монте
Кассіно, де жив Лев Остийський до свого єпископства, н а й ­
довше заховувало знане грецької мови в тих часах, коли вона
деінде в Італії була забута, що тут зберегало ся протягом се­
редніх віків значне число грецьких рукописів, то зрозуміємо,
що сю відомість про віднайдене Климентових мощий в ін міг
узяти з якогось грецького жерела, може з якогось Синаксарія,
отже з короткої статї дуже подібної до нашої нроложної, ріжної
від неї тілько тим, що там не було названо імператора Н ики­
фора, та ще й тим, що був названий інїціятор відкритя мощий
— сьвященник Филип. Із сими звістками злучив Лев Остий-
ський узяті з иньших жерел хибні звістки нро те, що відкрите
мощий стало ся за часів царя Михайла, а принесене до Риму
за папи Николая Кирилом єпископом Славян. Коли се так, то

1) В а г о п і и з , Аппаїез ессіезіазіісі, і. X. Уепеіііз 1711,
стор. 328.

Сьвяти й К лим ент у К орсуні 195

в оповіданю Льва Остийського мали-б ми стару, бо з початку
X I I в. паралєлю до нашої проложної статї і в ній заховане
імя властивого віднахідника мощий і автора прототипу нашого
, Слова на пренесеніє“ . Б ув би ним якийеь сьвященник Филип,
не Корсунянин родом, який прибув до Корсуня в невідомій
цїли, тут віднайшов мощі сьв. Климента і не рушав їх звідси
нікуди.

Лев Остийський має ще вірне почуте того, що віднайдене
Климентових мощий у Корсуні-, а перенесене їх до Риму — дві
зовсім ріжні річи, доконані ріжними людьми і в ріжні часи.
Правда, се остатнє в нього трохи замасковано: він кладе в ід ­
найдене мощий на часи імп. Михайла, а перенесене до Риму
на час папи Николая, але правдоподібно не підозріває, що се
були сучасники, коли один факт протиставить другому слівцем
„ у е г о л, даючи зрозуміти, що між одним і другим уплинув знач-
нїйший протяг часу. Але вже в другій половині I X віку зай­
шли обставини, для нас іще не зовсім вияснені, що зробили
з мощий сьв. Климента важний політичний фактор у зносинах
між сходом і заходом і змусили забути про ту ріжнищо часу
й місця, зілляли оба ті факти на одну особу і були причиною
ріжних перерібок та ретушовань первісного жерела на користь
тої нової комбінації. Сей факт, то було перенесене мощий К л и ­
мента до Риму сьв. Константаном і Методієм, первоучителями
Славян; мотивом сього факту, який надаб йому велике історичне
значінє, була з одного боку діяльність сих двох мужів серед
Славян Моравії та ІІанонїї, а з другого боку боротьба церкви
латинської 8 грецькою, що жевріючи вже довгі віки перед тим
та виявляючи ся ріжними дрібнїйшими передирками, тепер ви-
бухла явним конфліктом завдяки двом енерїічним та визначним
особам — папі Николаеви І, прозваному Великим з одного і па­
тріарху Фотієви з другого боку. Конфлікт вибух на тлі полі­
тичнім і був неминучий при тій тенденції до всесьвітного пер-
шенства, яку виявляло від якогось часу папство і якої першим
сьвідомим та енерїічним двигачем був папа Николай. Важну
ролю в тім конфлікті- грали й нитаня зверхности чи юріедікції
над славянськими краями; не диво, що й елавянські вчителі,
які з рамени Константинополя 8 певною сьвідомою чи несьві-
домою тенденцією виеунули ся на терен, докола якого йшла бо­
ротьба, опинили ся, так сказати, в перших ї ї рядах і мусїли
так чи інакше приняти в ній участь. Вони перехиляють ся на
сторону Риму, якому оба були вірні до к інця житя. Символом

Б ІБ Л Ю Т
Іаап о -Ф

(
>го

п е / . - л о г іч н о го !;:■ /; т у

г , А и о І а п

190 Др. І ван Франко

сеї їх ролї являєте ея перенесене зі сходу до Риму мощий Кли­
мента, того лєїендового паші, що в своїй особі й науцї являв
ся найвиднїйшим по апостолах репрезентантом первісної, ще не-
роздїленої церкви, що своїми подорожами, житєм і мучеництвом
обіймав однаково схід і захід. Можемо догадувати ся, що сей
акт не був індівідуальним поступком самого К о н с т а н т н а або
обох солунських братів, що се був політичний акт в рядї и н ь ­
ших, симптом переваги одної з тих партій, які бороли ся з со­
бою в самім Константинополі' за і против Фотія. Н а жаль ж е­
рела, які маємо і які доси визискано для виясненя сеї справи,
не позволяють нам зрозуміти сей факт у його повнім історичнім
значіню. Н авпаки, ті жерела самі так поплутані і викликають
стільки поважних методольоїічних сумнівів, що ваким користу­
вач і ея ними з надією на успіх, конче треба раз у раз підда­
вати їх новому перегяядови, і кождий такий новий перегляд,
спричинений якимось новим, хоч би невеличким відкритєм, ки­
дає нове сьвітло на їх обопільні відносини, на їх автентич­
ність та більшу або меншу близькість до описуваних подій.
Оттим то й ми, маючи в обговорених доси галузях корсун-
ської лєїенди про віднайдене Климентових мощий у перших
роках I X в. ключ до зрозуміня розгалуженя та свояцтва піз-
нїйших лєїенд про К о н с т а н т н а й Методія,] мусимо тепер при­
ступити до огляду та аналізи тих жерел. Розумієть ся, аналїза
всіх деталїв поміщених у них не входить у нашу за д а ч у ; на се
треба би писати окрему книгу. Наша аналїза буде по змозі тісно
держати ся одної теми — віднайденя і перенесеня мощий сьв.
Климента до Риму.

Між жерелами, які подають нам відомости про славянських
учителів і сиеціяльно про діяльність К о н с т а н т н а та його участь
у віднайденю та перевезеню мощий Климентових, на першому
місцї стоять дві тзв. Панонські лєїенди, Житіє Меоодія (далі
значимо коротко ЖМ), і Житіє К о н с т а н т н а (далї значимо ЖК),
далї два латинські жерела, а власне тзв. Італьська леїенда (далї
значимо Іт.) і недавно віднайдений лист А настазія Бібліотекаря
до єпископа їавдерика Веллєтрійського, що був головним жере-
лом тої Італьської лєїенди. Надто маємо ще пару коротких, але
задля своєї хронольоїіі важних сьвідоцтв того-ж А настазія
Б ібліотекаря і вкінці тзв. Моравську лєїенду, твір зложений
пізно, аж у X V в. на основі Іт., але з домішкою иньших зві­
сток гідних деякої уваги. Отсї жерела ми розглянемо тут по
черзі' в такім порядку, який нам здаєть ся відповідним для

Сьвятий К л и м ен т у К орсуні І97

нлястичнїйшого представленя проблємів їх спорідненя й обо­
пільної залежности.

І. „ ІІлмА Т к и жіггкіе клажжмаїег© о тц а нашсго и оучитїанга
Л Ь д с д м а , арх’иіпискоупа Л\ораккска‘4 — такий титул має тзв.
ІІанонська лєїенда про сьв. Методія (ЖМ). Се твір писаний не­
забаром по смерти Методія кимось із його учепиків, без с у ­
мніву Славянином і прихильником єдности східної церкви з ла-
латинською та зверхности пап над західними Славянами, але
з захованєм славянської мови в богослуженю.1) Ся лєїенда, якої
жерелове значінє дуже велике і було потверджене деякими но-
війшнми архівними відкритями, н е з н а є н і ч о г о п р о п о б у т
К о н с т а н т и н а в К о р с у н і , а н і п р о в і д н а й д е н е м о щ и й

І К л и м е н т а , а н ї п р о п р и в е з е н е т и х м о щ и й д о Р и м у .
; Можемо піти ще дал і і сказати, що ся лєїенда первісно не
І знала нічого й про хазарську місію К о н с т а н т н а і що невелич-
I кий уступ, нрисьвячений тій місії в топерішнім ЖМ, то ніз-
I нійша інтерполяція, зроблена кимось таким, що мав перед со-
I бою ЖК і хотів р а г і'огсе зробити й Методія учасником тої
І місії. На се вказупали-б мені ось які обставини. Поперед усього

5) Найновійший дослідник сього питапя, проф. В. Вондрак у своїй
І працї „8ІШІІЄ я оЬоги еігкеупо-зІоуапзкеЬо р ізетп іс Іу (“ (V Ргаге,
І 1903, видано в Кояргауу сезке А к а їїет іе сїзага Ггапіійка ІозеГа рго
І їб<іу, зіоуезпозі а и т е п і ; Ігісіа III, бізіо 20), стор. 07 - 9 5 поновлює
І давнїйші припущена Воронова та Лаврова, що автором ЖМ, ба н ЖК
І був визначний ученик Методія, Климеит єпископ велицккй. На жаль
І докази проф. Вондрака основапі всі па тій, як побачимо далі, хибній

підставі, що оба тзв. Панонські жигія написані рівночасно і то швидко
по смерти слав, учителів; проф. Вондрак чисшгь ся навіть з можністю
іірипущеня, що ЖК було написане самим Методіем. Далї докази проф.
Иондрака майже виключно внутрішні, оперті на порівнаию дрібненьких
ниривків тексту, і то переважно не епічного, але тео гьоґічиого харак-
тору, отже уступів, що були в леґендовій та теольоїічній літературі
Інсі сошш ипез, а то навіть на вилонлюваню в текстах однакових „улю­
блених" слів. Такі згідиости деколи можуть мати значінє, і ми вараз
будемо мати нагоду покористувати ся вказівками проф. Вондрака в однім
'•неціяльпім випадку. В цїлости одначе мусило призпати арґументацію
проф. Вондрака невдалою, основаною на невірних премісах, буцім то
обі Панонські лєїенди рівночасні, написані по одному пляну (що де­
тально оповідано в одній, про те промовчано в другій) і буцїм то ми
*а«мо їх у руках у такім стані, в якім вони вийшли з рук первісного
ангора. Против кождого з сих пунктів можна піднести поважні засте­
режена.

«Записки Наук. Тов. їм. Ш евченка, т. ІIX. з

198 Др. ІВАН Фр АНКО

текст ЖМ по пропуіценю сього уступу не тілько не виказує н і ­
якої прогалини, але навпаки, відзискує ясність і льоіічність,
зрушену сею вставкою. Прошу поглянути! В гл. Ш говорить
ся, як Методій вступив до монастиря, „пю стригк са свл'кчс са
К 'К Ч р к Н 'К І р и З ’ НІ И К І і І10КИН0\'ІА СА ІЮ К О р С ,М К СкКрЧІІІДІА к с к с к

И С ІІЛ 'К Н К іМ Ь Н И Ш К С К 'Н ІН Ч И Н ’ К , Л К ’ К Н Н І’ а ^ ’ К І і р и л с к а . 1 У . ПрнклЮ'ікіноу Жі
с а кр-Ьлинн т а к в м о^ , и п в с іл а ц-Іісарк пе филвсафа кратра м-:г» кч. К'Я.ір-кі, да іжатті
н с і с«к » і* . на м в .и сц п і; кіа\ ‘ Ж кв тал ів ж н д в м хрксгкм нксклііл ккрл; кілклін х®'Гл л ЧІ<>
вн% ж« рікті, мко гвтвв -к іесм к за \-рксткмнксклііА в к р * *ул*р-ктн, и ні велярна са,
ні ш к д іі слоуж н мко ракт. л и н и ш в вратрву , пввннвуїА са «мої,-; сіжі лівлнтввід, а фнлв-

евфт» сл ввкти пркмож < іа н н вср ам и ггі. к и д ' к к ’ к Ж { Ц’ксирК Н Ііатрнар^'К
подкиг’к жго докр’к нд кожки пл; і к, к кдинна и, д а киіііа и ска-
ти ли ар^шепискВпа на чкстьноіе /М'ксто" і т. д . 1) Методій не
хоче і його роблять ігуменом манастиря Полїхрона. Коли чи­
тати сей уступ з пропущенєм слів надрукованих у нас петітом,
то побачимо, що звязок думок не лише не перерваний, але ро­
бить ся яснїйший. Методій, що доси займав високе сьвітське
становище, вступив до манастиря, пильно сповняє манастирські
обіти, вчитуе ся в духовні книги. Імператор і патріарх бачуть
у нього охоту до духовного стану і знаючи з давнїйшого часу
його адмінїстраційні здібності!, хочуть зробити його арх ієпи ско­
пом, але він не хоче. В сей льоїічний звязок подій вриваеть
ся відомість про місію Методія до Х азар . В якімось близше
неозначенім часі імператор посилає Методія до Х азар , щоб я к и ­
мось близше неозначеним способом допомагав свойому брату Ф і-
льософови.2) З дальшого тексту зовсім не видно конкретної її і д-

1) Р г . Р а з і г п е к , Бцііпу зіоуапзкусії арозіоїй СугіІІа а М(>-
Іііойа. 8 гояЬ огот а о іізк е т ІіІаупісЬ р г а т е п й . V Ргаге 1902, стор.
2 2 4 - 225.

2) Міклошіч у своїм латинськім перекладі ЖМ толкує се місце не­
вірно: ассегзіуіі. іт р е га їо г р ііііо зор іїи т Ггаїгот еіцз, и і іп Когагоз
е и т а ззи т е ге ї зе с и т іп а и х іїіи т" , бож „поспіла" не значить „ассег-
зіуіі* (покликав), а вш ізіІ“, „по философа“ не значить „ р ііііо зо р іш т" ,
а в звязку з , іпізії" і з дальшими словами треба-б перекласти: „ай
р Ь іІо зо р Ь и т* ; до „псс’кла" очевидно належить предмет її, еиш, себто
Методія. Щоб видобути свою конструкцію „иі іп Кохагоз е и т аззи-
т о ге ї" , Міклошіч у славяпськім тексті дає протннку перед „к'к Ко-
зар ’кі", так що друга половина реченя виглядає: „ к к К озар’кі д а
ПОІАТ'К II С'К сокоійі11 — порядок слів зовсім противний духовн сла-
вянської мови; „к-к К озарк і" належить до „поскла", а „ п о іа т к “ буде
тут мати значінє радше ассірегеі, пїж аззи теге ї. Значить, несилу-
ване значінє тексту таке, що імператор посилає Методія в Хазари вже
тоді, коли Констиитин був там, отже виражає властиво друге посоль-

Сьвятий К л и м ен т у К орсуні 199

стави для такої повторної м і с і ї ; слова про те, що Методій
у всьому служив молодшому брату „яко р а б ь “ — занадто за ­
гальні і шабльоново характеризують Методія як монаха, що
зложив обіт послуху та покори, але перечать по гроха тек­
стовії ЖК., де сказано виразно, що Константан був посланий
до Х азар з немалою прислугою і з царським почтом (чкетмо
иди с’к цксарьском; ис',ис’і|ікклО> значить, рабських послуг с в о ­
його брата зовсім не потребував. Дальші слова, що до успіха
місії Методій причинив ся своїми молитвами, показують лише,
що автор інтерполяції не знав про сю Методієву участь нічого
конкретного. Тай взагалі льоїічна будова інтерполяції не осо­
блива. Сказавши про висилку цісарем Методія в Х азари автор
пригадав собі, що його читач не знає нічого про саму місію
Константина й її ціль і виясняє її коротко й недокладно: були
там Жиди, що дуже висьмівали христіянську віру. Автор ви го ­
нив лиш один, і то не найважнїйший момент із того, що с ка ­
зано в ЖК і представив його місію зовсім хибно, буцім то оди­
нокою ї ї метою було передиснутувати і присоромити Ж идів ;
про найважнїйше — навернене Х азар на христіянство — він
і не згадує. А безпосередно за згадкою про ціль місії, не по­
давши ніякої промови імператора, інтерполятор вкладає в уста
Методія зовсім несуразні слова, що він готов умерти за хри-
стіянську віру, хоча місія мала зовсім спокійний, більше п о ­
чесний, ніж небезпечний х ар ак тер ; сї слова Методія, се тілько
недотепна репродукція слів Константина в ЖК, що на таку
місію він готов іти пішки й босо (Р а з і т е к , 173). Розуміеть
ся, признаючи сей уступ ЖМ інтерполяцією позбавленою жере-
лової вартости, ми ще сим не уймаемо значіня оіювіданю ЖК
про хазарську місію Константина, але вважаємо се доказом, що
Методій у тій подорожи не брав участи. Причину до інтерпо­
ляції і, можна сказати, весь ї ї зміст дав один уступ у гл. X I I
ЖК, де говорить ся, що Константин вертаючи з Х азар ії дійшов
до безводного м ісц я- і мучений спрагою та знайшовши калюжу
соленої води , „рен к’к ЛІЬдодкю кратроу скс іемоу", Щоб подаЕ

ство на поміч першому, тверджеає очевидна з історичного погляду ні
на чім не оперте, і з погляду ЖК про зовсім мирний і дружелюбний
характер місії зайве й недоладне. Але се повинно бути тільки ловим
доказом неавтеитичиости сеї вставки, а не приводом — надати їй нри
помочи інтерпретаційинх штучок доконче таке значінє, якого вона
не має.

200 Др. І ван Франко

йому сеї в о д и : зачерши тої води „ о к р к т іт а ілч сладк& , іако
н д и д оккн * , н с т о у д ж * " (Р а з і г п е к , 195) . Отже ся згадка
була для інтерполятора доказом, що Методій разом з Констан-
тином ходив до Х азар , а що подавав йому води, то інтерпо­
лятор зараз і зробив із того загальник: служив йому як раб.
Тимчасом увесь розд. X I I ЖК зложений з обривків ріжних л є ­
їенд і робить із Константина чудотворця та пророка, тим то
й правдоподібно, що його історичне значінє близьке зера.

Оправа пересеня Климентових моїций до Риму стоїть у тїснїм
звязку зі славянською місією обох братів і ми поговоримо де­
тально про обі сї справи далі при розборі звісток ЖК. Тут з а ­
значимо лише, що про принесене Климентових мощий до Риму
автор ЖМ не вгадує нічогісінько. П равда, цілий V I розділ
ЖМ, де говорить ся про покликане славянських учителів до
Риму, являєть ся якоюсь загадкою. Він богато девчому перечить
звісткам ЖК та иньших жерел, на самім початку подає факт
історично невірний, що папа Николай не лише покликав обох
братів до Риму, але також „скати оучжкн-; іею, иоложк сао-
ккнскоіє іекангілків на ©лтари скАтаїего ІЬ тра апостола, скати
ж* на поиоккстко клажжаїего Л Ь д од к іа11, а навіть вкладає
в уста того папи осуджене і прокляте „триязичників“ і само
винайдене сеї назви для тих, що противили ся перекладові!
церковних книг на славянську мову. Все те очевидно грубі
помилки против історичної дїйсности, що ще мусїла бути сьвіжа
в памяти того, хто писав дальші розділи ЖМ. Поясняти а н а ­
хронізм з напою Николаєм так, як се чинить проф. Яїіч , що се
стало ся „ іп К и гге ."1), може через недогляд — ледви чи можна.
Далеко нравдоподібнїйша друга догадка нроф. Я їіча (тамже стор.
17), що ЖМ в тім місці (між розд. 5 і 6) виказує немов якусь
прогалину. Я пішов би що о крок далї і сказав би, що розд.
6 і 7 виглядають немов склеені до купи виривки з більшої ЦІ­
ЛОСТІ!, або радше сказати, як останки ширшого оповіданя, в якому
в середині повичеркувано цілі рядки або цілі р е ч е н я ; з сього
вийшли неможливі звязки, анахронізми та суперечности, в яких
не був винуватий первісний автор. Бож стиль і мова поодино­
ких речень, а особливо прегарна промова Константинова в розд.
7 показують, що ті уступи мусїли бути власністю первісного

*) У а і г о з і а у І а ^ і с , 2иг ЕпІзІеІіип^здезсІїісЬІе йег кігсіїеп-
зіауізсіїеп Зргасіїе, І НаШ е (ВепкзсЬгШеп сіег к. А к ай ет іе й е г \¥ із -
зепзсЬаНеп, рЬіІ.-ЬізІ. Сіазве, 47 Ваші, \¥ іеп 19С2), стор. 15.

С ьвятий К лим ент у К орсуні 201

автора житія, чоловіка, що черпав із живої, дуже сьвіжої ще
традиції, а може навіть був близьким сьвідком многих подій.

Раз тілько в теперішнім тексті ЖМ згадуєть ся про при­
несене Климентових моїций до Риму, а то в листі наші Адріяна
до славянських князів з р. 8 6 9 , вставленій у 8 р. ЖМ. ІІротив
автентичності! сього листу піднесено поважні закиди1), хоча пе­
ресолені о стілько, що ї е ц уважає його зміст і сам факт його
висланя зовсім неможливим і видуманим пізнїйше. Я схиляю ся
до погляду нроф. Вондрака, який признає, що зміст листу може
бути правдивий, що факт його висланя може не підлягати су ­
мнівовії, але текст, у якім його маємо в ЖМ, насуває поважні
сумніви. Пр. Вондрак, уважаючи Климента Велицкого автором
обох Панонськнх леїенд і обох похвал (Кирилові! та Методїєви),
доказує, що й лист пани А дріяна був тимже Климентом п е р е ­
роблений. Лишаючи на боці Климентове авторство, по моїй думцї
не доказане, я все таки стою на тім, що первісна лєїенда ЖМ
обмежала ся на короткій згадці нро лист Адріяна, але не по­
давала його тексту, який був уставлений аж пізнїйше. Доводить
мене до такої думки простий погляд на контекст 8 розд. ЖМ.
Коцель посилає до папи просячи „М ^додма к а а ж ж л є г о оучи-
т м и нашсго, даки н іе<«8 о т к ію у с т н а ’к ; н рече ап о сто л и к 'ь : н і

т ш к івднномоу т к К ’к . и о , н к и кс'кіи к странаал’ь т'Ьал'к сло-
К 'к н к С К ’к І.И ’к С’к Л к I I ОуЧИТСЛк О Т ’к КО Га И О Т 'к С К А Т Л ІЄ ГО ЛПО-
стола ІЬ тра , прккаїего настолкника н ключідркЖкца ц ксарксткмо
ншісккоуієіИоіг. н посьла и напксакк жнетолинк. нриіАТк ж*
и Коцклк с к шликом, чксткіл.*. Тут також звязок повн ий; що
більше, зміст папського листу п од ани й , відповідно до л є ­
їендового стилю, в папській промові. Натомісь лист, уставле­
ний у сей ТЄКСГ ПО СЛОВІ „жіІСТОЛкІО*, з формального боку
виявляє деякі несподіванки. І так відповідаючи на посольство
с а м о г о Коцеля, папа пише лист до т р ь о х славянських князів,
із яких дна не тілько не вдавали ся сим разом до нього, але
надто були між собою в смертельній ворожнечі, яка швидко
потім довела до звісної семейної траїедії .2) Вже з сеї причини

') Ь е о р о М К а г і О б і г , СгезсЬісЬІе йег Зіауепарозіеі Коп-
зіапііпиз (КугіПиз) ипсі Меііюсііиз. боїіха 1897, стор. 52 - 58.

2) Ось як оповідає про події 869 —870 року фульдеиськиіі аііпа-
л їсг : „2иепІіЬаІ(І пероз Казіісі ргоргііз иІіІіІаІіЬиз сопзиіепз, зе Кагі-
шаппо ипа с и т ге^по, цио(і ІепеЬаІ, ІгасНсІіі. Ш сіе К азііг уеЬе-
т е п іе г ігаіиз, пероіі оссиїїе ропії іпзісііаз, еі е и т іп сопуіуіо пііііі

202 Др. І ван Ф ранко

тяжко припустити, щоб панська курій, така обережна в динльо-
матичних зносинах, могла виставити лист так нетактовно а д р е ­
сований. А славянському перерібникови, який не мав під рукою
автентичного тексту, а тілько текст ЖМ та може ще деяку
устну відомість про той л ист , власне слова ЖМ „не т е к к
ієднномоу т 'ь к ’к<ио, но н страна.И'к т 'кл і’ь едок’кнк-
ск’кін.ик* могли дати привід до скомпонованя с<>ї дивоглядної
адреси.

Про иньші недорічности того листу скажемо що дал і,
коли будемо говорити про славянську місію обох братів, а тепер
звернемо увагу на те, одиноке в ЖМ місце, де згадуєть ся про
принесене Климентових мощий до Риму. Каже тут ніби то папа
Адріян, що філософ Константин і його брат попрацювавши се ­
ред Славян і бачучи, що ті краї належать до апостольського
(себто до римського) престола, „кро.ик канмід не с 'ктксрнсге ничк-
соже, н’к к’к нлл\к придасте и скА таїєго Нліьиента <иоі| іп не-
сліціа" (Р а з і г п е к , 2 2 8) . Апольоїічна тенденція сих слів аж
надто виразна; так писав не пана, а якийсь прихильник і обо­
ронець Методія в пізнїйшім часі. Значить, ЖМ було написане
перед зредаїованєм сього листу в тій формі, в якій його маємо
тут, і автор вважав чомусь відповідним проминути факт ири-
несеня Климентових мощий до Риму мовчанкою.

т а ї і зи зр ісап іет іи^иіаге йізропії, весі утаїла Беі а регісиїо т о г і із
ІіЬегаІиз езі. N3111 а п іе д и а т іііі, с̂ иі е и т песаіигі егапі, й о т и т іп-
Ігауегипі, зиггехії Йе Іосо сопуіуіі, аппиепіе зіЬі ^ и о й а т е ^ ізй е т
Ггаийіз сопзсіо, еі чиазі с и т ГаІсопіЬиз Іи й и т ехегсепз ргаерагаїаз
Йеуііауіі іпзійіаз Пазііл а и іе т й еп и й а іи т со п зіїіи т з и и т уійепз, поро-
І е т с и т т іїіІіЬ из циазі сотргеїіепзигиз іпзрдиііиг, зей ^ із іо іікіісіс
Беі саріиз езі Іасщео, ц и е т Іеіепсііі. N а т е о й е т пероіе зио с о т -
ргеїіепйііиг, Іідаїиг еі К аг ітап п о ргаезепІаПлг: а цио зиЬ т іїіІіЬ из,
пе еІаЬегеІиг оЬзепапІіЬиз, іп В о іо аг іат шіззиз, издие а і ргаезеп-
І іа т ге§із зегуапйиз іп ег^азіи іи т геігийііиг* (див. В о Ь г о у у з к у ,
МііЬгізсІїе Ье^епйе уоп Сугіїї ипй Меііюй, Рга£ 1826, стор. 102 — 103).
Се стало ся десь у початку 870 р., отже Сьвятоіюлкове відстуїіство від
Ростислава мусїло бути троха старшої дати. В падолисті 870 р. король
Людвік прибуває до Баварії і творить суд над Ростиславом : „ І і^ и е с и т
зиіз соїісщ иіит ЬаЬепз, Вазіігеп £га\і саіепа І і^ а іи т зіЬі ргаезеп-
Іагі іи зз ії; еи п ц и е Г гап соги т іийісіо еі Воі'оагіогит, пес поп 81а-
у о ги т , чиі йе йіуегзіз ргоуіпсііз ге&і т и п е г а йеГегепІез айегапі,
т о г іе й а т п а їи т , Іитіп іЬ из Іа п іи т о с и їо ш т ргіуаіі ргаесерії" (тамже).
А бертииський анналїст оповівши той сам факт коротко додай, що ослі­
плений Ростислав був запертий у якімось манастирі.

С ь вя тп й К лим ент у К орсуні 203

II . Найстарше датоване сьвідоцтво нро принесене мощий
сьв. Климента до Риму походить із р г 8 7 5 і містить ся в листі
Анастазія Б ібліотекаря до короля Кароля Лисого. Се короте­
сенька, принагідна згадка; Анастазій згадує про Константина
при якійсь нагодї і каже: „ Б е п ід и е уіг т а ^ п и з е і ар оз іоН сае
у і іае р га е с е р іо г С о п з іа п і і їш з Р Ь і іо з о р Іш з , д и і К о т а т зиЬ
уепегаЬіІіз г п е т о г і а е А ііг іап о іи п іог і р а р а уеп іеп з , 8 . Сіе-
гаепііз с о гр и з зеїіі з и а е гезШ иіі" і т. д. (Р а з і г п е к ,
2 4 5 — 2 4 6) . Анастазій Бібліотекар любив покликати ся на Кон­
стантина. В своїй передмові до актів четвертого константи­
нопольського собору з р. 8 6 9 він вкладає в уста Констан-
тина дуже докірливу промову до Фотія, де Константнії закидає
свойому вчителевії і приятелевії, що очи його мудрости, хоч ш и­
рокі й далекозорі, „ауагії.іае і а т е п е і іп у н ііае Г и т о р е п і іи з
о Ь со е с а І і“ . Маємо деякі причини сумнївати ся в правдивості!
сеї розмови Константина з Фотієм, так як і загалом правдомов­
ність Анастазія Бібліотекаря для історика стоїть у дуже су­
мнівнім сьвітл ї.1) Та про те його принагідна, коротка і ніякою
тенденцією не нодіктована згадка нро Константина та доконане

’) Один росиііський учений, преосьв. Філарет Черпигівськиіі (Гу-
мнлевський) каже про нього: „Анастазій Вибліотекарт. и вт. другихт,
случаяхт. извЬсгеи'Ь какт. заклятий к р іп . Фотія и лжецт> мало еов’Ьст-
ливий" (ГІре ос в. Ф и л а р е т т . Кирилл'ь и Меоодій, Славяпскіе нросв'Ь
тители, друковано вт. Ногодиповій збірці „ Кирилло-Мееодіевекій Сбор-
ник-ь, 1865, стор. 44 - 45). Гінкмар, сучасний Анастазія, що продовжав
Аппаїез Вогііпіапі від р. 861 до 882, оповідає ось що про його брзта
Елєвторія: Ізйогп уєго ЕІеиІЬегіиз сопзіїіо, и і Гегіиг, Ггаїгіз зиі А па-
зіазіі, ср іет ЬіЬІіоІЬесагіит И о т а п а е ессіезіае іп охогйіо огйіпа-
Ііопіз зиае Аіігіапиз сопзіііиегаї, З іе р іїа п іа т , и х о ге т ірзіиз ропІіГісіз
(Льва IV), еі е]из Ш іат, ч и а т зіЬі гариіі, іпіегі'есії. (М і ^ п е , Раїгоі.
сигзиз со тр іе іи з , Зегіез Іаііпа, І. 125, сої. 1238). Римський синод 863 р.
никляв Анастазія; пана Лев IV скинув його з уряду і обложив клятвою ;
папа Венедикт III, против якого він виступав як антипаиа, позбавив
його навіть духовної гідности. Аж Миколай І привернув йому сьвящеп-
пицтио з виразним услівєм, „зі Гійеііібг ег^а за п с іи т И о т а п а т ессіе-
з іа т іпсейегеї", та Анастазій не додержав слова, викрав акти синоду,
робив заколот у церкві, і за його намовою якомусь Адальґрімови, що
в церкві шукав захисту, виколено очи та вирізано язик. Вуля, якою його
знов виклято 868 р. виразно закидає йому крадіж, намовлювинє до
вбійств і т. и. (д. С а у е , 8сгірІогшп ессііазіазіісоги т Ьізіогіа Ііііе-
гагіа. Сспеуае 1705, стор. 470). Новійіций німецький дослідник заки­
дає йому в поступованю з Фотієм зарозумілість (. І о І і а п п К і с і ї -
І е г і с і ї , Р ар зі №со1аиз І, еіпе Мопо&гарЬіе. В егп, 1903, стор.
14— 16).

204 Др. ІВАН Ф глнйо

ним принесене мощий сьв. Климента до Риму заслугує вповні
на віру. П равда, Аиастазій обмежуеть ся в листі до Кароля Ли­
сого побіжною згадкою про се, та сьому нема що дивувати ся,
— в листї говорило ся про иньші справи, то й ніколи було
ширше говорити про принесене мощий.

II I . Заговорив про се Анастазій докладнїйше в листі' до
їавдерика єпископа Веллстрійського. Сей лист, захований у однім
кодексі' лїссабонської бібліотеки, писанім у манастирі Алькобаза
в X IV в., скопіований німецьким ученим д-ром Гайне, який одначе
вмер в 1 8 4 8 р. не вспівши опублікувати анї використати його.
Рукописна спадщина д-ра Г айна дістала ся звісному історикові!
церкви і монахівському професоровії Деллїні!ерови, та й сей не
встиг використати сього важного документа. По смерти Деллїн-
ґера знайшов сей лист між його паперами монахівський про­
фесор Фрідріх і опублікував його разом зі своєю розвідкою
в виданях баварської Академії наук 1 8 9 2 р . 1) Від тоді сей
лист часто передруковувано (їе ц 1 8 9 7 , Иастрнек 1 9 02) , пе­
рекладино й коментовано; особливо німецькі вчені Фрідріх
і ї е ц силкували ся зробити з нього найважнїише жерело для
житєнису сьв. Константина (їец), документ, що „мусить до­
вести до цілковитої ревізії всі дотеперішні досліди над К и­
рило - Методіянським питансн“ (Фрідріх). ІІема сумніву, лист
Анастазія інтересний, ал е , як мені здасть с я , в значно
иньшім значіню, ніж думали Фрідріх і їец . Та заким ширше
говорити про нього, подаю тут повний текст у дословнім пере­
кладі :

„ Сьвятому і вислугами блаженному Ґавдерикови, славному
(едгедіо) епископови АпастааіИ, гріш ний і покірний (ехідиия) б і­
бліотекар апостольського тропа, щиро відданий благав постій­
ного ядоровля.

1. Тому що твоя сьвятість, шановний отче, кермує сьвятою
Велїтернською церквою, де здавна висока почесть блаженного
Климента величаєть ся з титулом славної памяти, не безпри­
чинно подвиїнув ся ти до висшого пошанованя його почести, до

') .1. Е г і е г ї г і с Ь , Еіп ВгіеГ Доз А пазіазіиз ВІЬІіоІІіесагіиз ап
сіеп ВізсІшГ Оаисіегісиз уоп Уеііеігі йЬег <1іе АЬГаззип" йег „Уііа
с и т ігапзіаііопе з. С іетеп ііз Р арае". Еіпе пеие ОиеІІе /и г КуіїИиз-
и т і МсІІюгііііз Ега§е. (ЗіІгипдзЬегісЬІе (Іег Ьауегізсіюп А к а їїет іе (Іег
\\ПззепзсЬаЇЇеп, Нізіогізсіїе КІаззе, З іігип^ у о т 2 Лиіі 1892). Мйп-
сііеп 1892.

Сьв я ти й , К лим ент у К орсуні 205

докладнїйшого иредставленя його заслуженого житя для наслї-
дуваня многим. Адже не за що тебе хвалять сьвятим перед
Богом і людьми, як не за те, що з Духом сьвятим пильнуєш
побожними зусилями того, що сьвяте. Оттим то познаходжені
з великим старанєм реліквії того сьвятого мученика при тій
церкві, якою ти володієш, помістив ти в храмі його імени. От­
тим також збудував ти в Римі молитовний дім дивної краси.
Тим усе наслїдє одержаної тобою посїлости офірував ти спасенно
сьому-ж блаженному Климентови, а через нього Господу Богу.
Тим також загадав ти вченому мужеви Іванови, гідному сьвя-
іценникови (Іеуііа) Христовому, написати подїї його житя й історію
замученя, зібравши з ріжних латинських книг. Нарешті' 8адля
сього й мені" покірному зволив ти нераз нагадувати, щоб я, коли
дещо знайду про нього у Греків, переклав се на латинську мову.
Та що, розуміеть ся, про його д їяня були вже (оповіданя) в л а ­
тинському стилю, випадає доси лиш те перекласти на латин­
ську мову, що Константин Солунянин, Філосьоф, муж апостоль­
ського житя, недавно перед тим сам написав про віднайдене
реліквій. Х оча сейже премудрий муж, промовчуючи своє імя,
докладно розповідає в своїй історійці' (з іог іо іа) , як воно доко­
нало ся, я проте подам причинок, як він сам звик був опові­
дати про се ось якими словами:

2. „Коли — мовив — задля множества наших гріх ів чудо
морського відпливу, про яке читаємо між иньшими чудами того
блаженного Климента, біля Херсона звичайним способом богато
часу в зад зовсім не давало себе бачити, бо море свої хвилі, що
розету пали ся (вперед) на декілька миль1), зібрало було у свої
властиві заливи, почав народ якимось способом відтягати ся від
почитаня, з яким спішили сюди вірні особливо в день його
вамученя, особливо тому, що се місце лежить на границі' рим­
ського царства і дуже часто туди навідують ся ріжні в а р в а р ­
ські народи. Коли оттак минуло ся чудо, яким, як то звичайно
буває, радували ся тупоумні (сагп аїез) народи, і коли довкола
змагало ся число поганців , через що (вірні) послабшали або
й звикли відстрашувати ся, надто й тому, що, кажучи словами
євангелія, змогла ся неправедніш», остигла любов многих, — місце

*) В латинські» оріїіаалї якось неясно; т а г е чиірре Яисіиз зиоз
асі поппиііоз геігасіоз зраііа іп ргоргіоз зіпиз соїіедегаї.

З&пкскж Ндук. Тож. їм. Ш евченка, Т. і I X . 4

206 Др- ІВАН Ф ранко

стало опущене та незамешкане, храм зруйнований і вся та часть
херсонської землі зробила ся майже пусткою. Так що коли в тім
місті лишив ся херсонський єпископ з невеликим числом народа,
виглядало се так, що се не горожани міста, а радше мешканці
вязницї, що не сьміли вийти поза її мури. Так отже дійшло до
того, що навіть сама скриня (агсЬ а) , в якій зложені реліквії
сьвятого Климента в части переховували ся, майже завалила ся,
так що за давниною часу вже не було навіть памяти, яка-б
показувала, де була та скриня" .

3. Так оповідав сей великий і справді такий фільософ.
А в тім, коли недавно післанцї апостольського престола пробу­
вали в Константинополі для відбутя синоду, де й я задля иньшої
причини, як знаєш, мавши лєіацію, пробував у тім самім часі,
признав я потрібним доложити всякого стараня до вислїдженя
і повного вияснена сеї справи і добити ся цілковитої певності!
про сю правду, від Митрофана, мужа славного сьвятістю і муд­
рістю, начальника смирнейської метрополії, про якого я знав,
що він разом з иньшими був від Фотія в околиці Х ерсона ви­
сланий на вигнане. Сей отже о скілько що до місця близший,
0 стілько виявив ся ліпше поінформований що до факту, і_ на
наші пильні розпити оповів нам усе, що висше згаданий "фі-
льософ, уникаючи посудженя за зарозумілість, не зважив ся опо­
відати. Отже-ж підносив, що „сей самий Константин фільософ, ви ­
сланий імператором Михайлом до їа за р и (О а г а г а т , роз. Ха-
зарії) для голошеня божого слова, коди їдучи туди і вертаючи
чаетїйше бував у Херсоні, що лежить у сусідстві до краю Х а ­
зарів, почав пильно висліджувати, де лежить храм, де склеп, де
ті ознаки блаженного Климента, про які так ясно говорять
писані про нього памятки. Але всі сусіди (ассо їае) того міста,
яко люди не місцеві, але зайшлі з р іжних варварських племен,
а навіть дуже суворі розбійники, заявляли, що не знають, про
що він говорить. Спм зачудуваний фільософ вдав ся на мо­
литву довгими часами, благаючи Бога, щоб відкрив, а сьвятого,
щоб дав відкрити своє тіло. А коли спасенними унімненями на-
клонив до дїланя також єпископа з клиром і народом, пока­
завши і відчитавши, щб виявляли численні книги про замучене
1 що про чудеса, а також що про писаня блаж. Климента, а осо­
бливо що про будову храма положеного у них і про положене
в ньому самого сьвятого, заохотив майже вс їх до розкопуваня
тамошніх берегів і до пошукуваня так ц інних реліквій сьвя­
того мужа і папи (аройїоіісі) тим порядком, який сам фільософ

Сьвятий К л и м ен т у К орсуні 207

описав у історичнім оповіданю“ . Доси згаданий висше Ми-
трофан.

4 . Зрештою те, що сей сам справді подиву гідний фільософ
при віднайденю тих шановних реліквій торжественно зложив
на гимнольоїію всемогущого Бога, співаеть ся по грецьких ш ко­
лах. Але й два його писанєчка вказані ним, себто коротку істо­
рію і одну похвальну промову (з е г т о п е т (І е с і а т а ї о г і и т) п е ­
реклав я селянською мовою, далекою від його блискучої проре-
ч и с то с ти , і подаю се твоїй батьківський власти в тій думцї, що
хоч дещо додам до ряду його памяток, і поручаю їх до ошлі­
фована точилом твойого осуду. Натомісь тексту ги мну, що той
сам фільософ зложив на честь Бога і блаж. Климента, я не пе­
реклав тому, бо перекладаючи на латинське прийшлось би вжити
тут більше, а там менше складів і гармонія співу вийшла би
невідповідна і незвучна. Та коли звелиш мені се, о мужу ба-
жаня, то візьму ся при божій помочи зробити те, що велиш,
і хоч иньшим не здасть ся нї на що моє писане, то хоч мені
буде пожиточним мій послух.

5. Зрештою не хочу, щоб було тайним твоїй сьвятосги, що
| блаж. Климент написав дещо таке, що доси не дійшло до нашої

відомости, про що згадує дуже сьвятий Діонїзій Ареопаїіт,
єпископ Атен, і блаж. Іван Скитопольський, якого наука мі­
стить ся в д їян ях синода; їх вислови про сю обставину вже
перекладені знайдеш у книзі згаданого сьв. Діонїзія настав­
ника Атен. Треба, щоб се було включене і в сам твір, який
про житє бл. Климента за твоїм приводом тче ся працею висше
згаданого Христового діякона. А як реліквії того, гідного вічної
памяти Климента принесені часто згадуваним фільософом при­
були до Риму і були зложені, не потребую тобі писати, бо й сам
се знаєш бувши самовидцем, і автор того житія, думаю, не про­
мине сього мовчанкою".

Лист Анастазія не має дати, але по дослідам Фрідріха
час його написаня не може бути сумнівний і припадає на роки
8 7 5 — 879 (Р г і е й г і с Ь . , ор. сії. 4 0 0 ; С г б і г , ор. сії. 16).

Коли німецькі вчені признали сей лист документом пер -
шорядної ваги і безумовно гідним віри, то зробили се троха
ианадто поспішно, не взявши на увагу, щ<5 в ньому зведено до
купи з трьох або чотирьох зовсім ріжних і не однакової стій -
ности жерел. І так маємо тут репродукцію — нехай і так, щ о
ініовні вірну — власного оповідана Константинового (гл. 2) ; д а л і
оповідане Мигрофана Смирнейського про побут К онстантин а

208 Др. І ван Ф ранко

в Корсуні' і про доконане ним віднайдене Климентових мощий
— оповідане чоловіка хоч і сучасного і такого, що якийсь час
був у Корсуні, але все таки близше нам невідомого і що до
своєї правдомовности нічим не випробованого; далї сьвідодтво
самого Анастазія про Константинові твори (гл. 4) та нарешті
натяк на власне сьвідоцтво їавдерика, що був самовидцем при-
носеня мощий Климента до Риму. Отже даючи вповні віру сьві-
доцтву Константина треба зазначити, що про віднайдене ним
мощий сьв. Климента в і н н е г о в о р и т ь н і ч о г о і навіть, як
виразно каже Анастазій, н е л ю б и в н і к о л и г о в о р и т и п р о
с е — чи з великої скромности, чи може з якої иншої п р и ­
чини, в те на разі не входимо. Що до творів Константина, про
які вгадує Анастазій, то він не дає ніякої проби їх авгентич-
ности, не говорить, де й від кого дістав їх копії, а одно сьві­
доцтво, буцїм то Константинів гимнольоїій на віднайдене Кли-
ментових мощий тішить ся серед Греків великою популярністю
((т г а е с о г и т г е з о п а п і зсо їае), знаходить собі сильне заперечене
в тім, що доси нїде не знайдено анї сліду сього гимнольоїія.
Що-ж до тої Ь гєуіз І і із іог іа про віднайдене мощий Климента,
написаної буцїм то Константином і перекладеної Анастазіем
у с к о р о ч е н ю (1оп§е аЬ Шив ГасишЗіае с іаг і їа іе сіізіапіе), то
вона війшла в твв. Італьську леїенду, про яку буде у нас мова
далї.

(Далї буде.)

5 и г о в с ь ц и й і Ю р и й Х м е л ь н и ц ь к и й .
ІСТОРИЧНІ СТУДИЇ.

Н а п и са в В а с и л ь Г е р а с и м ч у к .

І. Упадок Виговського.
А яко кождій на мене по в с і тіе часи наступаючій по­

т іх и не отнесл'ь, такг маю моцную во всемогуїцаго Бога н а д ію ,
и теперь деснпцн своее не отдалить огь мене и вс’бх'ь при м н і
зостаю чихь.1)

Таке між иньшим писав Виговський в своїм листї до пе ­
реяславського полковника, Тимотея Цицюри, по здрадї сього
останнього і по розбудженю повстаня на Українї. Ті самі слова
можна прикласти й до головного його ворога — Москви.

Дуже добре здавав собі Виговський справу з зовсім не-
укриваних плянів Москви що-до України, і нераз тяжко відчув
її зелїзну руку на собі. Тож не дивно, що почав уживати вс іх
способів і вс іх сил, щоби завчасу вбити се небезпечне лихо
і змусити московське правительство до инакшого трактованя
українських гетьманів, до нриверненя иньших відносин. Останні
роки його житя — се безупинна борба з Москвою; хоч нераз
наслідком неприхильних обставин доривочна, але ведена з енер-
їією і консеквентно.

Певно, що протекция Москви, так йому, як і попередни-
кови — могла видавати ся імпозантною, одначе окупація України

Студия ся вийшла з семіпарийної працї предложеної мпою па
історичнім семінарі проф. М. Грушевського в львівськім університеті',
переробленої потім по вказівкам Вп. професора і в новій редакциї та­
кож предложеної на тім же семінарі. Вважаю отже своїм обовязком зло­
жити Впв. професору найсердечнїйшу подяку за його вказівки та по­
міч, удїлену при сїй моїй роботі.

*) Акти относящіеся кь исторіи Южпой и Западной Россіи, т.
VII, ч. 99, ст. 310.

Записки Наук. Тоя їм. Шевченка т. ІЛХ. 1

2 В асиль Г ерасимчук

не могла їм усьміхати ея. Не можна було не иредвидїти, що нри
таких зовсім супротивних змаганнях до спокійної злагоди не
прийде, — мусить прийти до оружньої росправи, і вона до­
перва рішить на будучність: — або побідою наситить мстивість
Виговськсго (а в ін був мстивий), його змагання, і затвердить
волю України, або халепою зарисує якусь иньшу невиразну пер­
спективу. Б ез сумніву, що хоч добре лічив ся з обставинами,
иньшої евентуальности мабуть не припускав. Ледви чи міг по­
думати, що побіда тільки його самого повалить — а так власне
стало ся.

День 28 червня 1 6 5 9 р. випав на його користь. Велике мо­
сковське військо потерпіло під Конотопом страшний погром:
коло 3 0 .0 0 0 війська, цьвіт московської кінноти, що в р. 1 6 5 4
і 1 6 5 5 робили щ асливі походи , лягли на побоєвищ і; много
князів дістало ся в неволю, а з ними двох князів, підкомен-
дантів Семен Пожарений і Семен Л ьвов.1) Так то , — каже
український літописець, згадуючи одну з многих кривд — ві-
відозвали ся йому невинні срібнянські сльози.2)

Вже ніколи по сім, каже Соловйов, московський цар не
був в вмозї вивести в поле такого сильного війська. Удар був
тим тяжпшй, що наступив зовсім несподівано. Щ е недавно Дол-
горукий привів до Москви полоненого литовського гетьмана, не­
давно оповідано про торжеетва Хованского на Литві, а тепер
Трубецкой, на якого покладано найбільші надії — „мужь бла-
гов 'М ннй и изящ ньїй, в ь воинств'Ь іцастливнй и недругамь
страшньій“ згубив таке велике військо! Конотопський погром
зробив страшне вражіне. По здобутю стількох городів, по за-
нятю столиці Литви, царський город задрожав за свою ц іл ість ;
в серпни, на царський приказ, люди всіх чинів спішили до
земляних робіт і твердили Москву. Сам цар з боярами часто
наглядав над роботами; поблизькі люде з родинами і всіма до­
статками збігались до Москви і ходили поголоски, що цар виїде
за Волгу, за Ярослав.3)

І справді сей факт міг би бути для істориї України х в и ­
лею великої ваги; треба йно було його як слід використати.
Здаєть ся, що зі зручним вихіснувапєм сеї побіди могла-б для
України засьвітати нова доба: пірвавши з Московщиною могла

-
*) Соловьевь, Исторія Россіи, т. XI, сг. СЗ і Акти Юж.-зап. Россіи,

т. IV, ст. 238.
2) Літопись Самойла Величка, т. І, ст. 272.
3) Соловьевь, Исторія Россіи, т. XI, ст. 65.

Виговський і Югий Х м ел ьн и ц ьк и й З

би від тепер раз на все звільнитись від її централістичних
претенсій і пожити яснїйшим житєм. Та на жаль неіцастє, яке
раз в раз переслідувало Виговського, положило кінець всім його
змаганням. Тут нараз рвуть ся в його руках до тепер досить
щасливо ткані нитки: Конотопська побіда — се кульмінаций-
ніій вершок в гетьманованню Івана Виговського, а за ним —
бездонна пропасть для України й ї ї гетьмана.

Як сказано, вся біда була в тім, що дїла не доведено до
кінця. Недобитки великої армії по кількадневній облозї, з в е ­
ликим трудом і стратами серед штурмів Козаків і Татар якось
перебили ся до Путивля, і немогучи вже дальше поступати роз-
еїли ся по сім боці Сейму, між болотами, на досить недогіднім
місци, за десять верст до міста.1) Тут знов була незрівняна
нагода покінчити діло, та дарма — Виговський запровадивши
з союзним військом їх гет, кидає дальшу облогу московських
воєвод і вертає на Ухсраїну. Даремно допрошували ся Поляки,
які з Андрієм Потоцким взяли участь в сїй кампанії, і иньші,
що були в наймі, аби гетьман ішов в глубину Росиї, бажаючи
німститись за схопленого Хованским в В ільн і литовського ге т ь ­
мана їонсевского; даремно наклонював його і хан до сього.2)

Справді сей крок Виговського, ся його нерішучість на
перший погляд може здавати ся дивною. Яка була причина та­
кого звороту?

Сам гетьман дипльоматично укриваючи свою слабу сторону,
показував міну, що лише на се підняв оружє, аби вигнати
з українських міст росийське військо, що чинило Українцям
зло, а зовсім не хоче воювати з царем. Але правдоподібно —

*) Акти Юж. Россіи т. IV, ст. 238—239. Про всї акциї Тру-
бецкого па Українї почавши від еїчия аж до кіпця листопада маємо
дужо докладну реляцию того-ж самого воєводи до Москви — обіймає
вопа сторони від 219— 270 і носить титул: „Статейний снисокь бнт-
ности вь Южной Руси боярг князя А лексія Трубецкого, Василья Ш е-
реметева, окольїіичаго князя Григорія Ромодановскаго і нр., сг цар-
скими войсками посилапішхь вь Южную Русь для успокоенія вь ней
раздоровь и междоусобія при отпаденіи оть московскаго царя гетмана
Йвана Виговскаго для избранія вь Переяславль гетмапомь Юрія Хмель-
ницкого и приведеііія опять кь присягЬ царю в с іх ь южнорусскихь жи-
телей, па осповапіи новнхь договорішхь статей". Се найважнїйше же-
рело до веїх випадків на Українї за весь той час.

2) А п п а їіи т Роїопіае С іітасіегез а К осііоуо К осЬо^зкі, т. П,
ст. 381 ; Нізіогуа рапоугапіа ^ п а К агіт іегга , т. 11, ст. 20.

4 В асиль Г ерасимчук

як здогадував ея ще сучасний польський історик — Виговський
не вірив козакам і побоював ся, аби не вибрали на Україні'
иньшого гетьмана, коли-б він за далеко віддалив ся від У країн и .1)
Не в чім иньшім, як власне в тім лежить вся річ:: за плечима
Виговського підняла знов голову якийсь час прибита опозиция;
на Лївобережу повстав ц ілий ряд міст, що иередше держали
московську сторону, і з якими Виговський ще сеї зими вів таку
кроваву боротьбу. Сей отже непожаданий для гетьмана рух в ід ­
вернув його від розпочатого діла і змусив вернути ся назад на
Україну. Збудили же його московські воєводи, а Трубецкой,
якому він видав ся єдиним ратунком в сїй прикрій ситуацій,
старав ся всіма силами ще більше розярити та ноиирав невдо-
волених. Щ е того самого дня як прибув під Сейм (4 липня),
порозсилав він до українських міст — до Ромна, Іо х в и ц ї , Пол­
тави, Черкаської Груні, до Гадяча унїверзали, і ними взивав
людність України до вірности і витревалости; повідомляв, що
„они, бояринь и воєводи, оть Конотопа уступили кь р і ц і Семи
на время, и т і х ь би городовь всякіе жители ни в ь какое роз-
мншленіе не приходили и, по прежнему своєму об іщ анію , в е ­
ликому государю служили в ір н о и в ь п р а в д і своей стояли
к р іи к о безь всякого сумнительства; а изм інника Ивашка Ви-
говского и ево с о в ітн и ко в г , такихь же изм інниковь , нп в г чемь
не слушали п ни на какіе и х ь прелести не прельщ ались; а в е ­
ликій государь пожалуеть ихь , неприятелемь и х ь видать и от-
ступитца оть н н хь николи не в е л и т ь " 2) а кілька днів піз­
нїйше (11 липня), коли вже Виговський иоявив ся під тими
городами з військом, Трубецкой вислав вдруге листи — рів нож
того самого змісту.3)

Не дуже то було Виговському до ладу кидати облогу і сп і­
шити на Україну карати непокірних; взяв ся він спочатку до
таких самих способів що і воєводи: яко законний гетьман, щоб
не дати збаламутити народу, порозсилав також і зі своо'ї сто ­
рони універсали, чи там, як Москва їх називала „прелестнне
листи " . До нас доховав ся його лист до міста Констянтннова,
писаний з табору під Путивлем, з датою д. 5 (1 5) липня. В нїм
гетьман поздоровляючи тамошню мійську раду і все поспільство,
звіщає про свою велику побіду під Конотопом, як то він з со-

’) А п п а їіи т Роїопіае С іітасіегез а К осЬ оуо КосЬотозкі, т. II,
ст . 381; Н ізіогуа рапо\уапіа Тапа К агітіегха , т. П, ст. 20.

2) Акти Юж. Россіи, т. IV, ст. 239. 8) ІЬ ій е т , ст. 240.

Виговський і Ю рий Х м ел ьн и ц ьки й 5

ювними військами і з ханом розбив московське військо, устелив
норожим трупом густо поля, а решту змусив з соромом втікати,
і надїєть ся на Бога, ще в коротцї і з сїми покінчить. Про­
сить Константиновцїв не давати причини до розливу крови, чого
пін вельми не бажає, і покинувши непотрібний упір навернути
ііл назад до згоди. „Что если учините, н до нась и до всего
нойска добре возвратитесь, иодлинно вамь сь голови и волось
по спадеть и о всемь милостью нашею удовольствуемь. Р озум ію
шбо тогда о томь, что з іл о корнстуя в ь волностяхь кровавое
ііабнтіе, неже в г ж ел ізн ой Московской невол і , до нась скло-
ннйтеся и єдино сь нами разум іти и учинити иохочете.1) Не було
пиьшої ради, як здати ся обом сторонам на рішеннє найважнїйшого
чинника — народу. Крім того гетьман, щоби відвернути Москву від
України, старав ся посварити її зі шведським королем і заходив
ся пильно відорвати від воєвод Безпалого з козаками. Посилав до
них пять листів — але дармо.2)

Виговський — як видїлисьмо зі слів попереднього листу —
мав намір вести облогу московських недобитків дальше, та мо­
сковські унїверзали осягнути свою ціль. Повстаннє міст і опо-
ііпциї, нопираної московськими воєводами і іарнїзорами по де­
котрих містах, змусили його відступити від свого наміру.

Коло 7 липня гетьман кидає Путивль і вертаєть ся з ч а ­
стиною війська на Україну. На росийський території полишилось
мало іцо Козаків з більшим відділом орди3) ; але вони, річ п р и ­
родна, вести дальшу облогу не були в стані і разом з Т а т а ­
рами кинули ся трома шляхами рабувати пограничні московські
городи.4) Чернигівський полковник по наказу гетьманськім п і ­
шов під Бихів , а більша а може і переважна часть в ійська
(30 .000?) під проводом Данила Виговського і Андр. Потоцького
поспішила ся під К иїв .5) ї х задачею було спинити київського
воєводу Василя Борисовича ИІереметева від грабіжливих н а ­
падів яа околиці Київа та попробували здобути київську т в е р ­
диню.0) Скарби і всякі достатки з конотопського погрому д істав
в надгороду за поміч хан, а трофеї відіслано до П ольщ і.7) Тим

*) А ктн Юж. Россіи, т. УП, ст. 301. 2) Акти, т. XV, ст. 398 - 403.
3) А кти Юж. Россіи, т._ IV, ст. 340.
*) Рукопись Мартина І'олїиьского в бібліотеці Оссолїиьских під

т. „Р ат ід іп ісяа кзі§да“, ч. 189, ст. 1132 — 1133. *) ІЬ ій ет .
6) Памятники изданние временною коммиссіею для разбора древнихг

цктовь, т. Ш, ст. 361, вид. 1898 р. Н ізіогуа раш ш ап іа ^ п а К агіт іегга , т.
II, ст. 26. 7) Рукопись бібл. Оссолїньских ч. 189, ст. 1132 -1 1 3 3 .

6 В асиль Г ерасимчук

часом гетьман, покоривши міста думав вернутись назад і к ін ­
чити діло з Москвою. Маємо на се подекуди певні натяки.1)
Збунтовані городи, як здаєть ся, піддавали ся добровільно, без
опору ; коли денеде робив ся опір, як прим, під Константино-
вом, то се діяло ся при помочи, або виключно лишень зі сто­
рони московського війська, яке або було в місци, або приси­
лали воєводи з иньших міст.2) Р іш уча побіда над Москвою, по­
ява гетьмана з великими військами, мусїли вплинути на невдо-
волених — рад-н е -рад мусїли угнути ся. Навіть такий неприми­
реннії ворог, аким був син Мартина, полтавський полковник,
Кирик Пушкар, годив ся вже був піддати місто і в тій справі
вів з Виговським через якогось ігумена Епіфанія переговори.
Справа впала черев се, що московський воєвода Зиновєв вила-
пав сього чернця на його посередничій акциї. Зараз арешто­
вано П уш каря і віддано під варту, а Полтавці вибрали нового
полковника, прихильного Москві — Теодора Ж учен ка .3)

Сателіт Трубещкого, наказьний гетьман Безпалий в своїй
чолобитні до цар я каже, що Виговський повертаючи з під К о­
нотопу всї городи на П оеулю : як Ромни, Констянтинів, Глин-
сько, Лихвицю побрав обманом, всіх жителів з них перегнав на
сей бік Дніпра, а городи, села і деревні повалив до решти.4) Х оч
такий поступок не неможливий сам по собі, і се перепроваджене
Лївобережан було би доволі характеристичним фактом, та одначе
мусимо брати сю звістку з певним застереженем.5) Останнє місто,

‘) Актьі, т. IV, ст. 340; Акти, т. VII, 302. 2) Актн, т. IV, ст. 340 — 341.
3) ІЬ ій е т , ст. 340. Переговори з ІІушкаром вів чигиринський пол­

ковник Герасим Каплонський через ігумена Епіфанія і його то мабуть заслуга,
що Пушкар схиляв ся був па сторону Виговського. Актн, т. VII, ст.
301 — 302. Рівнож писав до Пушкара з під Голтви два рази хан Магмет
Гирей і раз його аґа. Хан піднимав ся посередпичити в порозумінню
з гетьманом, ручив за амнестию і за його добра, і радив післати до Ка-
плонського людий для зложеня згоди. Актн, т. XV, ст. 407—411.

4) Актн, т. VII, ст. 299. Лист до царя з д. 17 серпня 1659 р.
Оповідають також про се в своїй реляциї два післанцї Трубецкого по­
силані до Виговського в справі згоди — Іван Титон і Теодор Щ елкин:
ІЬій., ст. 296. Иньші знов московські посли випущені Виговським д. 18 липня
з під Ромен оповідали, що Ромни здались добровільно третього дня. Тількоі
се одно" місто спалено, а людей вивезено на другий бік Дніпра; але на нього,
яко гнїздо і пристановище опозициї з попереднього часу міг Виговський мати
більше завзятте. Актн, т. XV, ст. 423. Трубецкой в своїй реляциї (Актн, т.
IV, ст. 224) не згадує про перепроваджене людности сїх міст на другий бік.

5) Виговський підчас облоги Гадяча в своїм листі (Актн, т. УЛ,
ст. 302) до Апостола, що не хотїв йому піддати ся, перечить, ніби то

Виговський і Ю рий Х м ел ьн и ц ьк и й 7

під яке був підступив Виговський, то був Гадяч, що несповна
рік тому був сьвідком нових політичних констеляций, а тепер
своїм опором розбив всї иляни Виговського і попсував йому
гру. Се місто завзято боронили полковники Апостол і Павло
бфремів, що тут з більшою силою Козаків і міщан засїлись
в твердині. Не зломила їх опору анї тритижднева прикра
облога, анї приступи, анї вкінци навіть просьби гетьмана1) ; I V
дячани — і то якось дивно — не хотіли навіть вірити,
що попередні городи добровільно піддали ся. Хоч як їм тол-
кував Виговський, ставив сьвідків, і обіцював помилуване —
нічого не помагало2) — писали йому, що нобоюють ся долї
Миргорода за його непослух в зимі. Облягати дальше і змусити
їх до покори чи то голодом (а було там вже дуже прикро)3),
чи нападами, гетьман не міг, бо обставини звели його справу
на иньшу дорогу. Аби здобути Гадяч треба було довшого часу,
залога, яка там сиділа, була доволі сильна — складала ся
з 4 .5 0 0 самих Козаків та з 9 0 0 міщан, люда обізнаного добре
в воєнних річах, а з Виговським було йно 3 полки (переяслав­
ський Тим. Цицюри, прилуцький Петра Дорошенка і миргород­
ський Гр. Лісницького), в числї яких 6 .0 0 0 люда, здаєть ся вже
разом з 10 хоругвами польских добровольців.4) Найбільшу п ід ­
могу давав еіце хан, але він, як опісля побачимо мусїв ли­
шити гетьмана. По відході' Татар не було що і думати навіть
про облогу. Иньше козацьке військо було деінде з а й н я те : Каилун-
ський облягав Полтаву, також без успіху, і по уступленю Ви­
говського з під Г а д я ч а , потурбований Жученком мусїв також

він Миргородцїв перегнав силоміць: „Пишете вн кь намг, что хотіли
било ви намг поддатись, однакожь опасаетеся, чтобг вамг тожт, не било,
какь надь Миргородом!,. Не відомо ли вамь самнмь добре, что Мирго-
родцн, не хотячи вт. болшихь жестоких'ь страхованіяхт» оть домовне
сііоєволн заставать и сшедши за Д н іп р і, сами добровольно місто оста­
вили".

*) Актн, т. IV, ст. 344; Актн, т. УП, ст. 299.
2) Акти, т. VII, ст. 302.
8) Актн, т. VII, ст. 304; Лист Івана Безпалого до думного дяка

Алмаза Іванова з д. 28 серпня 1659. „Вт. Гадичі, — нише він —
нужно, хлібомг добрі голодно, и вг томь краю два годи вт> поляхг
ііредг войнами хліба пе пахано“.

4) Про облогу Гадяча оповідавсь більше в „Списку с£ роспрос-
нихт. річей Путивельцовг Йвана Титова да ведора Щелкина" (Актн,
т. VII, ст. 295— 296, і опісля в реляциї послів Івана Безпалого в Москві
(Актн, т. VII, ст. 296 -2 9 7) .

8 В асиль Г ерасимчук

подати ея за Дгіїпро.1) Головна же армія з Данилом Вигов-
ським і Андрієм Потоцким стояла під Київом і наглядала за
Шереметевим, що користаючи з кождої хвили робив напади на
сусідні міста і без помилованя все обертав в ру їну2). Затяж цїв,
звербованих з Поляків, Німців, Сербів, Виговський порозміщу­
вав в півн ічних городах: в Нїжинї, Чернигові і в Борзнї. Над
всїми ними був поставлений реїіментаром Юрий Немирич.

Найважнїйшою причиною, що спонукала Виговського зали­
шити воєнну акцию на Заднїпровю, покинути облогу Гадяча та
вернути ся на сей бік і надала взагалі дальшим подіям иньший
напрямок, се, як вже натякнулисьмо, було розлучене В игов­
ського з ханом, що дотепер найпильнїйше та найенерїічнїйше
попирав його інтерес. Московське правительство видячи, що В и­
говський страшний для них в союз'і з ханом і з Татар рекру-
туєть ся властива його сила, почало старати ся конче їх якось
р о з ’єднати. На вагу такого факту звертав увагу правительства
вже передше визначний дипльомат і політик Ордин Н ащ окін3),
а тепер в такім прикрім положеню ймилась Москва сеї справи
всіма способами, і се її вдало ся. Зараз по конотопськім по­
громі Трубецкой і Безпалий післали до Сірка на Сїч наказ,
аби в ін вчинив діверзію на татарські улуси. З Путивля знов
вислали післанцїв до донських козаків з таким самим жаданнєм,
і ще раз до Сірка.4) Маємо звістку, що таки підчас конотоп­
ської халепи донські козаки бльокадували на човнах кримські
прибережні міста, що більше — заглублялись навіть в середину
Криму на 5 0 верст і там рабували, брали полон і висвободжу-
вали своїх; добігали навіть до Синопу і околиць Ц аргороду.5)
Але то все ще не мало такого великого значіння і не зробило
такого вражіння як похід Сірка. Підмовлений Трубецким і Ш е-
рем етевим , що в тій справі пильно зносив ся з Сїчию6),
Сїрко разом з Хмельницьким справді- використав неприсутність
хана, сильно поруйновав ногайські улуси і з немалою здобичию
вернув ся домів.7)

*) Акти, т. УП, ст. 297.
2) Памятники изд. врем. ком. для разб. древ. актовь, т. Ш, ст.

261—263.
3) Соловьевг, Ист. Россіи, т. XI, ст. 67. 4) Акти, т. УП, ст. 298.
5) Соловьевг, Ист. Россіи, т. XI, ст. 68.
6) Александрь Барсуковь, Родг Шереметевнх'ь, т. V, ст. 191.
’) Акти, т. VII, ст. 297 і 298.

Виговський і Ю рий Х м ел ьн и ц ьк и й 9

Се вже вистарчило, щоб хан опустив Виговського: коли
IIно під Гадяч до нього наспіла про се вістка, він зараз роз-
иращав ся з гетьманом з повним невдоволенєм подав ся до
Криму. „ Т н де меня призвалг к г с е б і на помочь — казав хан
на відході — а безь него Ч еркаси ногайскіе улусн разоряють,
и онг Вьіговской довель ея бнло самь срублень бнть, толко де
о № хан ь пришолг к ь нему на помочь за щертью доброе д і ­
лить, а не худое1*.1) П ри Виговським зіставив хан йно незнач­
ний відділ Татар з 4 .0 0 0 чи з 2 .0 0 0 люда.2) Недовго по в ід ­
ході" хана, д. 2 серпня кинув і Виговський Гадяч і повернув
до Чигирина.3) „Ничего не з д іл а в г , с г стндомг и зг подг Га-
дича, какг зимою изг подг Зинкова отступил'ь, и, сказнваю гь
иш ки , к ь Д н іп р у и за Д н і п р і кь Чигирину.4)

З устунленєм Виговського з Лївобережа став там всюди
мротив нього підіймати ся огонь — всї піднесли тепер сьмілі-
нійше голову. Андрій П отоц ки й , що був подальше від сього,
бо під Київом, в своїм листї до короля з дня 4 серпня аляр-
мус і просить як найскорше прислати драїонів і бодай до 3 .0 0 0
піхоти. Вже там дістали звістку, що Сїрко йде на Чигирин .
„ Й у с г у їЬ у т зоЬіе з а т — пише Потоцкий дальше — р и ізс
р г г е с ш п і е т и ж р о їи у г а Й и т і с Іе п о^іегї, Ьо ре^упіе К о -
/лсу п іе г а ї ї и т щ , Іу їко сЬ у Ь а Т а ї а г о т е а т у “ . 5) Та на
біду у П о то ц к о го не було на стільки війська, аби з ним можна
було щось вчинити, а Татар не було на м ісци: одні пішли
и Крим, а частина бушувала в курській і по иньш их країнах,
палячи і руйнуючи добро, а живе забираючи з собою в полон.6)
Данило Виговський хотів взяти з під Київа часть війська і йти
рахувати гетьманиху, а в Сьмілій свою жінку, одначе треба було
нобоювати ся, щоб з його відходом білоцерківський полк не
перейшов на московську сторону, або щоб Шереметев, взявши
Вілу-Церкву, не викликав серед поспільства по сім боцї яких

д) Акти, т. VII, ст. 299.
2) ІЬШ ет, ст. 296 і 298.
3) Акти, т. IV, ст. 244.
4) Акти, т. VII, ст. 299.
5) ІІамятиики изд. врем. ком. для разб. древ. актовг, т. Ш, ст.

ПОЗ: Лист Андр. ІІотоцкого до короля з табору на Рудцї д. 4 ав-
густа 1659 р.

6) Акти, т. IV, ст. 240.

Записки Наук. Тов. ім. Шевченка, т. ЬІХ- “

10 В асиль Г ерасимчук

нових заворушень.1) Положене гетьмана ставалось ним раз гріз-
н їй ш е , — до тепер придушуване невдоволенне стало при­
бирати чим раз острійші форми; нарід, Січ і многі з пол­
ковників ненавиділи його зі всеї душі і всім їм з р іж ­
них причин гетьманська політика була осоружною. Довга війна,
піднята против волї народа і по його міркованню ведена радше
на користь його споконвічних ворогів, нїж в його інтересі,
крім руїни нічого не давала, була вона піднята — так зда­
вало ся — майже виключно лише для інтересів гетьмана і стар­
шини, а на них нарід перестав вже дивпти ся, як на своїх
опікунів і репрезентантів По Українї ляла ся кров: одні були
за Виговським, другі за Москвою; раз Виговський здобував
міста і мстив ся за віроломність, потім слідом відбирала міста
Москва і ще з більшою лютостю відплачувала ся невинним.
Не добре дивив ся нарід на с е , що по усунеяю москов­
ських воєвод гетьман порозміщував реїіменти затяжного вій­
ська, по найбільший части самих П оляк ів : все то нагадувало
йому незабуту ще кроваву минувшину і в тім добачали пово­
рот до давнього. Тай Татари, що такими масами спроваджував
В иговський , також не здерж увались , аби не ткнутись добра
союзників. То все було зброєю на гетьмана.

Та який там не був настрій народу неприхильний для
гетьмана, він не дуже оглядав ся на нього : раховав бо більше
на опору в козацькій старшині і на заграничних сусїдів. Правда,
кілька міст було в руках Москви, але все таки решта України
була в його руках, а по містах їарнїзони з наємним військом
підтримували його власть і повагу. Повалити його було тим
тяжше, що під Київом стояла готова значна частина гетьман­
ської армії, а в недовзї брав ся він і сам там з’явити ся і конче
здобути К и їв 2). Здобувши його і вибивши ненавистного Ш ереме-
тєва Виговський думав скріпити тим свою иозицию і направити
захитане своє положенне. Роспускаючи з під Гадяча полки, к а ­
зав їм по трех тижднях знов зібрати ся і думав з ними йти
на К и їв ; мав кінчити з Москвою і вигнати ї ї в України.

Як видко з того, гетьман не доцїнював як слід сеї грізної хвилі,
не видів іще того нещастя, яке вже зависло над його головою.
Не доцїнювала ситуації і Москва. І хоч як її на тім залежало,
щоби повалити Виговського, бо він ї ї був дуже не на руку,
і його непевна або ворожа політика, його енерїічна, безупинна

*) Гляди передостанню нотку. 2) ІЬ ій ет

Виговський і Ю рий Х м ел ьн и ц ьк и й 11

акция сповняли московське правительство не аби. якою трівогою,
одначе — хоч на Українї против гетьмана повівали противні
нітри, то таки Трубецкой і иньші воєводи не важили ся всту­
пати на Україну й держали ся в резерві на пограничу. Бо
навіть по царському указі з дня 16 августа наказувано їм від­
ступити дальше на північ — укріпляти і зберігати „огь Та-
тарь и Черкась великого государя украинньїе го р о д н * .1) Що
більше, московське правительство уважало за відповідне попу­
стити з тону і само подавало руку до згоди. Таки недовго по
конотопській пригоді, бо д. 18 липня навязались вже обопільні
зносини і обі сторони завели між собою коресионденцию. Так цар
як потім і Трубецкой оправдували ся в своїй грамотї до полковни­
ків д. 29 липня з тих непорозумінь, з конотопської стрічі, з руїни
українських міст і понирання опозициї — як казав сей останній, —
він зовсім не йшов для воєнної акциї, а таки так на розговор, для
заспокоєння усобиці; просив прислати до Путивля „дво хг или
трехг челов’Ькг добрнхт. и зн атн н хг для зложеня згоди.2)

Розумієть ся, що на ті всї московські заяви не отягав
ся і гетьман з відповідю. В своїх листах, відкидає він також
ночинені йому закиди, мов би і він хотів провадити війну і ба­
жав незгоди з Москвою; так само зі своєї сторони оправдував
ся з конотіпського конфлікту: „хто хотїв, або хоче проливу
християнської крови, то най вона спаде на його душу“ .3)

На заяву-ж Трубецкого що до „сердечной любви" і на ті всі
оправдання з конотіпської стрічи, позваляе собі Виговеький з с а р ­
казмом поглузувати : „а что в н пишете, что вія подг Конотопа
не войною приходили есте, но для розговору и усмиренія до­
мового междоусобія, и то какая ваша правда ? В г Конотопі ни-
какая свояволя и междоусобіе не бьіло; для чего б ш о тамг
приступать? Да и Борзну есте вирубили, и людей в г полонг
поимали и с г того оправдати ея не можете, но тамг будучіе
люди не только вамг причини ннкакіе давали, но и ратемг в а ­
шими, которне прислали, не противили с я “ . Нагадав при тій
нагоді Москві і її старі гр іхи — попиранє Пушкара і Ба-

1) Актн т IV ст. 245.
2) Актн! т. XV, ст. 4 1 4 - 4 1 8 і 4 2 7 - 4 8 1 ; Актн, т. УП, ст.

293—295 воєводський лист з під ІІутивля 1059 р., д. 7 серпня.
3) Актн, т. VII, ст. 292 — 293, Лист Виговського до князя Ал. Тру­

бецкого в д. 1 серпня 1659 р. У всіх їх кореспонденциях видимо одно
і то саме: оправданий своїх власних поступків а складанне вини на
другого. ІЬ ій ет , ст. 293 -2 9 5 . Так само Акти, т. XV, ст. 414—418.

12 В асиль Г ерасимчук

рабаша. Згоди одначе не відкидав, але зажадав, щоб Москва,
коли ЇЇ хоче, прислали своїх відиоручників до Батурина, а не
до П утивля .1) І власне в тім нї Москва, н ї Виговський не
хотіли поступити с л : обі сторони не могли ніби порезуміти ся
що до місця і переговори розбили с я . 2) Властиво же причина
була без сумніву в чім иньшім. Обі сторони мали за великі ж а ­
дання : Москва но тенденциї своєї політики, Виговський знову
з консеквенциї своїх нопередних жадань і умови з Польщею.
Тепер задля того, що уложив умову з Польщею, не міг тракту­
вати з Москвою.

Одначе справи рішили ся в користь Москви і без того.
Повну побіду осягнуло висуненє кандидатури на гетьманьство
Юрия Хмельницького і реакция викликана декотрими особами
між українською людностию і козацькою старшиною, за сп ів­
у ч а с т ю і попертем московських воєвод, особливо головного їх
махера на Українї — Шереметєва.

Вже торішний досьвід поучив Москву, що не богато по­
магає висуненє на контр гетьмана якоїсь незначної, непопулярної
особи. Отже Москва вивела тепер Українї перед очи покрив­
дженого сина Богдана, властивого гетьмана, що до тепер за
опікунським наказом Виговського набирав в Київі розуму. Не
трудно було прихилити Хмельницького до сього трудного зав ­
дання ; треба взяти на увагу лише розбуджену амбіцию і по­
чуте дізнаної кривди з його сторони тай його доволі численної
фамілії. Сьвітле і славне імя одїдичене но батьку давало добру
надїю на успіх і поперте зі сторони України, а молодість, не-
досьвідченє і слабість характеру давала Москві добру перспек­
тиву на переведене всїх своїх плянів за його плечима. Такий
гетьман був для Москви прегарною фірмою, під якою вона,
чи ї ї прихильна иартия могла мати вільну руку. Спонуканий
своїми мотивами, кидає Юрий шкільну науку і виступає на
військову арену. Щоб зробити військову рекляму, йде він під
опікою Сірка на татарські улуси — і добре справляєть с я .3)
В останніх днях серпня бачимо його вже в Суботові, а коло

*) Актн, т. VII, ст. 294.
2) Як видно з листу Трубецкого до Виговського з д. 7 серпня, був він

рішучо против сього, щоб Москва мала слати своїх послів до Батурина;
противно стояв міцно, щоб В иговський через своїх післанцїв просив у царя
номилуваия і дарованя вини за провини. Актн, т. VII, ст. 294.

3) Акти, т. VII, ст. 298. Противна партия вивела його на арену ще
иідчас походу Виговського на Трубецкого. Вже тодї він заказував Запо­
рожцям помагати Виговському. Актн, т. XV, ст. 383.

Виговський і Югий Х м ел ьниц ький , 13

нього громадить ся в ійеько .1) Юрий страшно був невдоволений
на Виговського за помішене його в гетьманьстві і за зрабо-
боване батьківських скарбів.

Першими особами, що явно виступили против Виговського
і проголосили боротьбу з ним і його політикою, а злуку З Мос­
квою — були два протопопи: ніжинський Максим Филимонович,
знаний з сердечної нриязни до ІПереметева і своєї добровільної
кореспонденциї до Москви, а другий — Семен Адамович, ічен-
ський протопоп, що доперва пізнїйше зазначив ся своєю „бла­
гочинною" роботою в нашій істориї, а тепер ще підучував ся
до своєї ролі.

Прилуцький полковник Федор Терещенко їолкує зміну п о ­
літичного напрямку виключно працею сих двох згаданих о с іб :
Вони то „нась и п рочихь (полковників), всю Малую Россию,
яко б л у д н н х г снновь , оть истинн уклонивш ихг ся, подг висо­
кую и милостивую руку нашого царского пресвітлого величе­
ства привести тщались, чого іімть, яко истииньїм'ь рачителем’ь
соединения самг Б о гг єсть свид'Ьтелем'ь, и нш н і сие д іл о бла-
гое, всему православному народу християнскому приемное и ра-
достное, ими отцами начатое, вь ІІереяславлю во своє совер-
шение нришло“ .2) Так писав висше згаданий полковник до
царя , просячи для Адамовича кілька деревень і млинів за
услугу. Найскорше і найгарнїйше пішов за їх радами, полоско­
таний надіями на гетьманську булаву переяславський полков­
ник Тимофій Ц иц ю ра3) і став першим і найревнїйшим про­
повідником розбудженого ним повстаня і найвизначнїйшим ро­
бітником для московської справи. Він притягнув і иньших
за собою. В своїм листї до ІПереметева з дня 12 серпня
він вже повідомляє, що він тай ще иньшнх пять полков­
ників хочуть дальше зіставати ся під Москвою, і що йому
в тій справі тих пятьох вже присягли і що він їздив до -Гру-
бецкого до Путивля для переговорів.4) Шереметев, розумієть ся,

1) Актн, т. VII, ст. 298.
2) Палятники изд. врем. ком. для разб. древ. акговь, т. Ж , ст.

3 9 1— з д з ; Барсуков підносить в тій справі снецияльно заслуги 111 ере-
летева: „В г тоже время — говорить віп — вг самой Малороссіи Ше-
ремегевг, пользуясь услугами личннх'ь враговь Внговскчго, у сп ііт . со-
гласить вІірн’Ье и обьединиті, в с Ь 'ь не соїувствовавишх'ь нольскимг
стремлеиіямь Внговскаго. (Родг ІІІереметевьіхг, т. V, ет. 192).

3) Літопись Величка, т. II, ст. 59.
4) Барсуковг, Родг Шереметевнхг, т. V, ст. 194.

В асиль Г ерасимчук

заохочував до дальшої акції, а Трубецкому знову радив ки­
нути зносини і переговори з В и го вс ьки й і пригадував, як то
линувшого року Виговський манив його своїм з ’їздом і перего­
ворами, а опісля вихіснувавши довірє, надув його: „что не го­
ворила, во всем і с о л г а л і " .1) Кілька днїв опісля висилають вже
задніпрянські полковники, кождий з осібна, послів до Трубец-
кого з заявою в ірности : 18 серпня висилає Золотаренко з М ак­
симом, д. 23 серпня Цицюра і Яким Сомко з Переяслава, а з Г а ­
дяча Павло бфремів.2)

На разї се все, здаєть ся, діяло ся в тайнї. Увага В и ­
говського тоді була звернена на Київ. В його тодішнім поло-
женю заволодіти Київом — в сїм лежав його ратунок. К и їв ­
ська твердиня була для Москви найважнїйшим фортом і занятє
сеї української столиці', названої одним паломником „справдїш -
ним замком для московського ц а р с т в а р о з в я з а л о би Вигов-
ському руки в його дальших плянах і викликало би без сумніву
ревнїйшу участь П ольщ і.3) Виговський розумів дуже красно
значінє Київа і ще перед тим, весь час свого гетьманованя
старав ся пильно вигнати звідти московську залогу і довгий
час, з виїмкою хиба певних перерв бльокадував сю фортецю.
Пишучи до короля, вже по своїм упадку, складав він всю при­
чину свого упадку і утрати України на задержанє Київа в руках
Москви: „Москва для того потрафила заволодіти Україною, що
Київ л и ши в с я в ї ї р у к а х 4) Щоби отже вира говати себе з біди,
рішив він в останнє попробувати щастя і заволодіти Київом.

Десь окодо 15 серпня в своїм лисгї до Трубоцкого Василь
Бор. ІИереметєв звіщав, що до Василькова прибув з Білої Ц еркви
„судья войсковой Самойло Б о г д а н о в і , а сь ним'ь П о л я к о в і
и В е н гр о в і и М ультьяні, и В ол ох і , с к а зн в аю т і я ш к и , шесть
тисячь; да и Даничка Вьіговскій с і Черкаси б уду т і де в і В а­
сильков і в с ко р і , и х о тя т і бнть под і К іе в і н а п ер е д і гетмана
Й ван а ; а и н н н і и з і Василькова п о д і К іе в і п о д і і з д ь і еже-
дневно, а Василькові о т і Кіева 36 в е р с т і .5) Про дальшу бо­
ротьбу під Київом і ї ї вислїд ми не маємо певних зв іст о к :
один Величко на день 2 2 серпня (1 вересня) визначує їене-

*) Барсуковь, Родь Шереметевихь, т. V, ст. 194.
2) Акти, т. IV , ст. 245 -2 4 6 .
3) Барсуковг, Родь Ш ереиетевш г, т. V, ст. 195.
4) Памятники, т. Ш, ст. 403.
) Барсуковь, Родь Шереметевнх'ь, т. V, ст. 194— 195.

В и го в ськ и й і Ю рий Х м ельницький 15

ральний бій Данила Виговського з Шереметевим, що мав закін­
чити ся повним погромом гетьманських в ійск .1) Одначе на його
тверджене годі покладати: у нього весь час панованя Вигов-
ського сього дня під Київом їенеральний бій. Одно певне, що
Ниговський в тім часі був в Чигирині, і коли Сірко йшов
під Київ в поміч Шереметєву, гетьм ан, щоби сеї підпо-
мі»чїї не допустити, иіслав против нього якогось Тимоша, свого
полковника (не Цицюру) для перейму. Сїрко мав його розбити,
ало вже не пішов до Київа, а завернув ся назад на Запороже.2)
Идаеть ся, під Київом до нічого поважнійшого не прийшло:
гили Данила були за малі, аби ударити на сю фортецю, а сам
Гвтьман ледви чи міг назбирати якихсь сил для скріпленя свого
(Ірата. Шереметєв в своїй дуже докладній реляції до Москви,
писаній по дни ЗО серпня (9 вересня) зовсім не згадує про
погром Данила, а певно про таку подію не занехав би п о х в а ­
лити с я ; підносить натомісь, що всі полковники по сім боці,
ВСЯ козацька старшина і вся чернь міцно стоять за Виговським,
І чванить ся, як то його відпоручники князь Борятінский і Ч аа-
даьв, карали без ніякого опору непокірні місточка : Гоголів,
Трипіллє, Воронків, Стайки, Бишево, Бородянку і Горностай-
ніль. „А під другі городи й села по обох берегах Дніпра х о ­
дили підполковники Скорняков-Пісарєв і ПІепельов. І милостю
Ііожою і щастєм государя — доносив Шереметєв — ті городи
і місточка взяли, випалили і в и с ік ли " .3) Данило Виговський на
таке зовсім не реаїував. Певно, що й ті полки, які були з ним,
стали його лишати, розходити ся і перейшли на сторону Х мель­
ницького.

Шереметєв, пострахавши нарід такою руїною, щоби його
нідорвати ще більше від гетьмана, порозсилав по Україні
иротив нього унїверзали , чи як він то називав „про-
странное у в іщ а н іе " . Вичисляє в них всі лукавства і „зло-
хитрственні вимисли Ивашка Виговского“ , взиває нарід в ід ­
ступити і покинути „клятвопреступника и разорителя в і р н
христіанскои" і накликує вибрати иньшого гетьмана. „Н е годить
с,н — писав воєвода — н а м і и войску Запорожскому м еж і
оебя к р о в і христіянскою проливати для ради одного изм ін н и к а
Ипаніка Внговското, потому, что мьі о т і единой православной
церкви и единой православной в і р н " . Православним християнам

4) Л'Ьтопись Величка, т. І, ст. 377.
'*) Акти, т. УП, ст. 297. 8) Акти, т. V II, ст. 311.

16 В асиль Г ерасимчук

треба радше жити в купі і в згодї, а не проливати крови, не
руйновати городи і міста.1).

Його немилосердне поступованє з осадами, вірними гетьма-
новп і порозсилані унїверзали дійсно знищили зовсім В игов­
ського. Опозиция піднесла тепер явно бунт: полковники перея­
славський Ц ицюра, ніжинський Вас. Золотаренко, чернигівський
Аникій Силич і ин. перекидають ся тепер явно на московську
сторону. Дня 2 4 серпня присягнув офіціяльно перед МОСКОВ­
СЬКИМИ відпоручниками Тим. Цидюра, а опісля присягнули в П е ­
реяславі й иньші. Трубецкий і Ш ереметєв стали всюди через
своїх відиоручників відбирати по Україні від людей присягу
вірности.2) Та одначе на тім не покінчило ся. Цицюра дає
приклад і кличе нищити всіх прихильників Виговського. Насам­
перед впорав ся сам зі всїми значнїйшими родами, прихильни­
ками Виговського. В самім Переяславі позахоплював їх підсту­
пом і без милосердія поубивав, а опісля знищив наємне військо.!
Слідом за його прикладом пішли иньші. Найбільшою ревностию
визначив ся Золотаренко. Залоги, які Виговський поуміщував
по містах — в Ніжині, Чернигові, в Переяславі і в иньш их
городах, вимордовано, а решту забрано в полон. Полягло понад
3 .0 0 0 наємників, а між ними і головний їх реїіментар Юрий
Немирич, убитий селянами під Виковим.3)

Так в короткім часі не стало на Заднїпровю і слїду по
власти гетьмана, а за ним пішли і сьогобічні козаки, які до­
тепер найщирійше його попирали. Відпавши від Виговського
стали громадити ся коло Юрия Хмельницького, одначе не важили
ся отверто переходити на сторону Москви і стали чекати даль­
шого. Були се полковни ки : уманський Мих. Ханенко, паволоць-
кий Ів. Ьогун, канівський Іван Лизогуб і білоцерківський на ­
казний полковник Семен Половець.4)

Справа гетьмана була рішучо програна: за собою не мав
нікого, а против себе всю Україну. Який був настрій супротив
нього Україньцїв, мав нагоду сам переконати ся наглядно. Коли
зібравши яких 5 0 0 Німців і Поляків, хотів підступити під Ч ер ­
каси, його не пустили до городу, і Виговський подав ся до І
Корсуня.5) Всюди по Українї заворушили ся козаки і загово­

у) Барсуковг. Родь ПІереметевнх'ь, т. V, ст. 198— 199.
2) Акти, т. VII, ст. 3 1 1 - 3 1 2 ; Актн, т. IV. ст. 2 4 6 - 247.
3) ІЬ ій е т . 4) Акти, т . VII, ст. 313.
5) ІЬійет.

Виговський і Ю ри й Х м ельн и ц ьки й 1?

рили про новий вибір гетьмана. Була єдина кандидатура Ю рия /
Хмельницького; коло 3 вересня він був коло Василькова, а коло
нього збирали ся полки .1) Незадовго мала відбути ся рада.
Коли повірити словам иізнїйшого історика, то Поднїстряне і З а -
(їужане перші на раді в Б р ац л ав і проголосили гетьманом Х м е л ь ­
ницького.2) Стоячи подальше і будучи більш обєктивними об­
серваторами всіх справ на Українї, могли вони бачити добре,
іи,о Виговський вже зійшов з політичної арени, і що ґрунт йому
II під ніг усунув ся.

Так то впало і скінчило ся гетьманованнє Твана Вигов-
ського, а з ним, доведене на короткий час до факту українське
князівство. Б ільш е воно вже ніколи не зреалїзовало с я , хоч
були проби привернути його назад, хочби в ослабленій формі.
А впало воно через ніщо пньше, як через незручно полаго-
дженне соціяльного питання, через цілковите з’іїнорованнє і по-
миненнє найважнїйшого чинника — простого народу і з іпхненнє
його назад до такого становища, супротив якого передше весь
нарід так рішучо запротестував. Впало воно і через те, що до­
пилось його впроваджувати сьому чоловіковії, котрий через н е ­
зручну роботу в тім напрямку і без того зразив всіх против
гпбе, а навіть і тих, що повинні були з ним за одно стати.

Більша частина українського простого народу бачила в га ­
лицькім трактаті не що иньшого як піддане України під Польщу
і привернене назад польського' режіму, за який потекли на п р о ­
сторах України ріки крови. Нарід зраджений до своїх опі­
кунів, до гетьманів, до козаків з роспуки тягнув до Москви,
до — як то собі представляв — буде для ньрго краще і по-
гіднїйше жите і де думав вже відпочати по тількох тяжких в ій ­
нах і заверюхах по Українї. Москва старала ся його в тій
иірі піддержати і сї його потяги попирати, а передовсім з н и ­
щити у нього до решти довірє до гетьманів і козацької стар­
шини і представляла при всякій нагодї контраст інтересів його
і козаків. І в тім поводила ся по містецьки. — Шереметєв
н своїм унїверзалї до народу виступаючи против Виговського
Представляє йому річ так, мовби вся політика Виговського слу­
жила виключно цілям самого гетьмана, ляцького запроданця,

*) Акти, т. VII, ст. 313.
2) Рягельманг, Л іітоп исн оє повітствованіе о Малой Россіи, ст. 255.

О
Записки Наук. Тов. іи. Ш евченка т. ІЛХ.

18 В асиль Г ерасимчук

а не його — всього народу. Тай се, очевидно, не був тільки
одинокий факт.

Дивним натомість може нам здавати ся, що Виговського не
поперла ві всіх його змаганнях козацька старшина? Таж він
був заступником їх інтересів, сказавши правду — виконував ее,
чого вона хотіла. В своїм листі до Ц ицю ри він їм, полковни­
кам закидує просто нестійність: „ежели вамь 'о тое идеть,
жесмо ся королю его милости поддали, азалижь 06011111 доми-
сломь тое учиниль ? азали не в с іс т и на тое призволяли ? П а-
метайже (се відносить ся до Цицюри) на тое, же не я вашими
рядиль полками, тилко в и на все мене радили, а я все на
волю вашу зд ав алем ь " .1)

На то все одначе дає відповідь сам гетьмам в своїх л и ­
стах до короля і Станислава Потоцкого. Головними причинами
його упадку, по думцї Виговського б у л о : передусім ненависть
ненавистних полковників до його начальства (особливо яко князя
України), дальше — розбуджене Цицюрою на Заднїпрю по-
встаннє, проголошеннє кандидатури Юр. Хмельницького і вкінци
нідшепти Москви.2)

') Акти, т. VII, ст. 310. Лист Виговського до Цицюри з дня
10 (20) вересня 1659 р. Спочатку по побідї над Трубецкім держали
ся полковники Виговського ще досить щиро. В листі до Безпалого з д.
1 липня всі вони (тут навіть підписані) обстають за гетьманом і на­
кликують ного до зірвання з Москвою; обіцюють йому помилований і на­
віть відгрожують ся йому за непослух. Акти, т. XV, ст. 40С. Те саме
видимо в їх листі до ц а р я : і тут виступають різко иротив иопирапня
непокірних гетьмановії царськими військами та роблять гіркі докори за
спустошений України: „любо войско занорожское не по єдино время ко­
руні польскої иротивило ся, одиако черезь колько сотт. л'Ьть не узнали
таковаго вь краяхь своих'ь спустошенья, какое н и н і оть православ-
них'ь}ратей осмотрячи слезамп обливати будеть*. Коли не перестане даль­
ший пролив, крови заявляють, що будуть бити ся за вільності! і за
гетьмана. Акти, т. XV, ст. 414—415. Одначе те солідарне ноступо-
ваннє полковників видимо йио, доки гетьман потрапив їх удержати
при собі.

2) Памятники, т. III, ст. 3 7 0 - 3 7 1 ; тамже ст. 4 1 6 - 4 1 9 і вкінци
висше згаданий лист Виговського до Цицюри. Днвпе, що Виговський якось
замовчує про діяльні-гь згаданих протопопів. Можливо, що не знав про
неї, тому що вона була досить тиха і обмежена на вузшин к р у г : М ак­
сима Филимоновича на полк ніжинський, а Адамовича на Ічню. Д. Ейи-
горн в „Очеркахь изь исторіи Малороссіи вь XVII в .“ ст. 132— 133
признає заслугу привернена України під Москву, коли не виключно, то
переважно дїяльности сього першого. Коли по царськім наказі з д. 19
серпня Трубецкой видав паказ опустити Путивль і відступити дальше

Виговський і Ю рий Х м ел ьн и ц ьк и й 19

Між полковниками мав Виговський богато ворогів. Наробив
нін їх через своє, так сказати-б, деспотичне новеденнє, без­
оглядне поступованне з опонентами. Він був риїористом, богато
гнуло ся перед ним виключно зі страху, бо побоювались пімети,
— в ній гетьман був безпощадний, але в серци укривали до
нього злість і в ідразу .1) Правда, що проекти, які виходили, могли
собі бути апробовані всею старшиною, але сама ін їциятива в и ­
ходила тільки від гетьмана і кількох йому близьких о с іб ; решта,
коли призволяли на се, то більше під моральним примусом, під
пресиєю. Гетьмана, здаєть ся, поиирали -в роботі' так довго, як
довго уважали речником інтересів всеї с та р ш и н и ; та опісля
стало всіх колоти, всі стали побоюватп ся одїдичення гетьман­
ства і скріплення впливів його доволі численної родини, а перед­
усім в атрибутах княжого титулу добачували всі вилом з п ід^
народної контролі, звільнене від залежносте від козацької ради.

Одні ворогували, як вже зазначено, з заздрости, иньших
правив Виговський до себе иосередно, через нових своїх союз­
ників П оляк ів : і так нпр. зробив він собі ворогом впливового
Носача, військового обозного, тим, що в Варшаві його менче
иадгороджено, як иньших. Було невдоволених богато й иньших,
яких в гадяцькій умові рівнож скривджено і не пороблено ш лях­
тичами. Вкінци розгнівав Виговского иротив себе впливового,
її дуже влізливого асавулу Ковалевського через с е , що хотів
Ного позбути ся і старав ся, як казано, потайки зігнати з сього
сьвіта.2).

Було богато ріжних причин, але вже-ж найважнїйше було
се, що всі бачили в нїм виновника страшної руїни на Україні',

па північ до Сївска, то лише Филимонович і Золотаренко мали його умо-
Ііити завернути ся назад і ввійти па українську територию, обіцюючи
йому народив поперте. Царський воєвода, аби ще більше запевиити ся,
иросив Максима до себе до Путивля і вій один з перших зложив там
присягу вірности. Рівнож під той час (23 серпня) прибув іченський нро-
тоноп Адамович з такою самою шісиєю. Натомість, як я вже згадував висше,
д. Барсуков (Родь Ш ереметевнхь, т. V, ст. 190 — 206) признає головно
шіслуги дїяльности Шереметева і Цицюри. І справді вони немало при­
чинили ся, особливо енерґічний переяславський полковиик, фаворитований
київським воєводою.

*) Досить характеристичні нарікання полковників на свого бувшого
готьмаиа підчас відбирання присяги вірности московськими відиоручниками.
Неї вони оправдують ся за передню свою здраду страхом перед Виговським
і малюють дуже різко його безоглядне поступованне з непослушними. Акти,
т. XV, ст. 4 3 8 - 443. *) Памятники, т. Ш, ст. 410—419.

20 В асиль Г ерасимчук

іцо то він навів її через внутріш ні війни. Лівобережна Україна,
колись цьвітуча, представляла тепер страшний в и д : богато міст
пропало зовсім з лиця землі, а місця на них позаростали бу-
р я н о м ; мешканців одних пігнали Татари в Крим, а иньші самі
чи може і сам гетьман силоміцю перевів на нравобереже. Всюди
на гетьмана було крайнє обурене, всї були огірчені на його на
нованє і його кляли .1)

Для ировірення сього наведу слова самих сучасників, що
бачили то все, передовсім іменно слова Андрія ІІотоцкого і са ­
мого упавшого гетьмана. Між иньшим сей перший так пише в своїй
Пересторозі2) про положенне У країн и : „Так то, наші для своїх
приватних користий вивабили ріжними пільгам («ІоЬосІат і) п ід ­
даних з волостий на Україну і їх розсвоеволили, а небіщик
Хмельницький своїми війнами ще більше розсвоеволив і окро-
вавив їх в боротьбі з нам и ; а тепер вже самі з собою жруть с я :
місточко воює против місточка, син вітця, а отець сина ра-
буе. Справдішня тут вавилонська вежа (зго д а іо Іц іт із ВаЬеІ).
Розсуднїйші молять Бога, щоб їх хто небудь взяв в сильні
руки, чи то король, чи ц а р , і недопустив безтямній черни
такої своєволї. Знов Виговський просячи ио своїм упадку ко­
роля о поміч, так представляє сили У к р а їн и : „Нестрашні тепер
козацькі сили, ослаблені за ті літа в бурях домової війни і бо­
ротьбі. Бо що найчисленнійші иолки вигинули: полтавський
в 4 0 .0 0 0 , а миргородський в 3 0 .0 0 0 ; також прилуцький і ір-
клїівський до тла знищені, а міста і села поросли кропивами:
одні бо з мешканців лягли на місци, на так многих нобоє-
вищ ах, а иньших з жінками орда в Крим иігнала.3)

Заздалегідь бачив Виговський, що ся гадяцька умова не
на добро йому вийде: коли з кінцем цьвітня 1 6 5 9 р. прибув
з Варшави до Чигирина Перетятконич з потвердженими на
соймі грамотами на сей гадяцький трактат і на київське вое-

*) Барсуков’ь, і ’од'ь ПІереметевнх'ь, от. 1 наводить а ІІолтавских
ґубериских відомостей 1860 г. пісню :

Ой не ішач Україно сирото небого
Твою долю розшарпав Виговський,
ІЦо серце мов камінь — а розум бісовський. Др. Варсуков

уважає сю пісню народною, але вона очевидно не народна.
2) Намятпики, т. ПІ, ст. 388. Під тим титулом розумію лист Андрія

ІІотоцкого до короля, де він інформує його про иоложение иа Українї
і подає свої ради, як тому запобігчи.

3) Памятники, т. ПІ. ст. 404.

Виговський і Ю рий Х м ел ьн и ц ьки й 21

Водство, сказав гетьман по неречитаню ї х : „Ти з моєю смер­
т ю п р и їхав“ ; потім сівши на ліжко зап л акав .1)

Таке то: всяка згода з Польщею була для українського
народу незносна; ніколи український нарід сьому свому брат­
ньому словянському народови но вірив.

Н е иомиляв ся Андрій Иотоцький, коли видячи то все на
Українї, писав в своїх Пересторогах, що сї завірюхи так довго бу­
дуть тревати, доки вкінци або Україна Польщі, або Польща України
Ио повалить — 1)0 нгоуіе іи т п о з і м ю ІшІ/і Ь ап іеЬ п іе хіусіл
і *№а\¥оіпус1і. Nіі^с^у р о к о іи п іе Ьесіхіе Ро їзхсхе, аЬ у Іуїко
кііка Іюгосібуу Ьуіо, іа к о р г г е с і ї у т ^ Ш г а ш і е . II н ісії Іо
И‘мІ з а г а т а га ї іо з іа іи з , яеЬу п іе Ьус а п і росі кг. т . а п і
Інкі с а г е т ; з р о і і / і с м а іа віє опі Іедо сіокахас гчюАщс у з іг а -
н/.іс \\г. кг. т . с а г е т , а с а г а \у. кг. т с і а “ .

II. Почахни гетьманованнн Юр. Хмельницького.

Коли то Заднїнровє розбуджено реакцийним огнем зійшло
іпі иньшу політичну дорогу, тай сьогобічні полки стали також
радитись над своїм ноложеннєм і роздумовати, чи мають поли­
шитись під короною, чи піддатись цареви, попав Виговський
н безраднісгь. Деякі приятелі радили йому втікати до хана, що
и рамени отаманської порти вже дванайцять літ захищ ав своїм
оружєм Україну від ріжних ворогів тай мав на ню вже певні
нретенсиї. Одначе Виговський но пішов туди, а рішив ся вдатись
під опіку корони. До сього його усильно намовляв Андрій По-
тоцкий, що нобоював ся з такого кроку гетьмана якихсь мож-
ІІІВИХ клопотів для П ольщ і.2)

Дальший побут в Чигирині був вже неможливий, і гетьман
п одній йно сукмані, на однім кони, ледви ціло з житем втікши
,і відти, подав ся під Котельню до ІІотоцкого.3) В останнє ще
пробуючи за одним замахом привернути все, що стратив і назад
стати чим був нередше, заризиковав скликати раду, щоб там
на ній заапелювати до всього народу і перед ним оправдати ся
зі всіх своїх учинків. Р ад а була визначена на д. 11 вересня
під Германівкою.4) Сюди прибув Виговський під ослоною людий
її війська Андрія ІІотоцкого, прибув з під Василькова Х м ель­
ницький з 1 0 .0 0 0 війська. Щоб позискати' для себе козацтво,

*) Памятники, т. ПІ, 350. 2) ІІамятники, т. ПІ, ст. 374.
3) Памятники, т. ПІ, ст. 399.
4) ІЬШега, ст. 374; Актн, т. VII, ст. 307.

22 В асиль Г ерасимчук

став він вичитувати і пояснювати сей фатальний гадяцький
трактат. Та не на се ту було м ісц е : нїхто не слухав його,
всіх огорнула на нього л ю т ь , всі бачили в нїм головного
виновника всього з л а ; і Виговський, щоби не наложити голо­
вою — а мало що до сього не прийшло — під ослоною поль­
ських жовнірів вернув ся назад під Котельню. Не чуючи себе
безпечним що до самого житя, попросив він у Хмельницького
асекурацию — запевнене, що не буде наставати на його житє. В ід ­
ведений ним до Рудки, удав ся звідти з Потоцким під Х в а -
стів, а Хмельницький вернув ся до війська.1)

Х оч як користно стояла справа Хмельницького, хоч його
вже майже вся Україна признала за гетьмана, одначе для фор­
мальності! треба було бути вибраним на і'енеральній раді і треба
було одержати від неї гетьманські інсіїнії, а вони були ще
в руках Виговського. Треба було їх в ідобрати; отже козаки ви­
слали з над Взини під Білою-Церквою до Х вастова до їїотоц-
кого своїх відпоручників просячи, щоб він прихилив Вигов­
ського до видачі клейнодів.

І справді Виговський по спільній нараді з Потоцким р і - !
шив ся їх зложити — не було иньшого виходу. Але црн тім,
поставив він такі умови: 1) щоб козацьке військо присягло
королеви на вірність, 2) щоб шляхту допущено до їх дібр
і вкінци 3) щоб позволили його жінці і чигиринській залозї
безпечно вийти з Чигирина. Гетьманську булаву і сї умови по­
везли до козацького табору його брат Данило і холмський лов- і
чий Тома Карчевский.

В дорозі, за милю від Хвастова, стрітили вони козацьке
військо, яке власне йшло до Потоцкого з наміром подати в його І
руки якісь скарги на Виговського і зажадати конче його ви ­
дачі. Але коли їм вияснено неможливість такого їх бажання, ко- :
заки задержались і стали до ради. Гетьманом проголошено одно- І
голосно Хмельницького і вручено йому привезені інсіїн ії з ба­
жаннями довгого й щасливого пановання. На запитаннє г е т ь - !
мана: під ким хочуть зістати ся — чи під королем, чи під, мо-

*) Про сю раду оповідає найвірнїйше і найширше в своїй реляциї
до короля обозний Адр. Потоцкий (Памятники, т. Ш, ст. 3 7 3 —378 :
лист Потоцкого писаний в таборі під Котельнею д. 7 падолиста 1659
р.) Крім того ще иньше справозданнє хоч меньше докладне : „Отписка
боярина и воєводи Василія Шереметьевз. -кь царю Алексію Михайло­
вичу, о состояніи д-Ьль вь Малороссіи11 (Акти, т. УП, ст. 307—308).
Я користаю з першої.

Виговський і Юрий Х м ел ьн и ц ьк и й 23

ОКовським царом, — так старшина як і чернь порішили згідно
йп королем.1) Згодили ся виповнити 1 і 3 точку пропозиций,
поставлених Впговським, а другу відложили на пізнїйше „ у к іб -
і су е х е с и і іа — писав обозний — сЬ іЬ а п а засіпу сігіеп Ье-
ііу,іо“ . Данило Виговський зістав ся при козаках. П ід Хвастів
повернув Карчевский разом з Носачом, Гуляницьким і Доро­
шенком, що мали запевнити Потоцкого про невідмінну в ірн ість
для корони і віддати Виговському асекурацию і обіцянку
і гетьманським підписом на доставлене йому жінки і ч и ги ­
ринської залогп. До переведення сього діла визначено осібних
'ІЮДИЙ.

По тім всім рушив Хмельницький десь около 26 вересня під
І’жищів2), щоб звідти, як було на раді ухвалено, заспокоїти за-
іініпрянські бунти: він мав звідти вислати за Дніпро Гуля-
іпщького для зформованя там якоїсь партиї і перетягненя на
свою сторону тутешніх козаків.

Дивним здавало ся Потоцкому таке поведене ся козаків
і такий проект козацького гетьмана супротив рішучо ворожого
становища лївобережньої України, приходу Трубецкого з вій­
ськом тай присутности Сірка на Правобережу3), виделєґова-
иого мабудь для нагляду над гетьманом. Здавало ся всьо йому
навіть лукавством: „Вигсіо Іа їш іа п а г г а іи г , — т о с п о іи ї
\\ 'к /узіко 2ас1шерг7,е яіоі рггу саги т о з к і е т с з к і т , — замічуе
на то все. К оли же довідав ся, що козаки хотіли до нього ви ­
слати послів, просячи злучити оба війська, підозріває в них намір
нрадливого убійства Здавало ся йому, що козаки шукали тільки н а ­
годи, якби то відступити від корони. Але хочби навіть і хотіли
бути вірними — то по його думці — не опруть ся таки Мо­
скві і Заднїпровю.'1)

Здасть ся, а навіть можна твердити, що в дїйсности се не
(іуло гіпокризією. Козаки справді вагали ся, і були більше

]) Вище згадана реляция ІІІереметспа каже противно, що козаки
рішились зістати ся при царі.

2) Що се було дня 26 вересня можемо вивести зі слів листу По-
тоцкого з д. 7 жовтня 1659 р . : „Ро іусії ІгапяасііасЬ - пише він
»- іапі 7. р а п е т І іе іт а п е т гизгуі §і§ росі КоІе1пі§, а р. С ііт іе іп іск і
і, \уоузкіет т і а і бі§ гизгус іакйе сіпіа тссгогаізге^о росі Кгудгсгогу
і Іісас і а т і е гасіпіергзкіе Ьипіу иврокоіс. Памятники, т. ПІ, ст. 376.

3) Акти, т. VII, ст. 301.
*) Памятники, т. Ш, ст. 376: Висше згадана реляция Андрія По­

тоцкого.

24 В асиль Г ерасимчук

склонні пристати до згодп з Польщею, як з Москвою. Добро
вільно вертати під Москву, супроти котрої насильств вони таї
боролись і здобули вже побіду — було не тільки болюче, але
й побоювали ся вони її пімсти. Правобережна старшина зі своєї
сторони зовсім не думала зривати гадяцького трактату; він був
для неї користннм. Вся реакция, яка була повстала зі сторони
старшини, була звернена більше против самого Виговського, як
против Польщі. Треба було тільки, аби Польща зістала ея в ір ­
ною в своїх словах і мала силу підперти їх на випадок боротьби
з Москвою і декотрими правобережними полковниками.

Вже тут видно роздвоєннє козацької старшини но сім і по
тім боці Д н іп ра: одна їравітує більше до Польщі, друга до
Москви. Можливо, що ся остатня стояла під впливом спльнїйшої
московської п р еси ї , наслідком близшого сусідства, а може
була більше чутлива на їравітацию до Москви народних мас.

Виговський розумів їх положеннє і їх політичну ситуацию
дуже добре і старав ся конче вивести Хмельницького з його
хиткого і нерішучого становища та притягнути тїснїйше д
Польщі. Той сам чоловік, що його відкинули — він тепер на-
кидуєть ея силоміць на посередника і вживає всіх сил і спо­
собів, щоб перепровадити сей свій намір.

По зміні гетьмана вже не було такої ворожнечі і нена­
висті! до Виговського — се видно теперь: оба в ійська , а вла­
стиво їх проводири, з собою зносять ся, поступають ніби но
приятельськії. Могло собі просте козацтво ворогувати до В и­
говського, але зі сторони старшини було трохи инакше. В и ­
говський так з гетьманом, як і зі старшиною вів пильну
кореспонденцию і намовляв їх пристати назад до Польщі -
особливо треба було йому гетьмана. Та молодий, недосьвід
чений гетьман не рішав ся нї на одно, нї на друге. З полков­
ників показував ся найподатливійшин білоцерківський Іван К рав­
ченко і на нього найбільше раховано. Не тілько, що сам схи­
лив ся на сторону ГІольші, але він був посередником в поро­
зумінню з иньшими. Дійшло до того, що до нього посилано в і ­
добрати присягу — хоч до сього чомусь не прийшло. Схиляли
ся вкінци на його пропозициї: паволоцький Іван Богун, у м ан ­
ський Мих. Ханенко, Гуляницький, Н осач ; схиляли ся без сум­
ніву й иньші колишні близькі приятелі Виговського.1) З поміж

*) Про сї заходи Виговського коло позискання гетьиаиа і Тим.
Цицюри довідуємо ся близше з листу переяславського полковпика до

Виговський і Ю рий Х м ел ьн и ц ьки й 25

Наднїпрян заходив ся Виговський прихилити до себе найпаче
переяславського полковника Тим. Цицюру, пробував відорвати
його від Москви і кілька разів в тій справі до нього писав.
Але з ним не пішло так легко: Ц ицю ра не тілько що уперто
стояв при Москві, але ще й певно з припорученя воєвод, чи може
її власної доброї волї, раз в раз писав до Хмельницького і від-
клонював його від подібного пляну. Всіма способами чернив він
Виговського і намовляв держати ся напрямку визначеного його
батьком, „абн сиомншгь на присягу отца своего, в г ней д ер ­
жачи ся, при его царскомг величеству зоставалг, а зводити ся
не д а в а л о / , і відступив від такого єретика як Виговський;
писав, що чув від „д о б р н х г и жичливихт," людий з Чи­
гирина, що в Чигирині дуже потім жалували Антін (Жданович)

воєводи Василя Бор. ІПереметева з д. ІЗ (23) вересня 1059 р. (Акти
. VII, ст. 3 0 4 -3 0 9) , дальше з листу самого Виговського до Цицюри
д. 10 (20) вересня (Тамже, ст. 3 1 0 -3 1 1) і вкіпци з листу Цицюри

о Хмельницького писаного д. 4 (14) вересня (Тамже, ст. 309). Про заходи
пдр. ІІотоцкого і Виговського коло перетягнення сьогобічних козаків

досить цікаві звістки дає нам також в своїм листі до короля ловчий Тома
Карчевский (Руконись бібл. Чорторийских ч. 2105 (к. 95) з д. 18 жовтня,
В табору під Котельнею). Він оповідає в пїм власне, що до біло-

ерківського полковника, яко найбільше зичливого, посилано навіть ві­
добрати присягу на вірність королеви і рівпож роблено старання і пи-
ошю листи і до иньших, аби їх позискати — „і в Богу надія, що їх
немало перетягнемо па сторону їх милости нашого короля” . І навіть
‘.нтона (певпо Ждановича, бо його опісля бачимо при боці Виговського
— віп з ним брав участь в могилівській експедициі, і там він дістав ся

іііівіть в неволю) таки перетягнено. „Антін зичливий — пише і їде
іросто по пана обозного з запорожським полковником Самейкою“ (мб.
Іумейком). Уживано дальше всіх заходів, щоб перетягнути Вогуна, Ха-
еика і Гуляницького. Брацлавський полковник Остап Гоголь по словам
арчевского також був зовсім прихильний Полякам. То само, лиш один
ень скорше, бо д. 17 жовтня писав в своїм листі до короля і^сам

Андрій Потоцкий. Білоцерківський полковник, як се виходило з його
письма до обозного, був вже зовсім в їх руках і мав охоту полиш ити ся
її підданстві короля. „В§<1§ зі§ о Іо зіагаі, аЬу _зі§ рггу Іазсе Воіеу
іііо^Іо і ш^сеу риїкошіікбїУ па зігоп§ 3. К. Мсі рггесі^гщ с. Закоі,
го и и т іе т , їе і іасу, кіоггу гесЬсо, рггу І. К. Мсі зіапце, £<Іу
оЬас2% роі§£§ зіі пазгусії, а ^сіу оЬасг!| зїаЬойс пазга у пауйусяіітозгу
паз осІзЦрщ. ІІамятники, т. ПІ, ст. 307. Таке саме пише Потоцкий
и листі своїм з дня 25 жовтня, також з під Котельні — тамже, ст
182— 384. * /

Записки Наук. Тов. їм. Ш евченка т. ЬІХ. 4

2 6 В асиль Г ерасимчук

і Герман, що випустили його цїлим з гостини у Виговського,
а не відрізали шиї.1)

Як вже зазначено висше — кореспондував Виговеький
і з Хмельницьким і Хмельницький відсилав навіть листи Ц и ­
цюри до нього для оправдання ся, а сей же на відворот листи
Ц ицюри до гетьмана. Переяславський полковник в листї своїм
до Шереметєва жалував ся перед ним з сього поводу, що Х мель­
ницький з Виговським поступають по щирому і всї його листи
відсилають собі обопільно: „Листн мои, щомг до него ио килка-
д е с я т н х г разть писалемг, абн спомниль на присягу отца своего,
при его царскомг величеству зоставалг, а зводити ся не да-
валг , а о н г мои листн Ивашкови Внговскому о тс н л а е тх ; те-
иерь Вьіговской свои и мои листн до Хмельницкого ко мнЬ
отсилаетг, отписуючи, же доброго отца енна не повабить до
себе, и ти, п о в ід а є те , и самг ся упометай". Та при веїм тім
до рішучого порозуміння і до переходу козаків на сторону В и ­
говського не приходило.

Московські воєводи і задніпрянські полковники були спо­
чатку тої думки, що Юр. Хмельницький „такожг надхненя л и ­
хого духа лядского, за оманью своихг приятелей, туд н ж г, я к г
бачили, х и л и т ї , с я “ 2) ; в його прихильність до Москви зовсім
не вірено, і що більше — комбіновано плян кампанії против
сьогобічних козаків і Поляків. Ц ицю ра не одержуючи від геть ­
мана ніякої відновіди і обіцянок піти за його слідом, стратив
вже був цілком надїю на усьпіх і в своїм листї до Шереметєва
з дня 13 вересня ось який піддає йому проект: „А моя рада
про таку незичливість всіх тамтогобічних полковників і самого
Хмельницького дати знати всім воєводам і князям, щоби сп і­
шили з військом на Україну. А коли прийдуть, ми зібравши ся
оберемо собі з поміж себе гетьмана і підемо на неприятелїв
його царського величества". Несьміло і невиразно підсуває він
другий такий проект: віддати київському полковникови К и р и ­
лові! Дворецькому булаву на володїннє, як засягне царська рука
по правій стороні' Д н іп ра3), а по л ів ій — хоч замовчує се
— нікому иньшому, як йому самому. І Трубецкой по ухвалам

*) А к ти , т. УП, ст. 307. Під тим іменем Герман треба розуміти
Генерального військового судю Германа Гапоновича. Брав він участь
в походї під Конотоп і раком з другими полковниками підписуеть ся
у всяких листах до Безпалого і до царя. А ктн , т. XV, ст. 400, 415.

2) ІЬ ій ет . 3) А кти , т. VII, ст. 309.

Виговський і Ю рий Х м ел ьн и ц ьки й 27

ніжинської ради з послїдних днів вересня (5 — 12), яку то він
відбув підчас свого походу в Переяславль з ніжинським пол­
ковником Золотаренком і прилуцьким Терещенком, післав був до
до Київа князя Григ. Козловского з полками на скріплене
ІПереметева і за ним казав іти і задніпрянським полковни­
кам — Золотаренкови, чернигівському Силичу і прилуцькому
Терещенкови. По приходї союзних військ в іддавав Т р у ­
бецкой київському воєводї зовсім свобідну руку в о п е р а ц и я х :
а онг би божіимг и великого государя дблом'ь промиш ляла
смотря по тамошному д іл у , сколько милосердий Богь иомощи
подасть".1)

Супротив такого непевного і майже ворожого становиска
правобережних козаків до Москви і досить явних натяків на
симпатиї до згоди з Польщею, були Андр. Потоцкий і Вигов­
ський сильно переконані, що правобережні полковники були го­
тові перейти на їх сторону, коли-б по їх стороні була більша
сила, на котру можна-б було оперти ся .2) Говорили се отверто
і самі козаки.3) Без вигляду на поперте, не було знов раци ї
і охоти робити розлому, бо тоді не обійшло би ся без борби
:і Москвою і з тогобічними полками, а вигляд на результат
її такім разї показував ся нужденним. Тож Виговський і П о­
тоцкий в своїх листах до ріжних осіб: до короля, Станїсл. П о-
тоцкого, до канцлера Пражмовского нічого иньшого не просять,
тільки благають помочи і то як найскоршої і заплаченя того
війська, яке було ще при н и х .4)

Та все то було даремне: Польща замотана в кілька воєн
на ріжних теренах не мала змоги підперти як належить україн-

4) Актн т. IV, ст. 252—253.
2) Тома Карчевский в згаданім листї до короля з дня 18 жовтня

каже виразно: „було б їх чимало нам жичливих, коли б іно виділи
добрі наші сили; тільки біда, що видять наші сили слабі, а не аби
яку потугу Москви; і так чинять, що можуть. Рук. біб. Чорт. ч. 2105.
к. 00. Майже до слова те саме читаємо у Андр. ІІотоцкого в листї
до Стан. ІІотоцкого з д. 17 жовтня 1659 — ІІамятники, т. ПІ, ст. 307.

3) Гляди: Памятники, т. ПІ, ст. 417 : Лист Юр. Хмельницького
до Каз. Бєньовского з д. 5 лютого 1660 р. То само писав і Ковалев-
ський в листї до сего-ж Бєньовского з д. 14 січня 1660 р. (Рук. бібл.
Чорт. 2105. к. 94.)

4) Наводити цитати з тих всіх листів було-б зайвим: всї вони по
при певні незначні ріжницї що до представленя свого прикрого поло-
женя і ситуациї на Українї нічого иньшого не мають на меті, як спо­
нукати польське правительство до якоїсь підмоги.

28 В асиль Г ерасимчук

ської справи анї фінансово, анї оружно. В правдї Станіслав П о ­
тоцкий зі своєю дивізиєю перебував постійно недалеко границь
України і його військо кватировало коло Глинян, одначе ста­
рого гетьмана не можна було прихилити до походу, хоч як
його про се просили з У країни; він не тілько що не рушив
ся до Заслава, куда його взивав обозний Андр. Потоцкий, але
навіть не післав їм свого в ій с к а , яке було в тамтім мі­
ст і .1) Головною причиною сеї бездїльности, було не що иньше,
як фінансова руїна державного скарбу: знищена довгими
і тяжкими війнами, Польща не могла ніяк оплачувати вій- \
ська і через то воно не хотіло слухати своїх гетьманів,
і було готове замість йти на війну і наражатись на труди
— розійти ся на рабованнє по воєводствах , щоб відбити
належну платню.2) З військом зн о в , яке було під Котель­
нею на услугах Виговського і Андр. Потоцкого і яке могло
виносити яких 4 .5 0 0 — 5 .0 0 0 людей (з того понад 3 .0 0 0 са­
мого Виговського, а до 1 .5 0 0 Потоцкого)3), годї було щось
вдїяти і ним н їяк не можна було заімпонувати своїм противникам.
Що до свого складу воно було придатне на війну, але зра-
жене несолідною платнею і прикрим зимовим чаеом і воно не
рвалось до борби і завидувало теплих і вигідних кватир, яке
мало військо під Глинянами.

*) Памятники, т. ПІ, ст. 3 68 : Лист Андр. Потоцкого до Стані­
слава Потоцкого з д. 17 жовтня 1059.

2) Про се невідрадне положеннє польського державного скарбу
і армії під Глинянами оповідає сам король в своїй відповіди Вигов-
ському на його проханнє якоїсь поміч в війську і грошах. Див. Па­
мятники, т. ПІ, ст. ЗС4 —ЗС7: Кезропз игосігопут Кггузгіоріюхуі
Ьавкотсі Риікотопікотоі еіс., па рипсіа росіаце 'УУіеІ. ^ п а \УуЬо\у-
зкіедо \Уоіе\УО<1у Оепегаїпе^о Кіісшзкіе&о, у Н е іт а п а 2 і е т КизкісЬ,
р о з їо т йо І. К. Мзсі луургатсіопут, йапу г капсеїіагуеу \Уіе1кіеу
Когоппеу. Б . 19 Аи^изіі 1659. Досить примітивну раду дає корона
па сї пропозициї київського воєводи: „іе§о іесіпак гогшпіепіа іезі
І . К. М с, аЬу \У. \¥оіе\УО(Іа Кііоугекі, іатесгп у сЬ \уїойсі іпігаі
улЬуї, кіоге іако р гге й іу т гп асгп у т Ьуїу р о зіїк іет Кгріїеу, Іак у іе-
гаг Ьусіг т о ^ , £(1у па Іо оЬгосопе

3) Виговський в листї своїй до короля з місяця грудня лічить
своїх жовнірів понад 3 .000: „ Іи £ е т \узяузіко зігасії, іако АУ. К. Мс
\уіезг і Іегаг т а т Ішігі т о іс Ь (ІоЬгу іггу Іузщ се“. (Памятники, т. Ш,
ст. 409). Знов Андрій Потоцкий д. 4 серпня, себто єще перед злученєм
в Виговським повідомляє короля, що має йпо півтори тисячи війська:
„1єсі\уіє паз їй іезі 2 рбііога Іузщса ей"ес!іуе (Іо Ьоіи. Тамже ст.
360—363). Разом отже могло бути 4.500 — 5.000.

В и го в ськ и й і Ю ри й Х м ельницький 29

Козацьке військо тимчасом зіставало дальше на тім дво­
значнім становищу. Сам гетьман не мав свого власного р і­
шучого иостановленя і бзгв радше фіктивним гетьманом, як
дійсним, — фірмою під якою господарювали старші полков­
ники, а передусім Москва. І не диво: Юрий був ще дітваком,
що сам ще потребував проводу, аніж би міг його давати инь-
іиим. До сього часу вчив ся він в могилянській академії; про-
тивна партия і московські воєводи з інтриги против В игов­
ського, вивели його звідти на політичну арену, а авреоля б ать ­
ківського імени помогла йому вийти на керманича України в сих
бурливих часах. Автор римських реляций з поля боротьби під
Чудновом, що видів українського гетьмана в польських наметах,
лалює його такими рисами: „Юрий Хмельницький, молодець 18
літ, чорнявий, маломовний, середньої осьвіти, але гладкий в ио-
иодженню; людина повздержлива, що чим будь вдоволяєть с я “ .2)
Г.ув він чоловіком без ніяких більших здібностий, тихої, подат­
ливої вдачі, сотворений радше до веденя контемпдятивного спо­
собу житя, житя монастирського, до якого нераз удавав ся —
ніс до правління народом. В кождій грізнїйшій хвили тратив
пін голову, вирікав ся гетьманської булави і брав ся йти
н монастир: чинив се під Слободищами3), чинив і кілька разів
опісля при иньших нагодах, а потім жалував сього і загоріло
держав ся при давнім. З доброго і податливого, стававсь — як
со нераз було — суворим і упертим. Своєї ін їциятиви, своєї
иолї не мав він ніколи. Яко чоловік хиткої вдачі піддавав ся
легко впливам иньших, без огляду хто вони б у ли ; міг його так
добре опанувати Ковалевський, як і хто иньший, хочби і Б є -
ньовский.4) Між полковниками не мав він найменьшої поваги .5)

*) Памятники, т. Ш, ст. 368 : Лист Андр. Потоцкого до Стани-
слава з д. 17 вересня 1659.

2) Е. Т Ь еіп ег: М оп и теп із Ьізіогіциез геМ ііз аих ге&пез <Г Аіехіз
М ісЬаектІзсЬ ... еіс. К о т е 1859, ст. 40.

3) Р оіггеЬа 2 З г е г е т е іе т і Сесіищ, ст. 48. З тим віршованим
жерелом до чуднівської кампанії ми ще будемо мати пагоду запішати
сн близше.

4) Памятникн, т. IV, ст. 34. Реляция Бєньовского з корсун-
«• і.кої ради.

5) ТЬеіпег: М оп и теп із Ьізіогідиез геїаііґз аих ге^пез (Г Аіехіз
МісЬаеІОУІізсЬ, ст. 40. Ось яку цікаву ілюстрацію наводить не-
ішаний пам автор римських реляций з подій під Чудновом. — Було се
годї, як козаки уложили умову з Поляками і Хмельницький разом зі

зо В асиль Г ерасимчук

До того всього був він хоровитий, був хорий, як висловляєть
ся волинський каштелян Бєньовський — на „кадук і р а п т у р у " .1)
Наш літописець каже, що в клопоті впадав він в мелянхолїю
і му тав ся як К а їн .2)

Саме тоді, в такій важній хвили, де треба було рішитись
на важний крок, опанував гетьмана асавула Ковалевський, що
зражений до Виговського держав ся твердо московської иартиї
і туди-ж навертав і гетьмана.

І так пішли були козаки під Ржищів, щоби звідти притя­
гнути до себе Лївобереже, а тимчасом сталось н р о ти в н е : мо­
сковським воєводам і задніпрянським полковникам удалось при-]
тягнути до себе правобережан, а опісля, взявши гетьмана в свої
руки вчинити се, чого самі бажали.

III. Тріумф Москви.

Коли одначе сьогобічні полковники і вся та частина
України стояла ще на розпуттю і не знала, що почати, все
Лївобереже найшлось вже в руках московських воєвод. Там уже
завдяки реакції, який дали почин оба протопопи, а яку то так
енерїічно поперли переяславський полковник, а за ним і иньші
— стала Москва сильною стопою.

Цицюра вийшов тепер на першого політика, на першого
діяча в користь Москви. Де тілько йно сього було треба, всюди
старав ся він приготовити їрунт для московських в о єв о д : він
то опираючись на сильних своїх протекторів, взивав з повним
авторитетом і Хмельницького до п ід д а н н я , взивав і білору­
ського полковника Івана Нечая, що до тепер щасливо боров ся
з московськими воєводами і нїяк їх недопускав до опанованя

старшиною був запрошений Любомирским на бенкет. Підчас забави
трапилось, що один з полковників вже пяний, хотів щось від геть-
мапа довідатись і звернув ся до нього з якимсь ннтаннєм; але коли
той чим иньшим занятий не відповідав, хоч він його по раз третиіі
питав ся, звернувшись до иньшого мовив: „видиш брате? пан геть­
ман анї ся не подивить, анї не хоче нічого відповідати ; і знов звер­
нувшись до Хмельницького казав: „не будьно ти такий пане геть!
мане! чи-ж не знаєш, що я тобі можу і горло підрізати ? На то Хмель­
ницький відповів йно: мовчи! — і тим одним словом — каже сучасник
— залагоджено всю контроверзію.

3) Вище згадана реляция Бєньовского.
4) Літопись Сам. Величка, т. II, ст. 35.

Виговський і Ю рий Х м ел ьн и ц ьки й 31

Цілої Р у с и .1) В ін посилав полковників, пр. лубенського Як. З а ­
сідку до Київа до присяги, виловлював і відсилав до Ш ереме-
Твва всїх визначнїйших партизантів Виговеького, особливо ко-
миндантів залог; він в Переяславі відбирав від Українців п р и ­
сягу вірности на річ Москви і — ба що дивнїйше, він надає
навіть полковницькі уряди — надав його козакови ІІавлови
Кременчуцькому над Чигирином (певно на місце Каплонського).2)
Працював як міг і по всїх усю дах голосив і писав про сї
свої подвиги до всяких значних осіб, які тільки мали якусь
мласть і силу.3)

Московські воєводи маючи таких пильних робітників — не
риали ся так дуже на Україну. Вони пересиділи за весь
той час спокійно на пограничу і лише придивлювали ся тому
та вич ікували, заким їх аїенти полагодять самі добре всї
справи. Вони тільки від часу до часу щедрими жалованнями,
нких не щадили (се треба їм признати), а ще більше об іцян­
ками — нопирали їх і заохочували тим до більшої витревалости.4)
Доперва д. 5 вересня вийшов Трубецкой з під Путивля і вже
без нїякої перешкоди пішов через Ніжин до Переяслава. Міста :
Прилуки, Батурин, Лохвиця, Пирятин, Стародуб, Борзна і М и р­
город вислали до Ьоєводи своїх відпоручників з заявою в ір ­
ності!, а в Н іжині урядили урочистий в’їзд : Золотаренко з ко-
ііаками стрітив воєводу за 5 верст за містом, а протоноп Мак­
сим на чолї процесиї зі всім містом, серед гуку звонів і ар-
матньої стрільби став зараз за містом. В місті зістав ся Трубецкой
кілька днів (між 11 а 2 2 вересня), відбув тут з полковниками Зо-
лотаренком і Терещенком нараду в справі акцпї против п р а в о -
горежних полків і звідти вислав для можливого позисканя
Хмельницького жалованну грамоту. Дня 27 вересня станув ц а р ­
ський воєвода в Переяславі, де його Ц ицю ра прийняв рівно
иоличаво, як в Ніжині Золотаренко. „ П о с л і молебного п гЬнія“ ,
обявив всім жителям Переяслава государську ласку — про-
(іаченнє за попередні провини і обіцяв ся не рухати козацьких
иольностий.5)

') Актн, т. УП, ст. 313.
2) Актн, т. XV, ст. 435 —443.
3) Ми знаємо, як він пильно зносив з ПІереметквим, Трубецким,

н правительством; не занехав він нагоди похвалити ся про свої успіхи
І перед князем Лобановим Ростовским — Актн, т. VII, ст. 313.

4) Актн т. УП, ст. 302— 300; тамже, ст. 316.
5) Актн, т. IV, ст. 250 -2 5 4 .

32 В асиль Г ерасимчук

По царському наказу мав Трубецкой скликати до П ер ея ­
слава козацьку нараду і на ній в царськім імени затвердити
того гетьманом, кого виберуть козаки — не виключаючи і В и ­
говського. *)

Сказавши правду — нова ея рада не мала за собою ніякої
р а ц и ї : Хмельницький був вже вибраний гетьманом і яко такого
признала його вся Україна, і до Москви належало тільки з а ­
т в е р д ж е н а гетьмана, а не цензура і переводженне виборів.
Здаєть ся хотіло московське правительство такою погрозою за ­
страшити непокірного Хмельницького, змусити його до переходу
на їх сторону і до присяги ц а р е в и ; в противнім разі могло
Лївобереже поминути його, а вибрати кого иньшого.

Козаки теж, розуміеть ся, не були слїпі на таку нелегаль­
ність і добре здавали справу з сього факту і з ваги вибору геть ­
мана в присутності! московського війська, тож зараз по при­
бути) московських воєвод до Переяславя, д. 27 вересня вислали
Хмельницький і вся старшина, що була з ним (обозний Іван
Носач, черкаський Андр. Одинець, канівський Іван Лизогуб,
кальницький Яків Петренко, білоцерківський Ів а н Кравченко,
иаволоцький Іван Богун, уманський Михайло Ханенко і Григ.
Гуляницький) від себе листи , де пригадували про упадок
Івана Виговського і вибір на гетьмана і доручене булави Юр.
Хмельницькому. „А О н д р ія Потоцкого и с і н и м і Л я х о в і и Сер­
б о в і и В олохові и М утьян і и з і го с у д ар е в н х і ч е р к а с к и х і го­
р о д о в і и з і й о д і Х вастова вислали в і П о л ьщ у ; а и зм ін н и к ь
де Ивашко Вьіговской п о і х а н в і Ч и г и р и н і (?), и в з я в і жену,
ной дет і в і Польщу ж е ; только де Ч еркаси ево стережуть,
ч то б і о н і у н и х і не уш олі (?); а Юрьи де Хмельницкой п за
Д н ін р о вск іе полковники с і полки сто я т і за Д н іп р о г ь в і И р-
ж н щ е в і , о т і Переяслава в і двадцяти в б р с т в а х і11.2)

Такою листовною заявою кождого полковника з осібна на
адресу Цицюри і наказного гетьмана Ів . Безпалого полковники
хотіли, здаєть ся, задемонструватп против поступовання Москви

’) Костомарові, Гетманство Юр. Хиельницкаго, с. 113. Не знати
чи на сей проект скликали нову раду здобуло ся саме центральне пра­
вительство, чи піддали його лівобережні полковники ?

2) Акти, т. IV, ст. 254. Цікава річ, чому Хмельниьцкий подавав
фальшиві вісти про Поляків 9 Прецінь годі припустити, щоби він не
знав, що Поляки не пішли до Польщі. Чи Виговський Дійсно їздив до
Чигирина — пе знати; правдоподібно нї.

Виговський і Ю рий Х м ел ьн и ц ьк и й 33

і пригадували тогобічним полковникам про попередній зовсім
лєїальний вибір. З листу писаного Цицюрою до Ш ереметєва ви­
ходить, що Х мельницький взивав навіть переяславського пол­
ковника до себе: „Юр. Хмельницкой ознаймуючи о том і, что
оні гетманомі с т а л і в о й с к і З а п о р о ж с к и х і , с тои т і в і Ржи-
іцеві И К І М Н І п и ш ет і о том і, чтобн я ш ел і к і н и м і за
Д н іп р і , нев ідомо для ч е г о ; и я к і н и м і не ш ел і . Да к і
нему я п и с а л і , чтобн к і н а м і в і П ереяславль шли и в і р у
нреді святи м і евангел іем і учинили царскому, по первому своєму
об'Ьщанію. А о н і , Юрій, стоиті в і Р ж и щ е в і , невідомо — по-
клонить ся ли царскому величеству х о ч е т і или б и т ь с я " .1)

Певно, що гетьманови дуже на тім залежало : перетягненне
Заднїпровя на свою сторону представляло для правобережних
полковників не аби яку вартість. Тодї-б то вони імпонуючи
більшою силою, згодою і рішучим виступом против Москви,
п навіть і погрозою — могли-б вимусити в разі нової угоди
більше уваги для своїх постулятів. Та одначе упертість лівобе­
режних полків попсувала все дїло. Сили самих правобережан були
знов за слабі, щоб оперти ся московським воєводам і Заднї-
провю, а відносини до Польщі були не такі дуже певні, і на
якесь більше попертє звідти годї було рахувати — хоч його як
було потреба. Положеннє правобережних козаків було отже дуже
ирикре: перед собою мали Трубецкого, з боку загрожував Ш ер е ­
метєв, а сам гетьман особисто був заш ахований новими виборами
і наляканий евентуальностию поминення його гетьманським урядом.
ІІе було нічого иньшого, як пошукати конче якогось способу
і вийти з прикрої ситуациї — треба було попробувати порозу­
мітись з Москвою; і полковники післали до Ш ереметєва копії
8 привилєїв (найправдоподібнїйше — гадяцьку умову) та запи­
тували ея — чи і цар пристане на такі свободи.2)

Чи і яку на се дістали відповідь — не знати. Досить,
що козаки не важили ся і не хотіли їхати на другий бік за
Дніпро. Між гетьманом і Трубецким завязали ся довгі^торги ,
відпоручнпки одної сторони раз враз удавали ся до другої
і на відворот, але до порозуміння н іяк не приходило. Гетьман
рішучо не хотів їхати на другий б ік .3) Щоб роздумати над
своїм положеннєм і дальшими кроками, скликали полковники не­

]) Барсукові, Р о д і Ш ереметевнхь, т. У, ст. 206.
2) ІІамятники, т. ПІ, ст. 387. 3) Актн, т. IV, ст. 254, 258.

5
Записки Наук. 'Гов. їм. Шевченка т. ЬІХ.

34 В асиль Г ерасимчук

далеко Трехтимирова на долинї Ж ердевій н араду .1) Вся стар-1
шина і тепер була иротив згоди з Москвою, особливо найгоря-
чійше виступив против московського правительства паволоцький
полковник Богун, — обставав за дальшою згодою з короною,
бо під царем, як говорив, зовсім не будуть козаки мати таких
свобід, як під польським королем. Московські післанцї, що були
також на сій раді, заявили на се в царськім імени, що не1
тільки потвердять ся їм дані від короля свободи, але додадуть
ся ще й нові, які вони самі захочуть.2) Вкінци козаки зло­
жили 14 статий і лиш під умовою затвердження їх годили ся
зіставати під царем. Вони дуже хар актеристи чн і: видко в них
і повну сьвідомость свого прикрого положення, видко й з а ­
побігання недопустити російського правительства до мішань
в українські справи. Передусім старали ся козаки розширити
в предложених статях як найбільше гетьманську вдасть, так
в справах внутрішньої адміністрації'], як і в заграничних в ідно­
синах, і дбали, щоб недопустити до ніяких зносин приватних
осіб з М осквою : без гетьманської печатки несьміли в Москві
приймати з України н іяких листів ; царських воєвод допускали
йно до одного Києва, більше н іде ; на поли церковнім вимовляли
собі свобідний вибір митрополита і залежність русько-україн­
ської церкви лиш від царгородського патриярхату. Одним сло­
вом була в тих статях забезпечена, так сказати, вся автономія
України в як найширших рамках і наглядно застережено її від
усякої ін їеренциї Москви. Україна лучилась з Росиєю одною
перзональною унїєю.

Сї статї повезли (дня 4 жовтня) до московського табору
три полковники ^ Дорошенко, Одинець і Лизогуб, яко останні
умови згоди, і взивали Трубецкого на нараду на сей бік Дніпра, і
Але і тепер царський воєвода не поступив ся. Н а привезені
статі він заявив, що вони в чималім не годять ся з поперед-І
ними Богдановими, але надії на добре залагодженнє не зносив
і казав свому відпоручникови сказати козацькому гетьманови:!
„Як він, Юрій, з полковниками сюди приїде до воєвод, то тоді
буде ся говорити про зміни.3)

Не знати, як вели обі сторони се діло дальш е; досить, що
козаки не зараз поїхали, і переговори тягли ся ще аж до дня

') Літопись Сам. Велична, т. І, ст. 399.
2) Рукопись бібл. Чорторийских, Ч. 2105 (к. 94) — лист Томи

Карчевского з д. 18 жовтня 1659.
3) Акти, т. VII, ст. 257.

В иговський і Ю ри й Х м ельницький 3 5

!і жовтня. Донерва сього дня перевіз ся Юр. Х мельницький
її деким зі старшини і з частиною козаків на той бік Дніпра
ті закладництвом сина А ндрія Бутурлїна. Чи московські воє-
иоди притягнули козаків погрозами чи обіцянками, також не
можна нічого на певно сказати .1) Факт, що сімох полковників не
поїхало на переяславську раду, а полишили ся на сім боці.
Пули с е , як вичисляють московські дж ерела: чигиринський
Кирило А ндріїв , білоцерківський Ів . Кравченко, київський В а-
силь Бутримів, уманський Михайло Ханенко, паволоцький Іван
Ііогун, брацлавський Мих. Зеленський і подільський Остап Го­
голь; з Хмельницьким перевезлись: обозний Носач, військовий
оудия Іван Кравченко, осавул Іван Ковалевський, а з полков­
ників: черкаський Андр. Одинець, канівський Іван Лизогуб, кор-
сунський Яків Петренко, прилуцький Петро Дорошенко і лубен­
ський Стефан Ш амицький.2)

Тимчасом Трубецкой стягнув до П ереяслава всіх своїх воєвод,
лісі були тоді на Україні. Всі вони тепер взяли на раді участь,
п Долгорукому наказано окружити козаків московським військом

1 „для обереганья“ . В такій обстанові Трубецкому повелось вповні
перевести всі свої иляни і виповнити привезені з ним з Москви ін-
струкциї. Під такою пресією ніхто з козаків не важив ся піднести
голосу протесту супротив такого поступованя — тай було й небез­
печно: Москва мала тут коло _ 4 0 .0 0 0 сконцентрованого в ійська3)

*) Про се є дві зовсім собі суперечні звістки. Ми вже знаємо, що
то говорили на жердївській разд московські післаицї і як вони заспо­
коювали козаків: обіцювали, іцо не тілько затвердять ся їм вільности
дані королями, але додадуть ще нові. Д. Варсуков (ст. 2 0 6 —207) по­
кликуючи ся на: „Собраніе государственанхь грамоть н договорові
Ч. 4. М. 1828, Нр. 25, ст. 63) твердить противно: Трубецкой мав по
причині опору їм загрозити: „а будеть вь ІІереяславль не поїдуть,
и онь, князь Трубецкой, пойдеть на нихь сангь сь великого государя
ратними со многими людьми, а изь Кіеза боярииу и воєводі Василью
Ііорисовичу Шереметеву сь великого государя ратними сь нрибильннми
по многими же людьми потому же на нихь велить итти“. Андрій ІІо-
гоцький в листі до Станіслава з д. 25 жовтня пише, що „ро Іеу зігопіе
сіісіаі С іітіеіп іскі рггузі§д§ еxе^ш , аіе Апйггеу \Уазі1е\уісг Виїигііп
ой ТгиЬескіедо йо Сішііеіпіскіе^о рггузїапу пиііо т о й о па іо піе
еіісіаї рог\уо1і6, ^йгіе С ЬтіеІп іскі регзиазіопіЬиз иш ейгіопу \¥ піе-
(І2Іе1§ ргхезгі^. г піекіощ зіагзгугп^ йо Регеіазіа’т а роіесіїаї (11а-
мятиики , т. Ш, ст. 385). 2) Акти, т. IV, ст. 257— 259.

3) Памятники, т. ПІ, ст. 3 8 3 - 3 8 4 і 3 8 5 - 3 8 6 : Лист А ндрія'П о-
тоцкого до короля з д. 25 жовтня і до гетьмана Стан. Потоцкого також
її датою сього дня.

36 В асиль Г ерасимчук

під начальством найвизначнїйш их воєвод ; мала за собою
своїх козацьких аїентів так в рясї, як в полковницькій гід­
носте і маси народу, які дуже були зневірені до козацького
режіму. Тут під Переяславом мали воєводи зовсім вільну руку
для переведення всїх своїх цілий і як хотіли, так і зробили.

Гетьмана витано з почестями; стріляли з гармат і ті самі
дзвони звонили, що й його батькови, та тілько вже тій раді не
судилось відбути ся з таким блеском і з -такою величию як
славній р а д ї з 1 6 5 4 р., або навіть як півтора року тому за
Виговського підчас його вибору. Х оч і тодї до Переяслава
Україна і її гетьмани тільки з горя йшли, але все таки з инь-
шими надіями. Богато не прибуло до П ереяслава полковників,
не прибули і заступники церковної гієрархії. Не з’явив ся ми­
трополит Діонїзий Б а л а б а н , бо й він також відступив еід
Москви і приводив козацьку старшину до присяги на вірність
королеви. Тепер він перебував в Слуцку і бояв ся навіть по­
казати ся на Україну. Не при їхав і Лазар Баранович, бо на
той час заслаб; і рівнож не приїхав Інокентий їізель . Мабуть
здогадував ся він, що на тій радї, подібно як і на радї 1 6 5 8 р., буде
піднесене дразливе питаннє про підданнє кіївської митрополії
московському патриярхату, тож не бажав своєю присутності!ю
апробувати сього, що таке було болюче. Б ув на тій радї один
тілько кобринський архимандрит Іов Зайончковський: його
взяли, аби було кому привести старшину до присяги, і присут­
ність кобринського архимандрита не клало ще ніяких обовязків
на українське духовенство: воно від себе не вислало нікого на
сю раду. Але ся обережність — як каже Е й нгорн1), була д а ­
ремна. Замість чорного духовенства з’явив ся дехто з білого, що
в останній хвили віддало Москві таку гарну прислугу, і через
нього Москва зробила статті обовязуючі на все духовенство.

Козацька рада зложена переважно з козаків з Лївобережа,
з міщаньства поблизьких міст і поспільства, відбула ся до­
перва аж 17 жовтня на просторій р івнині за містом.

Гетьманом вибрапо одноголосно Юр. Хмельницького. По
виборі вичитано Богданові статті, на яких власне Москва фун-
довала свої претенсиї, а опісля проголошено 18 додаткових
статей, що то їх привіз з собою Трубецкой, їцоб ними огра-

1) Про участь українського духовенства на переяславській радї
говорить Ейнгорн, гляди його Очерки изь исторіи Малороссіи вь XV II
в., ст. 138— 145.

Виговський і Ю рий Х м ел ьн и ц ьк и й 37

иичити козацьку автономію, а гетьмана і козаків вчинити більше
належними. Московське правительство усуваючи зі сфери геть­
манської власти деякі з важнїйших атрибутів її, ограничувало
нсемогучість гетьмана, робило його більше залежним від царя,
ба, що більше, надавало не тілько своїм воєводам можність
у всім його контролю вати , але і отворяло дорогу для в ся ­
ких „добровільних кореспондентів" і їварантувало осібною
точкою їх цілість і нетикальність від гетьмана. Для луч-
иіого перегляду наведу деякі важнїйші умови: Гетьман зі
нсїм військом повинен бути завсїди готов на кожде царське за-
нізванє чи то сам, чи то мав від себе післати кілька полків.
Гетьман заховує лиш для царя в ірн ість ; всіх зрадників має
карати смертию. Б ез дозволу царя не вільно було гетьманови
починати ніякої війни, анї давати помочи стороннім монархам.
Для оборони України перед неприятелями уміщували ся ц а р ­
ські воєводи в Київі, Ніжині, Чернигові, Брацлаві і в Умани,
одначе їм не надавалось права ін їеренциї у внутрішні справи.
Ратні люди в Переяславі і в Н їжинї мали удержуватись на
своїх кормах, в иньших міста — на доходах з тих воєвідств;
козаки увільняли ся від всїх тягарів, які походили-б від постою
московського війська, мало їх поносити поспільство. Наказувало
ея гетьманови знести козацтво по всїх містах і місточках на
Цілій Руси, а непослушних і зрадників покарати горлом. Запо-
рожському військовії не вільно було без царського указу змі­
няти гетьманів, хочби й зрадників, а гетьманови знову не вільно
було без ради постановляти полковників. Старшина козацька
повинна бути тільки православної віри. Всю фамілію Вигов-
ських наказувало ся виключити раз на всегда зі всїх козаць­
ких урядів і віддати в царські руки; йоге прихильників: Гр.
Гуляницького, Лісницького, Самійла Богданова, Антона Ждано-
новича, Германа, Лободу рівнож усувало ся з урядів. Івана
Пезпалого, Цицюру, Золотаренка і Силича не сьмів гетьман без
царського указу карати смертию ; рівнож і иньших. (Сей наказ
був зроблений з огляду на практику Ів. Виговського, що нераз
так позбував ся своїх ворогів). З Бихова усували ся козаків
раз на все, а гетьман мав завізвати полковника Н ечая і Са­
мійла Виговського до підданьства цареви. Меньші важні умови,
що обтяжали українську суспільність новими тягарами, я поминув.

Всї ті умови, а їх разом з 1 4 старими Богдановими було
пж 32 , списано в книгу, і гетьман з старшиною затвердили їх
своїми підписами; неприсутних 7 полковників оправдав Х мель­

38 В асиль Г ерасимчук

ницький викрутом, що їх зіставив для оборони України перед
Татарами і Поляками, і сам їх підписав. Статї, які привіз До-
шенко, відкинено: „а т і в с і статьи на р а д і отговорени, что
т і м ь статьямь не бнть, а бнть по т і м ь статьямь, которне на
р а д і п о с т ан о в л е н и й 1)

По нараді' відправлено в церкві молебень і відбула ся
присяга на вірність цареви, а по сім удав ся гетьман зі с тар ­
шиною і духовенством до Трубецкого на бенкет. Обдарована
щедро старшина повернула вкінци домів, а за ними поспішили
і моськовські відпоручники відбирати від людности присягу
вірности. Відповідно до нових статий скріплено деякі давнїйші
залоги новими силами і вислано нових воєвод. Скріплено тоді
сильнїйшим військом київську твердиню, бо вона була зі сто­
рони Виговського і Поляків наражена на перший а та к ; уміщено
сильнїйшу залогу в Переяславі під командою А ндрія Вас. Б а -
турлїна — на ирошеннє самого гетьмана і полковників, щоб тут
було дещо більше війська, „чтобь Поляки и Татарови в ід а л и
нро то, что вь государевихь черкаскихь го р о д іх ь государевн
воєводи сь ратними людьми есть“ . До Ніжина післано князя
Семена Шаховского, а до Чернигова Володимира Новосильцова.
ї ї Брацлаві і в Умани на разї не уміщувано залог.

Ио залагодї того всього в перших днях листопада ви їх ав
Трубецкой до Москви. П оїхала до Москви й полонена рідня В и­
говського: Данило, Василь, Юрій, І л і я ; всіх їх відіслано на
Сибір, крім Данила, що вмер, чи може був замучений в до­
розі до Москви. Таку саму долю зазнали: Нечай, Самійло Ви-
говський і ті козаки, яких зі здобутєм старого Бихова князь
Іван Лобанов Ростовский полонив і відіслав до Москви.2)

]) Актьі, т. IV, ст. 269. У
*) Соловьевгь : Исторія Россіи, т XI, ст. 76 - 7 7 . Що до смерти

Данила Виговського, то годі сказати, чи він вмер смертию насильною,
чи природною. ІІісланцї Бєньовского Сєлецкий і сотник Василь, що
були в Чигирині в перших днях січня і виділи наочно привезене тіло
Данила, говорили, що його в дорозі замучили (Рукопись бібл. Чорто-
рийских ч 2105 (к. 128). Рівнож то с імо подає аввізо зі Львова з дня
7 лютого (Бібліотека академ. наук в Кракові, Текі \уаІукаіізкіе ч. 24 :
Ьеороіі, 7 КеЬгаго 1660) і вкінци се оповідає брлич (Ьаіорі-
8Іес, 1. II, ст. 37 — 38) і Виговський в своїм листї до короля з Дубна
д. 1 лютого 1060 р. (Памятники, т. III). З реляциї же самого Трубец­
кого (Актн, т. IV, ст. 276) годі довідати ся, бо се місце як раз в орі-
ґіналї дуже попсоване і через се виходять неясности: „И ноября же —
говорить ся там — вь ЗО день Данилко Виговскон на дорозі, о т ь і-

Виговський х Ю рий Х м ел ьн и ц ьк и й 39

На відходнім мав Ц ицю ра просити Трубецкого, щоб з Москви
прислано ще до Переяслава, Н іжина і Чернигова піших людий,
аби і сї городи укріпити ратними людьми, так як і К и їв .1)

Так покінчила ся друга переяславська умова, на якій
Москва новими накиненими статями хотіла на будуче усунути
всякий можливий неспокій і сильнїйше звязати Україну зі своїм
державним тілом воднуцїлість. Нема що казати, дуже добре від­
бив Трубецкой свій конотіпський погром: за свою неудачу пі-
мстив ся тепер він кинувши всю Україну цареви під ноги.
ІІри відновленю першої угоди накинено на підставі 8 точки
для українського духовенства опіку московського патріарха
і його юрісдикцию2), ослаблено власть гетьманську, відіймаючи
під неї деякі важни атрибути і надаючи всяким своїм прихильни­
кам контролю над самим гетьманом, а через оковане України ц і ­
лим рядом твердинь ослаблювано могучість і силу козаків.

Одначе на разї не пішло дїло так скорою ходою, як сього
собі могло бажати московське правительство. Поляло ся ще
крови і то чимало, так української, як московської і польської.
Пезоглядний і брутальний поступок сам паралїжував предчасно
иагонисті пориви Москви, викликав іно реакцню і збивав ма-
териял до нових комбінаций і роздумовань, якби то вийти
з такої атмосфери прикрого положення, а тим самим рисував
перспективу для темної і непевної будуччини. Заподіяне н а ­
сильство вимагало конче реванжу зі сторони У краін и , і він
справді наступив — уже на другий рік. Тяжко прийшлось
Москві відпокутовати за свою пресію.

Може дивним видавати ся, — що козаки йдучи під П е р ея ­
слав з бажаннями просто супротивними і будучи сьвідомі ц і ­
лий Москви, не піднесли супротив такого поступку найменьшого

х і і в ь оть Калуги..... умре и погре(бен'ь)..... сел..... горнемг". З листу
Шереметєва до царя і зі справоздапня його післанця Связева виходить,
що Юрия і Ілію Виговських зловив передше чернігівський полковник
і відослав до Шереметєва, а' київський воєвода їх і деяких з польських
недобитих старшин д. 12 вересня мав відіслати під вартою до Москви.
Актн т. XV, ст. 443— 458.

*) Та сама реляция Трубецкого.
2) В Переяславі на радї козаки нрипяли сю точку мовчки, вона

пала бути иїби та сама, що уложено за Богдана, але д. Ейнгорн підно­
сить сумнів що до того, а то тому, бо козаки по кількох місяцях ви­
силаючи до Москви посольство, домагали ся її усуиеня, казали, що
сього питаня тоді 1654 р. пе рішепо, а відложено до рішення па-
триярху.

40 В асиль Г ерасимчук

протесту; що нарід, скликаний на приборканне змагань стар­
шини , позволив накладати на свої плечі всякі т я г а р и , що
виходили з такої зміни політичних в ід н оси н , тимчасом як
старшина і козацтво не понесло на поли економічних страт.
Рівнож дивно, що й сам гетьман не запротестував супротив
арештовання фамілії В иговськпх , а особливо Д а н и л а , мужа
своєї рідної сестри. Та мусїла бути дуже сильна пресія
і сторонництво прихильне Москві в далеко більшій перевазі,
бо многі зі старш ини, котрим доводило ся колись мати
більшу стичність з Виговським, не чули себе безпечними, тільки
утечею спасли ся перед виданнєм їх М оскві.1) Той сам Х мель­
ни цький , як два місяці опісля скаржив ся перед иісланцем
Бєньовского, Селецким, був в руках сторонників Москви неначе
вязнем: „Я два тижнї був у Москви вязнем, що хотіли, то
зі мною робили, я не мав до кого вдати ся з порадою“ .®)

Одну однісіньку уступку, чи там сповнене нрошення, одер­
жала старшина: що на разі не зажадано прилучення до мо­
сковських територий деяких міст в С їверщ инї: як Новгорода
Сіверського, Почепу, Стародуба і Чернигова, міста, на які то
Москва вже здавна підносила свої претенсії. По арїументациї
воєвод належали вони до Москви, тільки Польща забрала їх
силою, тож повинні вони до Москви назад вернути ся. Се п р и - !
порученнє висловив був Трубецкой перед козацькою старшиною
ще нїм відбула ся нарада, і його також мав воєвода предло-
жити козацькій раді' до затвердженя, але з великою бідою ви-
могли гетьман і полковники усунення сеї точки. Прилучене еїх
міст до Москви і випроваджене звідки козаків, як твердили,
може викликати на Україні' бунти „и на р а д і бг де про тЬІ
городи Войску Запорожскому ничево не го в о ри ть ; а только де
про то на р а д і обгявить, и в г В о й с к і де Запорожскомг меж-
доусобію успокоенія не ч аять .1) У (Далі буде.)

*) Рукопись бібл. Оссолїиських, ч. 189, ст. 1141. Рівнож подібне
оповідає і Тома Карчевский в своїм вже згадуванім нами листї. Пише
він, що „особливо тим розігнано козацьку старшину, що Трубецкой
зараз за першим листом зажадав видачі Гуляницького, миргородського
полковника (Лісницького) і полковника білоцерківського, про се дуже
напирав на гетьмана і вони зараз повтікали з війська; також другі
полковники побоючись сього повтікали до трехтимирівського мопастира*.

2) Рукопись бібл. Чорторийских, ч. 2105, к. 128 (Реляция Се-
лецкого).

МАТЕРІАЛИ
до істо р ії К о л їївщ и н и .

--- ----------

II, Кілька документів про участь ченців київських манастирів в гайда­
мацьких рухах XVIII ст.

Подав С е р г і й Г р у щ е н к о .

Н а підставі давнїйш е зібраних звісток про участь черн ец ь­
кої київської братії в гайдамацьких рух ах 1) можна вважати за
певне, що часи найживійшої Дїяльности її в такім напрямі при­
падали на 5 0 -т і та 6 0 -т і роки Х У Ш ст. Тоді саме дужчають
і гайдамацькі рухи на В країн і, збудивши ся разом з тим, як
стали зростати соціяльні та релігійні утиски на православну
українську людність в Польщі.

Відомо вже, чому то Київ з своїми монастирами спричиняв
ся гайдамацьким рухам. В Київ, як в релігійний осередок всеї
України Х У Ш віку, щоденно зносили ся скарги У країнців , ко­
трих силоміць навертали до унії. Сюди в немалім числі зб і­
гали ся парафіяльні сьвященики, вигнані з своїх парафій ун їя-
тами та Поляками, зневажені, покривджені, пограбовані, а часами
навіть покалічені. Сюди сходили ся прочане з цілої України
і тут правобережні У к р а їн ц і розповідали про свої кривди. Так

1) Див. „Гайдамацкія движепія ХУШ ст. и мопахи Кіевскпхь мо­
настирем* в ї > „Кіев. Старині" 1893 р. т. Х Ь І і „Архиві Юго-Запад-
ной Россіи“, ч. Ш, т. 3.

Запя?.ки ТІаук. тов. ім. ііїоц’ісііе& т. ІЛХ.

2______________М а теріа л и до істо рії К олїївіцини

то Київ робив ея осередком загально-українського спочутя до
пригнобленої правобічної України. Тут мали собі притулок, ч а ­
сто організували ся й звідси виходили за польську границю на
грабіж гайдамацькі ватаги, що на своїм прапорі ставили пі-
мсту над невірними Ляхами та Жидами, утискачами українського
народу й його віри. Сим гайдамакам спочували й помагали не
тільки київські міщани та окружні селяни, але й ченцї ки їв ­
ських манастирів.

Сї ченцї, що в більшости виходили з українського селян­
ства та майже не виступали за рівень його розвитку і звичайно
щиро подїлялп його погляди й симпатиї, дивили ся на гай да ­
мацькі набіги в П ольщ у як на справедливу заплату ксьондзам,
панам та Жидам за кривди й утиски своїх братів, як на конче
потрібний протест проти тих тяжких умов, в яких пробував
наш нарід та його віра. Вони охоче чинили всяку підмогу гай ­
дамацьким набігам, не вважаючи навіть на те, що часто сї на-,
біги обертали ся в хижацьке грабуваннє та в люте розбійниц­
тво і брати участь в таких справах, хоч би в імя мотивів р е ­
лігійних, розумієть ся, не личило ченцям. П евна річ, що не
одно спочуте до братів і не одні релігійні мотиви кермували
ченцями в сім р а з і : могли вони часом ласувати й на гай да ­
мацьку здобич, котра діставала ся їм, і в дарунок, і на
схованку.

Спроможність запомагання гайдамакам багато полекшувала
ся тим, що київські манастирі володіли великими ґрунтами і ма­
єтками, цілими селами, як в київськім окрузі на правім боці
Д ніпра (що належав до Росиї), так і в сусідніх околицях
Польщі. Тут ченців було богато всюди, як доглядачів, л існи­
чих, мельників і т. и. По тутешніх лїсах вони могли легко три­
мати гайдамаків, заховувати їх , згромаджувати і т. и. Збирати
ся гайдамакам тут було дуже зручно. В Київ разом з проча­
нами з усїх країн дуже легко можна було пройти всяким лю ­
дям, охочим до гайдамацтва. Не трудно було й задержати ся
тут непомітно серед численної монастирської братії. Звичайно
весною, разом з прочанами прибували до Київа запорозькі ва ­
тажки, всякі гультяї, придатні до гайдамацької роботи, й ста-
рали ся втиснути ся в манастирі, то як послушники й слуги,
то як шинкарі, лісники, сторожі, доглядачі для передкордонних
і закордонних манастирських маєтків. Тоді вони вже д іст а ­
вали повну спроможність згромаджувати гайдамаків по лїсах , або
приставати до згромаджених, ставати на чолї їх , допомагати їм,

У часть ч е н ц ів в г а й д а м а ц ь к и х р у х а х З

ховати їх і т. и. З тої сторони, де були маєтки київських ма-
настирів, дуже легко було набігати в Польщу і втікати назад,
бо тут Дніпро не межував Польщу та Росию, не ставав на п е ­
решкоді скорому перебіганню кордону — землі росийські безпосе-
родно злучали ся з польськими, часто вкриті нерозривними
лісами.

З низше наведених двох документів 1 7 5 2 р. (ч. 1 і 2)
можна бачити, що в той час, як і ранїйше, гайдамаки погра-
иичної з Польщею та Росиєю сторони мали головне пристано-
ішще на землях київських манастирів — по шинках, селах та
їісах, і ки ївській росийській адміністрації трудно було виш у­
кувати їх, бо ченцї покривали їх , часом зі страху перед ними,
її часом зі співчутя або користи. Вони не тільки не повідомляли
кого треба про прихід гайдамак, але входили в зносини з ними
і переховували по манаетирах награбоване добро й гроші. Так
було в самім Київі в кирилівськім манастирі.

П ри кінц і 1 7 6 8 і на початку 1 7 69 р., тоді як втихоми­
рена вже була трохи в Українї Коліївщина, але ще в останнє
ішагала ся, поділивши й розсипавши свої сили серед числен­
них ворогів, Росиян та Поляків, головно в Смілянщині, Чиги-
ринщинї та Б ілоцерковщ инї, досить жваво заворушили ся г а й ­
дамаки біля Київа, наче хотіли підтримати південно українських,
і навіть відважили ся виетупити під іменем перш их проводи­
рів К оліївщ ини1). І тут чималу участь брали київські ченцї.
Документ 3 -й з додатками, доповнений деякими друкованими
її вістками з прац ї д. Ш ульги н а2), малює нам такий образ га й ­
дамацького набігу в Польщу.

ГІри к ін ц ї листопада і на початку грудня 1 7 6 8 р. „го-
родничій“ , монах-шафар з с. Б ілгородки (належала київсько-со-
фійському манастиреви) та монах манастирського двірка с. Гна-
тівки (нал. київсько-петропавловському манастиреви) Іо п у ц и н -
ський, разом з одним місцевим селянином Зайцем, в згодї з мо­
лодим білгородським сьвящеником, зважили ся з’орїанїзувати
гайдамацьку ватагу для набігу в Польщу. Б ілгородський монах-
шафар попореду взяв ся розповсюджувати чутку, що „всемило-
стивійш ая государиня (Катерина II) гайдамацкаго предводителя
Швачку и з г иодь караула соизволила п о в е л іть випустить и пол-

') Залізняк, Швачка, Неживий й ин.
2) „Очерки Коліевщипн по неизданнмм'ь и изданньші докумен-

Т!Ш'ь“ . Кіев. Стар. 1890, Ш, ст. 4 1 4 -4 1 7 .

4_____ ' М а т еріа л и до істо рії К оліївщ ин и

ковникомг пожаловать, д ав ь ему вдаеть п о л я ко в і н жидовг
смертью казнить, и что ему, Ш в а ч к і , два ордена дан н , ото-
браннне оть генералг-губернатора кіевскаго*, котрого й ска­
рано за те, що в ін бив Ш вачку „кнутом* і звелїв рвати йому
ніс та вуха. З поради того-ж монаха, гайдамака З а єц ь прибрав
собі імя визволеного Ш вачки і скоро біля нього почала скуп­
лювати ся ватага з селян Б ілгородки та Борщ агівки. Вона з і­
брала ся в Б о рщ агівц ї на манастирськім дворі, гайдамаки тісно
випили, почали палити з рушниць, а далі розходившись, п ід ­
охочені Лопуцинським, ухвалили зараз таки подати ся в поль­
ське село Гнатівку, аби попасти туди на нразник Зачатия Б о ­
городиці (9 грудн я) на ярмарок та поживити ся коло панів
та Жидів. Вони не таїли ся зі своїм заміром, а прилюдно опо­
в іщ али , що мають наказ грабувати і вбивати в П о л ьщ і; що
підуть в маєтність Шуйского Гнатівку і „там набьют м н я са “.
Н е гаючи часу, на двох підводах, одній нанятій, а другій роз­
добутій Лопуцинським, вони поїхали в Білгородку, щоб звідти
через білгородський „форпост" перебрати ся в Польщу. В Б іл-
городцї відпочили, при чім знов добренько загуляли у тамош-
ного монаха-шафара, бачили ся з місцевим молодим сьвящ ени-
ком, захопили з собою пять шафарських слуг та ще декого,
а потім перебрали ся безборонно через форпостні застави. Фор­
постна залога не тільки не задержала їх , але навіть вчинила
їм деяку запомогу. Коли доглядачу форпоста, поручнику Ляр-
скому і в сей раз пяному, як завжди, сказали, що йдуть гай­
дамаки, то в ін тільки промовив: „най ідуть* і навіть не звів
ся на ноги, а лишив ся лежати, вояки-ж повіддавали гайдама­
кам свої списи та рушниці. Ран їйш за гайдамак прибув на я р ­
марок в Гнатівку білгородський сьвященик. Увійшовши в р оз­
мову з Жидами, в ін ледве не проговорив ся, що їх жде біда,
але обмежив ся н атяко м : „я-б вам дещо сказав, та не можу,
скоро зобачите“ . І дійсно, скоро, в самий розпал ярмарку на
торг вїхало кілька фір, а на них чоловік з двадцять на п ів
пяних узброєних гайдамак. Тут підійшов до них молодий сьвя­
щ еник і, як сьвідчив потім один зі зловлених росийським у р я ­
дом участників справи, „благословив їм грабувати8. Коли н а ­
лякані продавці і купці почали тікати на всі боки, то їх гай ­
дамаки задержали й заспокоїли, запевняючи, що вони „грече-
скаго и сп о в ідан ія людямь никакой обидві не уч инять* . Далї до­
ручили якомусь, дячкови читати „указ“ , що дозволяв гайдама­
кам різати шляхтичів та Ж идів ; той голосно прочитав, і тодї

У часть ч е н ц ів в гайдамацьких рухах _____5

почала ся різанина та грабіж. Викотили з льохів бочки з го­
рілкою і пив її всякий, хто тільки хотів. Вбито було десять
Жидів, причім чимало знущали ся над ними. Злучивши ся з де­
нними ярмарковими гостями, гайдамаки далі попрямували в су­
сідні з Гнатівкою села і по ряду перебули: в Гореничах, П е -
трушах, Ш питках, Н екраш ах, де грабуючи, а де то й убива­
ючи. Вбили ще дві ш ляхтянки й „губернатора" в Гореничах
і'арлїньского. Сього останнього не просто вбито: його били, ко­
лоли, стріляли,- а врешті повісили. В Н екраш ах гайдамаки роз­
паювали здобич і далі, боячи ся переслідування, поспішили пе ­
ребрати ся на росийську сторону та розійтись по домах.

В сїчні 1 7 6 9 р. київський їенерал-їубернатор нарядив
слідство, по скарзі Поляків та Жидів на розбій й грабіж. 0 6 -
пинувачено 4 5 осіб, селян з Б ілгородки та Б орщ агівки й де­
котрих иньш их м ісць; обвинувачено й гостей ярмаркових, що
(Ірали участь в грабованню гнатівських Ж и д ів ; також і моло­
дого білгородського сьвящ еника, що присвоїв собі не мало р і-
чой з жидівського добра, а крім того взяв від гайдамаків одного
рубля за благословенне грабувати, та багато хлїба на білгород-
г.ьку церкву. Виявило ся, що сам форпостний поручник Ляр-
екий, прибувши в Гнатівку на ярмарок п ід час гармідеру, зр о ­
бленого гайдамаками, узяв собі три пуди сала з жидівської ятки.

З четвертого нашого документу довідуємо ся, що на по-
початку 1 7 6 9 р. з ібрала ся нова ватага гайдамак на землях,
що належали до київського Межигорського манастиря, в так
аванім Чорнім лїсї, близько манастиря. Вона склала ся пере-
пажно з Запорожців, що проживали в ріжних київських мана-
стирях. За проводиря став якийсь Василь з Подолу; до нього
пристали З а п о р о ж ц і : В асиль Журба, Михайло Щ ука і Михайло
Грива, що переховували ся в Межигорськім манастирі, та з ки­
ївських, що на Подолі манастирів: Ярема Переходченко і Яків
Молдава, потім захожі З а п ор ож ц і: Осип Ш видкий і Ів а н Журба,
нарешті школярі з Подолу, від ріжних церков. З ібравш и ся,
гайдамаки подали ся в границі Польщі до Б ілої Церкви, що б
плучити ся там з гайдамацькою ватагою отамана Сачка чи Са-
■іонка1), але під Васильковом їх завважили двірські козаки і п і ­
сля деякого опору розігнали. П ри тім попав ся їм в руки
лиш один Василь Журба, затятий в ногу.

’) Див. „Очерк'ь Коліевщинн* Шульгипа: Київ. Стар. 1890 р.,
іш. IV, ст. 51—52.

(і М а т е р іа л и до істо рії К о л іївщ и н и

1. Р еляц ія київського обер-комендапта Івана Костюрина київ­
ському мит ропо лито ви про те, що київські монахи, покривають
гайдамаків, пе забороняють їм мати пристановище на мапастир-
ських зем лях і навіть переховують пограбоване ним и добро.

1752 р. 12 жовтня.

Ясне вь Богу нреосвященнійшій архіеписконь и митрополиті, кіев-
скіії галнцкій и Ма.шя Россіи! ІІонеже по ивіющимся вь кіевской гу-
бериской канцелярій как'ь по ирежннмь такь и по ьь новь вступившигь
гайдамацкимь деламь являетца, яко ояьіе алодеи гайданакп, шатаясь
около Кіева и вь пограничньїхь полскихь местахь, разбой чинять, а ири-
тоиь но болшой части ирибежище имію ть вь моиастирскихь шинкахь
її вь монастьірсккхь селахь и деревняхь, и близь тнхь монастьірскихі,
сель и деревень вь лесахь. А хотя опихь сель и деревень городничіе
и обьіватели а шинковннхь домовь шинкари и заподлинно про такихь
злодіевь гайдамаковь відаю ть, по никакова поиску и поимки оиихь
злодіевь рачителства оть нихь пе бнваеть, по еще умалчивая нигде
о томь и пе обьявляють, и оть того пе инако какь по силі ея импера­
торскаго величества указовь к неисполнепію причтено бить можеть,
а т ім ь злодіянь гайдамакамь кь безстрашію и кь разможенію тако-
ваго злодійства и воровства служить, а какь видимо єсть не отчего иного
оное нроисходиіь, какь голко оть единой в супротивленіи противь зло-
д іев ь гайдамаковь робости и оплошности, а внротчеемь и оть воров-І
скихь прнемомь оть опихь злодіевь крадепихь денегь м пожиткові,
іюступокь, какь то нииі но виовь встуїшвшему следственному гайда-
мацкому вь кіевской губернской канцелярій д ілу оказалось, и действн-
телно вь кіево-кириловскомь моиастире припише тамо о іь разбойпика
грабежнне вь ІІолше пожитки вннутн. И вь такомь случаі ежели її
впредь оть виш еписаниш ь моиастирскихь городничихь и обивателей
н оть шинкареи робости и оплошиости и протчіе слабне поступки н нро-
дерзости происходить будуть, то никакой кь точному онихь злодіевь
искорененію надежди не останетца. И того ради вашего преосвященства
иокорнійше прошу приказать сь таковьши злодіями поступать вь силі
состоявшихся об опьіхь злодіяхь неоднократньїхь вьісочайшихь ея им­
ператорскаго величества указовь, а протчіе плутни и протпвнне ука-
зомь поступки внвесть, и вовсе истребить и во осторожносі’Ь такова ху- і
дого безславія, а впротивномь случае опасаясь по претенсіямь и взис-1
капія. Что же касаетца до посмлокь для пойму и поимки тнхь злод і­
евь регулярнихь комапдь, то оние команди коль скоро об онихь зло-]
д ія х ь увідано будеть, всегда в готовпости состоять, какь то и недавно
несколко партей действително вь командированій находились и два чело-1

У ч а с ть ч е н ц їв в га й д а м а ц ь к и х р у х а х

ніжа онихь злодіевь гайдамаковь поймано. И что по сему воспосліду-
«ть, о томь увідомленіемь меня не оставить. А кіевопечерскія лаври кь
0 гну памістнику, кіево-межигорского монастиря кь отцу архимаидриту
іпі братіями о томже псь кіевской губернской канцелярій писано, 1752
ічіда октобрія 12 дня. Вашего преосвяіцепства покорнійшій слуга Ивань
Костюринь.

З архиву київської духовної консисториї (ориґінал).

11. Постанова київської духовної консисториї з приводу р еля ц и ї
київського обер-ко.менданта Костюрина, щоби ченцї виш укували
гайдамаків па мапастирських зем лях та давали знати про них,

кому слїд. 1752 р. 8 листопада.

По указу великаго господина ясне вь Богу преосвящепнійшаго
мір Тимооея Б1,ербацкого, архієпископа митрополита кіевского, галицкого
н Мальтя Россіи, отца и архіпастиря нашего, сь канцелярій митропо­
лії кіевскія, внсокопреподобнійшимь отцамь архимандритамь освящен-
пой духовной консисторіи членамь: первенствующему кіевозлатоверхо-
михайловскому Іоаннйкію, пустьтннониколаевскому Никифпру, брацко-
училищиому Георгію, кіевовидубицкому Леонтію, превелебиимь : игумену
кириловскому Веніамину, памістнику катедралному Пахомію, пречестному
мгумеиу ПетропавловсКому Антонію, всечестнимь протопопамь: нижняго
града Кіева Ромапу, верхняго града Кіева Гавріилу, триполскому Іо-
ііину, честніїмь: крестовому кіевоподолскому памістнику Павлу, кіев-
гкихь дівичихь мопастирей игуменіямь: вознесенского Елені и бого-
пловского Ксанфіи, предлагается: Настоящаго 752 года октоврія 12
дня прислаинимь кь его ясне вь Богу преосвященству писапіемь го­
сподинь брегадирь и кіевскій оберь комендангь Ивань Ивановичь Ко-
ггюринь представиль: по иміющимся де вь кіевской губерпской канце­
лярій какь по нрежнивь, такь и вновь вступившимь гайдамацкимь д і-
іааь является, яко де оніе злодіе гайдамаки шатаясь около Кіева и вь
иогранпчншь полскихь местахь разбой чинять, а при томь по болшоіі
де части ирибежище иміють вь моиастирскихь шинкахь, и вь монастир
1 кихь селахь, и деревняхь, и близь техь моиастирскихь сель и дерс-
нень вь лесахь, а хотя де онихь сель и деревень городничіе и обивп-
тели, а шинковиихь домовь шинкари и заподлипо про такихь злодіевь
Гийдамаковь відаю ть, но никакова поиску и поимки онихь злодіевь ра
чителства оть нихь небиваеіь, по еще де умолчивая, нигде о томі,
и не обявляють. И требоваль онь господинь брегадирь, кіевскій оберь
иоменданть Костюринь, т ім ь своимь писапіемь, дабн повелено било

8 М а т е р іа л и до іс то рії К ол їївіци нй У ч асть ч е п ц ів в га й д а м а ц ь к и х р у х а х 9

нриказать сь таковнми злодіям и поступать вь сил і состоявшихся обгь
онихь злодіях!, и не единократних'ь внсочайшнхь его императорскаго
величества указові. И вамь за получевіемь сего во в с іх ь відомства
своего містахь кому падлежить пакріпко приказать по шинкамь, се ̂
ламгь, деревнямь, и лесамь монастирскимь гайдамакь и воровь впредт.
пересматривать, неявляться-ль г д і. И будьт являтся, то об оних'ь совер-
шенно провідавь всякое удобо возможное вь поимки йміть раченіе;
а г д і такіе гаидамаки и вори проявится, моглибь о томь вь самон
крайпей скорости репортовать. ГІолученіе же сего во місто репорта под-
спм'ь повелівь подписавь, с послідиего міста обратно вь канцелярію
митрополій кіевскія прислать. 1752 года ноябра 8 дня.

З архиву київської духовної консисториї (о р и ґін а л).

3. Повідомленнє київського Ґенерал-Ґубернатора Федора В о е й \
нова київському митрополитови про участь ченцїв київських м а \
пастирів та селян, належ них до н и х , в гайдамацькім набігу на
І натівку й иньшг села на польській стороні, з домаганнєм, аби
доглядачі манастирських маєтків розш укали провинників та за-
граблене добро (прикладено „реєстри“ награбленого добра і про­

винників). 1789 р . 31 січня.

ІІреосвященнійшій архіепископь митрополить кіевскій, галицкій и
М алня Россіи, милостивой государь мой! Польской князь Войцехт. Шуй-
скій присланпнмь ко мні оть 17 сего генваря по новому штилю писмогь,
да польской шляхтичі Іозефь Дубискій подапннмь доношеніемь приио-
си т . жалобу, что відомства кіевскихь монастьірей, а именпо: кіевосо-
фіійского катедральпого изь села Білагородки, да петропавловского изт,
села Борщаговки тамошпіе жители, сперва собравшись в’ь ономт> селі.
Ьорщаговки вгь мопастнрскомь дворі при находящемся тамь монахі Ло-
пуцинском'ь пьянствовали и палили одь ружей, обьявляя, якобн по ука-»
зу дозволено имь чинить вь Польши грабительствн и смертпьія убій-
ства, н разглашая при томь о своем'ь предпріятіи, что пойдутт. па поль-
скую сторону владіпія оного князя ЇЇГуйского вь село їїгнатовку и тамі
набьють мяса, и что помянутой монахь Лопуципский все то слншавь,
не только па состоящій близь того польского села Игнатовки россійскоіі
форпость не даль знать, по еще опаго села Борщаговки жителя Сидора
ІЗареика енна его давт> вь нодводчики, а другого Игната дт.ячка гай­
дамаки нанявь, отьіхали вт. означенное село Білогородку, и какь до
они вь Б ілогородкі не маловременцо бшли, то и находящейся тамі,
шафарь монахь не могь о томь бнть невідомі». Дри чемь де тогожі.

Іела Білогородки молодой попі., прежде гайдамакь прошедь чрезь ро-
ііітки на польскуш сторону, и прибнвь вгь оное село Игнатовку на яр-
моїїку, говориль Жидамь: сказаль би де я вамь нічто, но не могу, вскорі
до с а м увидите. А между де т ім ь двінадцать человікь разбойниковь
иі'решедь на польскую сторону, и там'ь свою шайку т іх ь же Б ілого-
|шдки и Борщаговки и протчихь селі, жительми умиоживь, вт. обьявлен-
ііомь польскошь сели їїгнатовкі вь 1768 году вт. день зачатія Ііресвя-
Шя Богородицьі по старому штилю обоего пола десять душь Жидовь
убили, и пожитки ихгь забрали. По толь де оньїе разбойники взявт. вь
Тогь сел і Игнатовкі подводьі, владіиія тогожь князя Шуйскаго вь сел і
Гореничахь, и вь другихь ему принадлежащихь селахь бнли и сьнерва
иі. Гореничахь тамошияго губернатора Гарлипского нещадно били и ко­
лоли, а на нослідокь начальниць той разбойнической шайки оногожь
Гарлипского убивь нзь пистолета, мертвого повісили. Вь томь же сел і
Гореничахь шляхтянку Древецкую, ушедшую бш о вь лозн, вьітаїцивь
іігьтуда, убили. И зь Горепичг. прибнвь оннв ж ь разоойники вь село
Петрушки, и не заставь никого по причині оть нихь уходу, дворь раз-
і'рабили. Изь Нетрушекь прибнвь вь село Шпитки, тамошніе арендар-
окіе жидовскіе пожитки в с і забрали. Вь с е л і Л нчанкі будучи, шлях-
Т/ІІІКу Древецкую, убитой Древецкой невістку, ехавшую вь оное село
Лнчанку, захватя, убили т іж ь самие, какь изь ихь де показаней по­
мішать можно, кой пред симь вь внше показаниегь сел і Гореничахь гра-
оили, и по представленій) о томь вь кіевской губерпекой канцелярій
иреетованн бнли. Изь Лнчанки бнли вь сел і Некрашахь, г д і в с і но-
ірабленнне пожитки между собою ділили, а по р а зд іл і, о б м ін будучи
гграхомь, возвратились обратно на здішпюю сторону вь свои жилища,
учипивь тринатцати душамь убивство, и грабительство на тисячу на
триста на шестдесять на четнре рубли на нятдесять на девять коііЬ-
иК'ь. И т ім ь писмомь и доношеніемь упоминаемне князь Шуйской и
ніляхтичь Дубинской просять о награжденіи за причииенние оннми раз-
войниками убитки, то єсть за нограблепннв пожитки надлежащею за­
платою, а протчихь возвращеніемь, и о запрещеніи таковнхь убивствь
жестокимь наказаніемь для ириміру другимь. И при ономь реченпою
шляхтича Дубиского доношеній приложенн іюграблеиннмь пожиткамг.
|іосстрн, а изь допросовь поиманнихь вь Нолші и тамь содержащихся
рішбойииковь учииенпая записка, по которой, такь же и по допошецію
онаго шляхтича Дубиского точно изьявлено, что вншеноказаинне гра-
(іитеяьства и скверине убійства чиненн россійскими подданннми внше-
овначенннхь сель Білогородки и Борщаговки и протчихь здішнихь

р&сть відомства кіевскихь монастьтрей жительми, такь же и друїими
Людьми, которне відомствомь иринадлежать до вашего преосвященства.

2

10 М а теріа л и до істо рії К оліївщ ин и

А как'ь обстоятельство снхг произшедшихт. непорядкові, и предерзостей
требуеть скораго поправлеиія, то вгь разсужденіи того учииенной из’ь
доношенія и записки обьявлепного шляхтича Дубиского показанният, вт,
онихт бнвшим'ь вт. вишеозпаченннхт. польскихт. містах^ на грабитель-
ствахь и смертвмх'ь убивствах-ь россійскимт. поддаинмиь реестрь, а по-
грабленним'ь оними пожиткам'ь сь поданпого опимт, же Дубискимь ре-
естра копію при сель включая, вашего преосвященства прошу кону над-
лежитт приказать чрезт посилку нарочинхь: показаннихт вт той за­
писка людей, кромі показаннихт, в г поимкі вт. Поліпі;, пемедлепно
снскать, и обискавт при томі вт ихт доміхт., пе пайдется ль чего изт.
ііограбленнихт. ими вт Нолші, озпачепньїхт. иияино вт. онихт. прилага-
емихт. при семь ст> реесгра копіяхт. пожитковт, куппо ст. тими пожит­
ками, ежели что сищется, для надлежащого обт. ономт изслідоваиія и
поступлепія по законамт, прислать вт. кіевскую губернскую канцелярію
подт. кріпкимт карауломт, забивши онихт. людей на м іс т і в т , кріпкіе
колодки, даби вт. пути не могли учинить побігу, и что посему нашим г.
преосвященствомт учинено будегь, о томт писмепно меня увідомптт. Вт.
протчемт я сь особливими моимт. почтеніемт. пребуду вашего преосвя­
щенства милостиваго государа моего покорно послушнійшій слуга 6е-
дорт. Воейковт.. Гепваря 31 дня 1769 года. N. 84.

Реестрт. взятимт гайдамаками у Жидовт арендаровт игпатовского,
гориничского, шпитковского и протчихт. по убивстві; ихт віщамт. и прот-
чему владінія ихт сіятелствт, кпязей ІІІуйскихт. називаемого Ясного-
родка 1768 году декабря 9-го по рускому календарю. А имеїшо: у игпа­
товского арендаря взяли водки 26 в ід р т , каждое в'ї;дро по семидесять
копеект. — 18 р. 20 к., простои водки 12 відрт, по 40 копеект, ві.дро — 4
р. 8 к., м іду 2 пуда на 2 р., свічного сала два пуда 2 р. 40 к., мяса
дв'І; туши па 3 р., пива бочку на 1 р., тоноровт. четире на 1 р., капу­
сти бочку на 1 р., взяли денегт. серебреною монетою 100 р. да мед-
ньіми денежками 5 р., итого 105 р., бекешу веленого камлоту на біломт.
н іху 8 р., бекешу китайчатую иодшитую кошками 7 р., бекешу китай-
чатую жт. серьтми московскими мерлушками подшитую 5 р., камлотовую
юпку 3 р., два корсета камлотовие суконние 2 р., шубу приношеную 1
р., шапку обложеную соболями 1 р., ризу золотомт шитую 9 р., перип-
ньіхт. наволочект. нолотиянихт 4 10 р., болшихт подушект шесть да
малихт. З 7 р., супдукт. сь бельемт. и полотнами на 25 р., свечт
осмнатцать копт, на 4 р., закладка золотомт шитая 3 р., котелт. с тру­
бами 20 р., коралей болшихт. 2 нитки да малихт. 2 12 р., меднихт. под-]
свічниковт З, изт. которьтхт. 1 болшой на три св'ї;чи, а дна мальїе 3 р.,
м іднихт рондиковт. два 2 р. У Базін Сроеловичевой ясногородской
крамарки гупдукт с товаромт. ЗО р., бекешу камлотовую сннею подши-1

У часть ч е н ц їв в га й д а м а ц ь к и х р у х а х I I

іую кошками 6 р., корсет’ь кармазинской суконной 1 р., бекешу китай­
четую па белом'ь меху 5 р., каетант китайчетой 3 р., д в і шапки тем-
іше 1 р., кафтапт черного камлоту 7 р , юпку каламейковую 3 р., кор-
сотт. кармашнной суконной 1 р , ризу простую без прибору 2 р., сун-
дукт ст. більемт шитимт, и полотнами 8 р , наволочек’ь и подушек’ь 4
іі р. У арендаря гореницкого взяли бекешу китайчетую теплую 5 р.,
тогожь арендаря у жени взяли 40 червонихт, что учинить 100 р., за­
кладку кармазинную приношеную 70 к., денегь медними копійками 4 р.
У Менделя ясногородского взяли бекешу китайчетую 5 р., юпку про­
стого сукпа 3 р., корсетт. кармазинной суконной 1 р., денегі. серебре-
пою монетою 4 р., соли на 3 р., пряпиковт на 1 р. 50 к. У арендаря
шпитковского взяли доброго сукна поллоктя 1 р., московского полотна
86 аршин'і, на 2 р. 50 к., золотого снурка два локтя 1 р., серебреного
снурка на 1 р., утиралникт. домаїиняго д іл а 50 к., простиию москов­
ского полотна ст. шитими бумагою краями 2 р., мерлушковт. черньїх’ь
или смушкові два 60 к., д в і подушки пуховне 5 р., горелки двоенои
сиуд'ь 2 р. 50 к., жидовскихт книгь сожгли на 15 р., крашенини 3 1 '2
ііршипи 25 к , закладокт. три 2 р. ЗО к., ароматников'ь серебренихт два
у р., ногребецт, сь штофами 2 р., серебреного позументу на 1 р., ру-
кавици суконние 25 к. Итого на 500 р. Поднисалт, Іозеф’ь Ду-
бискій.

Реастрт. пожиткамт г. Марианнн Древецкой, поміщици части села
Горяничт, гайдамаками забранних'ь какт на в іс н і 1768 году, такт, и
послі того по убивстві ея темиж'ь гайдамаками и ея матери: ребронт,
сь юпкою люстриновие б іл и е 50 р., юпка сь корсетомт обтеринная ЗО
р., полукафтанье атласу понсоваго 6 р , полукафтанье гранитуровое по-
маранцевое 4 р., полукафтанье лучшего граниту голубого 4 р., юпка
оранцуского зеленого камлоту 4 р., юпка ст, корсетом! камлотовая 5 р.,
юнка красная едомашковая 10 р., юпка камлоту оиалетового 4 р., юпка
оберинная оливковая білимт, міхомт. подшитая 6 р., шуба француская
зеленого сукна на більемт, міху 20 р., полотна домашняго д іл а топ­
кого штукт. 6 36 р., полотна толщаго штук'ь 5 15 р., скатертей тонких'ь
штукт. 6 6 р., скатертей гданскихт. иритертихт д в і 4 р., салфетокт
гданскихт. двенатцать 6 р., скатертей притертихт домашпяго д іл а 4 2
р., салфетокт. такогожь д іла 12 4 р., блюдт гдапского олова двенат­
цать, тарелокь такогожь олова 24, блюді болшихт с обручами такого
олова 2 20 р., такожь подлійшаго олова блюдг болшихт., малихт и та-
релокт. девять 3 р., кубикт с татсою вт 15 фунтовт 4 р. 80 к., рон-
дикт медной В'Ь 6 фуптовт 1 р. 80 к., отломапной ладунки серебра два
ланцужки, д в і прочистки 8 р., паски оть сабли, на которихт. серебра
штучект 47; в первій разт взято депегь 34 р., вдругой разт червоннихт

12 М а т е р іа л и до іс то рії Коліївщини

обручковихь ЗО 75 р., серебною монетою 8і- р. Итого иа 452 р. ЗО к.
ІІодписали: бранциска Древедкая, Аитонина Древецкая.

Реестрь взятнмь изт» россійской сторони гайдамаками вещамь в'ь
сел і ПеТруЩкахь владінія господшіа Занковскаго вт, 1708 году вь
день зачатія ІІресвятня БогородидИ по рускому календарю, писанной
вгь 12 день генваря 1769 году: юпка черная люстриновая вгь 11 локот,
каждой по 1 р. ЗО — 20 р. 80 к., юпка китайчатая вь 10 локоть каж-
дой по 9 нолскихь золотнхь 12 р. 90 к., верхпей кафтань гранитурої
вой помаранчевой подшитой зайдами 7 р., юпка кафн травчетой 6 р.,
юпка камелотовая зеленая 4 р., корсеть кафи травчетой 5 р., кареегі,
гранитуровой сь мелкими цвіташи 4 р., фартухь китайчетой черпой 1 р.,
корсеть камлоту голубого 2 р., корсеть камлоту ф:алетового 2 р., на­
рукавники китайчетьіе красние 1 р., капорь черпой бархатної! подши­
той 1 р., капорь суконной ионсового цв іту китайкою подложеїшй 1 р.і
нлатокь бумажний повий 50 к., платокь голубой новой ЗО к., платокь
білон швабской новой сь красними дорожками ЗО к., полотна швабского
4 локти 80 к., одіяло китайчетое краспое З р., смушки сивие изь под
бекеши 2 р., чулки димчатие повне одна пара 50 к,, рубашекв нро-
стихь женскихь 12 7 р. 20 к., простинь простихь 5 4 р. 50 к., ути-
ральниковь товкихь московскаго полотна 2 — 1 р., сахару голова 1 р.,
корсеть обьеринной понсового цв іту 1 р., полотна тонкого домашняго
д іл а 5 р., чепчиковь разньїхь сь газомь 15. — 3 р., салопь домашиеіі
работн одинь 50 к., знакь употребляемой во время молитви, шелкозп.
ш и т и й 50 к., салфетокь новнхь двенатцать 1 р. 80 к., подсвішпикові,
м ідннхь 2 2 р., пістикь мідной оть ступки 1 р., муфта шелковая ши­
тая серебромь на куньемь міху 1 — І р., капорь черной китайки І
р., кафтань гранатовой 2 р., верхней кафтань макового цвіту еранцуоі
кого сукна 9 р. ЗО к , верхней кафтаиь білой сукопаой 5 р., ноясь сь
золотими и серебреннми концами 5 р., поясь персидскій сь серебромі,
5 р., штани красіше суконние сь голубою шелковою тисмою Є р., сукна
гранатового локтей семь 7 р., сабля вь черной оправі 4 р., смушем.
черний добрий ЗО к., воску сорокь фунтовь 9 р., денегь 1 р., оловян-
ной штофь 2 р., медной маленкой котель 1 р., ножей сь білими костя­
ними черенками 12 пар 2 р. 40 к., оловянпой посуди блюдо одно, по-
лублюдь 3, чашка 1, тарелокь 3 10 р., рукомойникь медной 50 к., шка­
тулка гданской роботи окованои білим ь железошь 2 р. 10 к., шкатулки
оловянная другая разломаиа 1 р., сундукь третей разломаной же 1 р.,
шкатулка четвертая с разньїми прикрасами разлоиана 1 р., два сундуки
кожею обитихь и окованнихь 4 р., суидуковь болшихь окованнихь З,
четнре по томужь поразломани 2 р., бумаги разнне, то єсть облики
удостоверительнне, писм'а, записки па разпне сумзш, квитанцій, суд іте

У часть ч е ііц їв в г а й д а м а ц ь к и х р у х а х 13

'д іл а и нротчіе документи па несколко тисячей служащіе пораздпрали
и ножгли, сапоги козлииние повиє 60 к. Итого на 195 р. ЗО к. ІІод-
нисаль Стенань Запковской, Владінія петропавловского монастиря села
Ііорщаговки житель ІІанко Нижпиковь зять свидітелствуеть, что внше
писанпне г. Занковского вещи, гайдамаками забраннне, паходятся
у поддаїїннхь тогожь монастиря боріцаговского.

Реестрь ножиткамь взятимь у горенического губернатора Гарлин-
(ікого по убивстві его гайдамаками изь россійской сторони вь 1768
году вь день зачатія пресвятая Богородицн по греческому календарю,
ішсанпой госпожею Гарлипскою, женою убитаго Гарлинского вь Горе-
начахь оть 12-го гепваря 1769 году: кафтань кармазиішой францус-
каго сукна 5 р. 50 к., верхней кафтань зелепой француского сукна по-
иошеїюй 3 р., верхней кафтань гранатовой приношеной 2 р., юпка кам­
лотовая голубая іюшеная 50 к., шапка зеленая опушеная сивимь смуш-
комь 2 р. 50 к., шапка темного красного двету обложена чернимь
омушкомь новая 1 р., юпка зеленая гропитуровая приношеная 4 р., кор-
соть попсового цвету гронитуровой 4 р., юнка и корсеть шерстянои
иарчиди 10 р., корсеть желтой гронитуровой припошений 1 р., кор­
тіть чериого камеиоту приношеной 1 р., корсетовь два дьімчатого цве­
ту 2 р., юнокь малнхь днмчатого жь ц в іту 2, домовои работи две
Юпки 1 р. 50 к., а салоповь 2 димчатого цв іту изь такого полотна
І р. 50 к., полотна пестрого тонкого 6 локтей, каждой локоіь по три
нолотне полскіе 2 р. 50 к., одіяло бумажное сь зелепою иодкладкою 6

одіяло набивпое на тонкомь полотні 1 р. 50 к., каламейки разно-
цвітнои 12 локоть, каждой локоть по 3 золотие польскіе, шерстяной
красной парчици три локти, каждой по два золотие 90 к., сукна пе-
сочпого ц в іту шесть локоть, каждой по 5 зологихь 7 р. ЗО к., ноясь
турецкой 2 р., корсеть камлотпой шафирового цвету 1 р. 20 к., по­
кривали зелепие кь постели вь дватцать локоть каждой но одному
тмпфу 3 р. 75 к., верхней кафтань гронитуровой розовой на заячьемь
моху 12 р., коверь бархатной чорной подшитой гранитуромь розовимь
І р. 50 к., шапка шерстяпой парчици на бумагі серебрепимь снур-
комь обложеная 70 к., воротничокь шитой сь білими манжетами 2 р.,
Іантилья б ілая сь шелковнми красними цвітами 1 р. 50 к., рубахь
льнянихь тонкихь 9 6 р., фартуховь швабскихь два вь 6 и 8 локтей,
по пятіїатцать коніекь локоть 1 р. 20 к., Фартуховь лпянихь тонкихь
десять локоть 4 р., простинь лпянихь тонкихь три вь три поли вь
дііанатцать локоть 3 р., простиня швабская вь три с половиною поли по
два золотнхь нольскихь 4 р. 60 к., скатерть олендорская одна 2 р.,
скатертей тонкихь домового д іла іКіВнхь две вь дватцать локтей каж-
дая по 20 коп. 4 р., наволочокь лняннхь тонкихь семнатцать, па кото-

14 М а т еріа л и до істо рії К о л іїв щ и н и

риє употреблено 34 локтп 3 р., наволочекь швабскихь три, на которие
употреблено шесть локоть, каждой по 15 к. - 90 к., наволочка сь перини
швабская вгь 4 локти 00 к., а другая лняная тонкая вь 4 локти 40 к.,
нлатковь топкихь сь красними пругами домашного д іл а три 1 р. 50 к.,
илаток'ь полушелковой одинь 40 к., нлатковь среднихь сь бумагою тка-
нихь 4 80 к., утпралниковь тонкихь домового д іл а новихь 12, вь
каждсм'ь утиралпикі го 4 локти — 48 локоть по 10 к. локоть 4 р. 80 к.,
нростьіиь тонкихь нишиваинхь 2 1 р., чулковь зимнихь одна пара 00
к., чулков'ь л ітп и х ь одна пара ЗО к., футлярь изь білаго желіза, вь
котором'ь било цветковь 4 1 р. 20 к., футляр’ь хинской вь 16, в'ь ко-
торомь било пять остатковь снурка, каждая по 15 к. 91 к., каралей
болших'ь 5 нитокь по 20 к. І р., запаиокь саксонских'ь четире 1 р. 15
к., каралей меншихь д в і нитки по 15 к. спурокт. ЗО к., перстенковь сь
разнимп камушкамп 4 1 р. 20 к., два колди серебрение по ЗО к. 00
к., бумагн праденои 12 мотковь 1 р 20 к., енанча песочная краснимь
кумачемь иодшитая приношеная 1 р. 50 к., саногов'ь козлинпихь пара
35 к., яничарка насіченая серебромь 4 р., штуцерь 2 р., портупея
оть сабли шелковая 1 р. 15 к., запонокь тумнаковихь двойньїхь 4
пари, каждая пара по 20 коп. 80 к., болшихь иголь серебрепихь три,
каждая по 20 к. 00 к., серебрепихь еерегь сь рубинами 1 пара 00 к.,
серебренихь еерегь сь восточнимь хрусталемь 1 пара 00 к., башмаковь
первеневихь одна пара 80 к., обои домовои работи 8 р., коверь 2 р.
50 к., коверь домового д іл а 1 р , сивие смушки изь нод бекеніи притер-
тие 2 р., бритовь франиускихь две, каждая по 20 к. 40 к., гранитуру
поль локтя 35 к., китайки черной поль локтя 50 к., китайки кармазин-
пои поль локтя 50 к., батисту поль локтя ЗО к., кружевь добрихь З
локти, каждой но 00 к. 1 р. 80 к., л ін ть шелковихь понсового цвіту
три локтя по 15 к. локоть 45 к., л ін т ь шелковихь розового цвету З
локти по 7 7* к. локоть 2 2 і/» к., лепть шафирового цвету 3 локти тажь
ц ін а , китайки голубой 1 штучка 1 р. 50 к., чепцовь одна пара 10 к.,
денегь, которие вьзяль борщовскій житель Макарь 34 р., нукать двой-
ной 5 р., святаго Іоанпа серебреная головка 20 к., кожь баранихь вн-
делаинихь чернихь 24, каждая по 40 к. 9 р. 60 к , чемодань гданской
норванои 2 р., чемодань другои норваиои же 1 р. 20 к., сундукь бол-
шой розломанои 50 к„ киигь две 1 р., подсвішниковь м ідан хь два 50
к. Итого па 217 р. 29 коп. ІІодписала Агнишка Гарлинская. Секретарі.
Василей Черпявской.

Реестрь учинепиой сь поданного оть полекого шляхтича Іосифа
Дубияского допошенія и записки, кто имяно изь росийскихь поданнихї,
били вь сообществі вь разбойнической шайкі, которою вь прошломь
1768 году вь день зачатія Пресвятая Богородицн вь полекомь селі

У часть ч е н ц ів в гайдамацьких рухах 15

ІІгнатовкі и вь протчихь тамошнихь м істахь учинени грабителетва
н смертіеубивства, а именно:

Відомства кіевопетропавловского монастиря села Борщаговки жи
Твли: ІІавель Тузикь (оной поимань вь Полше), М акарь Дзебенко, Си-
дорь Варенко, И гнаїь Дьячокь. Родственникь ево зашедшей изь ГІоло-
иецкого, а имяпи и прозваній непоказано. Синь Максима Романенка, ко-
торой находи лея вь услужеиіи у кіевского резника, а имяпи потому жь
непоказано. Даиило Макаренко. ІІетрь Земляного сьіиь. ведорь Варен­
ко. Максима Римаренка болшей сииь, а имяии его непоказано. Алексій
«по Романепка дядя. ІІавель Дробичепко. Лапко, а имяии непоказано.
ІІкимь Велоконенко. Ланко Нижниковь зять знаеть, г д і пограбленнме
разбойниками полекого шляхтича Запковского пожитки находятея.

Відомства катедралного кіево софейского монастиря села Велого-
родки жители: Демяиь Бакиченко. Несторь Кпінпіоровь паробокь. Ба-
лииенко иортной или кушнерь, а пмянп не показано. Данило Моековчен-
ко (поймавь вь ІІолше). Ивань Николаенко, Ивань Майстерт», мелники.
Степань Гуринь сь его женою. Села Кудрявца шипкарь Брага, а имяпи
его не показано, а обявляеть де обь немь Апдрей Моргуповь брать изь
Ііелогородки. ІІетрь Гончаренковь синь. Даниль Шматко сь зятім ь,
и имяни и прозвапія пе показано. Василей зять его. Лаврептей Нитчеп-
ко. Ивань Иопко Кузминь работникь. Молодой нопь села Белогородки.
Лесеченки б^городскіежь жители, а имянь и сколько — не показано. Пять
шафарскихь паробковь, а имянь ихь пе показано. Мелвикь Кирило Ва-
еиленко. Леско Давидепко. Ктиторь Терентей Пащенко. Вдова Игна-
тнха вь И гнатовкі била и еврейскіи пожитки брала. Села Снрпа жи­
тель протопопской сипь Василій Снченко. Другой Борщаговки житель,
и кзторого монастиря не означено, Назаренко Степаиовь родственникь.
Кіево-софійского катедралного монастиря деревни Борщаговки вилинь
ІІрохудчепко. Секретарь Василій Чернявской.

З архиву київської духовної консисториї (ори ґінал).

І. Постанова київської духовної консисториї про розіслане по
підвластних іпституциях указів з повідомлепвм про „пром ело-

з київської губернської канцеляриї що до гайдамацької ва­
таги, ор/анїзованог в Чорнім л їс ї на Ґрунт ах Межигорського
манастиря, переважно з перехованих по київських маиастирях

запорожців. 1769 р . 13 липня .
Но указу ея императорскаго величества тисяча с ім ь соть шесть*

мсять девятого года, чая двадцять второго дня, духовная митрополіи
кіевскія консисторія слушавь промеморіи, сь кіевской губернекой кан­

целярій вь кіевскую духовную консисторію тогожь 22 числа мая при-

М а т е р іа л и до істо рії К о л іївщ и н и

сланной, в которой написано: по указу ея императорскаго величества вь
кіевской губернской канцелярій по допросу, учипенному присланному
сь василковского форпоста поймапному гайдамаку, жившему вь кіево-
межигорскомь монастирі запорожскому козаку Василю Ж урбі, которишт.
между протчимь показаль: что по подговору жившихь в толь монастирі
запорожскихь козаковь Михайли Щуки п Михайли Гриви, пошель онь
сь ними для розбою вь Полшу и с ними пришель вь состоящій близь і
оного монастиря Черной лесь, вь коемь и пристали кь гайдамацкой
шайки, в которой биль атаманомь с Подолу Васнлей, а прозваній не
знаеть, толко обявляль и іь , что єсть у него вь кіевскомь магпстрати
канцеляристомь брать. Да с нимь еще били запорожскіе-жь козаки
Осипь Швидкій, Ивань Журба, да бившіе жь на Подоли в разньїхь!
монасшрехь, а в которнхь именно, не знаеть, тамь же запорожскіе ко-І
заки Еремей Переходченко, Яковь Молдава, да с Подолу оть разннгьі
церквей школники Федорь и Ивапь, а какь ихь прозивають, не зи аеть і
Какь же собрались, то хотіли ити вь Поліпу гайдамацкой партій кгь
атамапу Сачку, по близь Василкова козаками усмотренн и какь онгл]
стали сопротивлятся, то из нихь онь рапень в погу и взять, а протчів
его товарищи розбежались О преділено: появится ль г д і означеннал
воровская шайка, то о попмкі ихь и о нрисплкі вь губерпскую кан-І
целярію за крепкимь карауломь, на с-остоящіе вь ведомстві кіевской
губерній главпіе форпости, тожь вь кіевской магистрать послать укази,
предписавь вь последнемь, чтобь опой магистрать осведомлясь, естли
у тамошпего канцеляриста брать Василей и ежели єсть, то когда оіп.
отлучился, с кемь и когда и не знат ли, г д і н и н і находится, и буде знаеть!
то его и с товаришами немедлено чрезт. нарочнихь сискавь, прислать
вь кіевскую губерискую канцелярію, а при томь тому магистрату, кому
следуеть подтвердить, чтобь нь ведомстві оного употреблепо било най-
прнлежпое паблюденіе и смотреніе, даби таковихь непристойпихь збо*І
рищевь и нодозрителнихь людей не би іо , ибо чрезь то всякое зло]
между обществомь происходить, а о таковомь же куда следуеть под-І
тверждепіи и оть кіевской духовиой консисторіи кіевогубернская кан­
целярія тою промеморіею требуеть.

О преділили: для падлежащаго по вишеписанному испоЛпепія по*
слать укази ея императорскаго величества изь духовной консисторії!
ко всім ь духоввнмь властямь, тисяча с іл ь соть шестЬдесятг. девя*
того года юнія трипадцатаго дня. Епифапій архимандрить кіево-пустин-
но-николаевскій. Тарасій архимандрить кіево-братскій и ректорь. Кіево!
видубицкого мопастира игумень І.... ІІротоіерей лохвицкій ведорь Віе-І
лявскіи. За копсисторского писаря іеромонахь Кі'рілль.

З архиву київської духовної консисториї, з акту 1769 року , !
Ч. 325.

М і 8 СЄ ї ї а п е а .

варш авський синод з £оі<у 1561.
Пйотрковеький провінцияльний синод з жовтня 1 5 4 2 р., на

икому ЗО-лїтний Мартин Кромер виголосив славну свою бесіду
„сіє Іиепсіа сіщпііаіе 8асег(іоН8“, — заінавїурував в дуже сум­
них хвилях животіння польсько-католицької церкви вже цілий
ряд синодів важних та інтересних не лише для істориї поль­
ської церкви, але й для дослідників польско-руських церковних
підносин в доберестейській добі, а радше в добі передунїонної
пгїтациї (очевидна річ, з кількома виїмками). Серед тих синодів,
для яких — до річи кажучи — первовзором був все згаданий
ийотрковський синод, займає варшавський синод з марта 1561 р.
одно з визначнїйших місць. В ідбув ся він під вражіннєм важ­
них подій.

Як раз саме тоді проголосив папа продовженне тридент-
пького собору, на який польське духовенство мало вислати своїх
нідпоручників, в Польщі — католицьке духовенство ждало зі
«розумілою непевністю та жахом нового сойму, який для като­
ликів Б ог зна чим міг скінчити ся, усі говорили голосно про
иеликий конфесийний собор, на якому мали би радити сектанти
поруч з католиками, з дня на день упадав чим раз більше ав-
торітет католицької церкви, а навпаки — р іс та кріпшав ака-
толицький табор. Здавало ся всім, що ось саме тепер й прий­
шла пора национальної церкви в Польщі. Серед такої си-
туациї й з’являеть ся в Польщі новий папський нунций Бе-

Записки Наук. Тов їм. Ш евченка т. ЬІХ. 1

М іЗС Е ЬЬ А К Е А М іЗСЕЬЬАКЕА

рард Бон-Джіованнї, біскуп Канеріно, та рішаєть ся справа скли­
кання варшавського синоду.

ІІо старому звичаю попередили заповіджений провінцияль-
ний синод синоди дієцезальні — в Г н їзн ї , в Калїши та
в Познани, всі три 13 січня 1561 р. Писати ширше про по­
станови тих синодів, а також про постанови пізнїйшого провін-
цияльного синода в Варшаві в мартї того самого року — тут
не місце. Зверну більшу увагу лише на одно, а власне на се,
що і на провінц. синоді в Варшаві, і на попередних згаданих
синодах дієцезальних відкинуло зібране духовенство проект при-
маса ІІшерембского защіпити єзуітський орден на польській
земли — однодушно. Ухвала така була для єзуїтського ордена
вже не неприємною несподіванкою, але просто тяжким ударом.
Адже-ж не треба забувати, що отеє рішуче видвигненнє „єзуїт­
ської справи “ єзуітами чи там їх прихильником, примасом Пше-
рембеким, під синодальні обради польського духовенства, попе­
редила вже довголітня а їітацийна робота ордена, не треба за­
бувати, що аж до самої катастрофи самі єзуїти робили собі як
найкрасші н а д і ї , не завважаючи вже в зреалїзованню своїх
планів ніякої перешкоди, маючи на своїм боці передовсім так
впливових достойників як примас Пшерембский та нунций Б е-
рард, біскуп Камеріно. Супроти сього однодушна та рішуча
відмова польського духовенства на будь-що-будь так компетентнім
та авторітетнім місци як провінцияльний синод — щось з н а ­
чила та давала богато до думання.

Яке-ж занопокоєннє викликала отея відповідь польського
духовенства між ультрамонтанськими кругами, се ілюструють
найкрасше отеї слова згаданого нунция Берарда, біскупа Каме­
ріно, вийняті з його писання до кардинала Мороно, які ми тут
наводимо в цїлости: „БеНі Ргеїі сіі ^ з и зе Ьепе зі е орегаіо
аззаі Г Агсіуєзсоуо, поп зі є роїиіо оііепеге сЬе уєп^Ь іпо,
соп сііге сііе зе §1і Ь и о тіп і йа Ьепе загаппо гетип егаїі, поп
тап сагап п о іп диезіо Ке§по Ь и о т іп і сЬе рідііагаппо іаі
сига сіє ізіііиіге 1а діоуепій сЗапсіозі Іого 1і зисіеііі Ьепеііііі,
еі іп диезіо іо поп §1і Ьо уоіиіо іггііаге, зепсіо диезіа па-
Ііопе аіііега еі £Іогіоза, еі регсіо уоітєі сЬе д и ап іо 1’ АгсЬ
уєзсоуо о аііго Уєзсоуо зегіуе а V. 8. ІП та діі гізропсіеззе
з е т р ге д га іатеп іе зі регсЬе Г Агсіуєзсоуо є роїепіе Зідпоге
е Іаіе, сЬе пеі 8іаіо зио і'а т і ї їе Сауаііі еі і зєгуііогі діі
діигапо Гесіеііа с о т е аі Ке еі іі Маіогсіото, диаіе Іого сЬіа-
т а п о Магезсіаі, е Зепаіоге еі арргеззо сГодпипо е (Іі §гап-

сііззіта аиіогііа, зі апсЬе регсЬе гісегса созі 1а ИЬегІа еі
аііегехга сіі диезіа паїіопе®...1)

Як підніс я в своїй розвідці про впровадженнє єзуітів до
Польщі (до котрої сї постанови друкую як додаток) — таке за-
лагодженне „єзуїтської справи" змінило дотеперішню тактику єзуїт­
ської старшини в переведенню своїх плянів в Польщі, і по­
пхнуло її на иньші дороги.

8упойи8 ргоиіпсіаіів асіа Уапзвгаиіе
IV тагсіі, аппо 1561.2)

Оесгеїа еі сопзіііиііопез зупойі ргсшпсіе дпезпеп. \Уагззаиіае, аппо
(Іотіпі 1561, сііе Магііз, ^иа^^а т е п з із т агс іі, ргаезісіепіе г - т о іп
СЬг-о раїге (іо : «Іоаппе Р ггегатЬ зк і, агсіїіер-о дпезпепзі, Іе^аіо паїо
сі ргігааіе, сопиосаііз йо. (геуег. ? нечитке) ерізсоріз, саріїиііз еі аЬ-

ЬаІіЬиз е іи зй ет ргоиіпсіае.

Іп п о т іп е запсіае еі іпйіиійиае Тгіпііаііз раїгіз еі ііііі е і зрі-
іііиз запсіі. Засгозапсіа зупосіиз ргоиіпсіаііз Уагззоиіае аппо й о т - і
Ш іііезіто (|иіп£епіе5Іто зех адезіто р г іт о , Йіе диагіа т е п з із т а г с і і3)
р и о с а іа Йе т о г е дгаїіа зрігіїиз запсіі еі засгШсіо т із з е іп ессіезіа
соїіедіаіа уагззеиіеп. зирр1іса^іопіЬиз^ие е і Іііапііз [йеиоіе ? нечитке]
регасііз, ай Іаисіет еі д іо г іат е іи зй е т зап с іізз іте Тгіпііаііз, іі<іеі^ие
сііаіоіісе ех и ііа ііо п ет (?) езі зо їетп ііе г сеІеЬгаІа4), ргезійепіе іп еа
г -то іп СЬг-о [об.] раїге ас Й отіпо й-по Іоаппе Р ггегатЬ зк і, йе^
ргаїіа агсіїіер-о ^пезпеп., іе^аіо паїо е і р г іт а їе , еі іп ргезепііа г - т і
іп СЬгізІо раїгіз й о т ір і Вегагйі Воп^'аппіз (!), ерізсорі сатегіп еп .,
напсі-ті ЙО-] позігі Ріі раре диагіі, еіс., з а п с ^ и е зейіз арозіоіісае,
ай з е г - т и т р г іп с ір ет еі й о т іп и т З і^ із т и п й и т А и д и зіи т Роїо-

4) Т Ь е і п е г , Уеіега М о п и теп іа Роїопіае е і ІлІЬиапіае, т. II,
К о тае , 1861, стр. 659. Ехсегріа ех ерізіоііз ерізсорі С атегіп епзіз ай
С агйіпаїет М огопит йе геЬиз Роїопісіз йигапіе зиа іедаїіопе іп Ро-
Іопіа зегірііз аЬ 20 Аргіїіз 1561 і ^ и е ай 19 .Іипіі 1563.

2) Рукоииспий кодекс XVI в., перехований в краківськім архіві
ки. Чарториских, п. ч. 1288, стр. 1—33. Цілий кодекс обіймав сторін
270, з цих декілька пезаписаиі.

8) Пор. А г с Ь і \ у и т І е о і о ^ . , ор. с і ї , т. II, стр. 367. ,,...рго
Гиіига Зупойо Ргоиіпсіаіі, Іегіа Іегііа розі й о т іп іс а т В ет іп ізсеге
|іго х іта \УагзсЬо\уіае іпйісіа..." — Теж: Т Ь е і п е г , Уеіега Мопи-
т е п іа Роїопіае, ор. сії., т. II, стр. 658. „Ьа зесопйа з е їі іт а п а йі
У и айга^езіта Ги йаіо ргіпсіріо, ^ и а 1 е й и г о XI £ І о г п і . . . “

4) Стереотиповий початок. Пор. Сопзіііиііопез К а р н к о в с к о г о ,
ор. сії., ЬіЬег V, к. 164.

4 М і б С Е Ь Ь А К Е А

піае г е д е т , е і і ^ и е й о т іп іа пипсШ еіс., ргаезепІіЬиз г - т із іп СЬгізіо
раігіЬиз, й о т іп із : Рііііірро Райпіе\узкі сгасоиіеп еі Кедпі Роїопіае
уісесапсеїіагіо, ІасоЬо Усіїапзкі розіиіаіо уіайізіаиіеп., Апсігеа N 0-
зкоуузкі ріосеп., Уаіепііпо НегЬоШі (!) р гаетізііеп ., М соїао Уоізкі
п о т іп а їо с ііе їтеп . — йе] §гаііа ер ізсор із; ас г-псііз еі уепега-
ЬіІіЬиз Й о т - із : А сіато М опіапо засге Иіеоіо^іе рго іеззоге , са-
попісо еі г - т і йо-] ВагіЬазагіз уугаїізіаиіеп. Вагопіз ріегпеп. ас зир-
р г е т і рег уігапщие З ііе з іа т сарііапеі, Апйгеа Кгаіетезкі рогпапіепзі,
Ш гкизкі агсіїійіасопо уііпеп., Іоаппе Кгесгісгкі агсЬійіасопо Іисео-
гіеп., Сгге§огіо Сгегпо затод іс іеп . — ер ізсо р о ги т пипсііз. N60 поп
Магііпо Саісгіпзкі еі Ггапсізсо Сгаззіпзкі, ,1. V. йосіоге, сапопісіз
£пезпеп., Апсігеа Рггесг1а\узкі зсію іазіісо , еі Зіапізіао З іотоузк]
[схор. 3] сапопісо еі зиГГгадапео сгасоиіеп.,' Реіісе Кіізкі уіайізіаиіеп,
е і Апйгеа <1исЬпісгкі Р о т е га п іе іп ессіезіа уіайізіаиіеп, агсЬісііасопіз,
Зіапізіао ОЬіегіегзкі, Раиіо ЗагЬіпіо засгае ІЬео1о§[іае ргоГеззоге ро-
зпапіеп., Раиіо С1о§;о\У8кі агсЬійіасопо еі Магііпо Оозіісгкі ,1. V. йо-
сіогіЬиз сапопісо ріосеп., Іоаппе Віеііесгкі сапопісо ргет із ііеп ., Іео-
роїіеп. е і ргаетізііеп . есс іезіаги т п о т іп іЬ и з , З іапізіао йесапо еі
.Гоаппе Ріоіго\Узкі сапопісо сЬеїтепзіЬиз, ас зиргазсгіріо й о т іп о 81а-
пізіао Кагкизкі ессіевіае уііпеп., Іоаппе Кгесгісгкі Іисеогіеп., ас Сге-
^огіо Сгегпо зато^Ш еп., е і іа т п отіп іЬ и з ессіезіаги т з и а г и т , ас
уепегаЬШЬиз еі геїщіозіз й о т іп із Йіапізіао Раїіепсгкі згиііеіоиіеп.,
А іехапйго Міеііепзку іггетезп еп ., Апйгеа Бгіеггапоуузкі уадгоиіеп.,
ІасоЬо Козко\Узкі Іаийеп., Магііпо ВуаІоЬггезкі тод іїп еп . Капуісгкі
уасіюсеп., Гоеіісе Ке^оуузку зіесгіесЬоиіеп., Оазраго б іезкаи оііиеп.,
Реіго К ат іеп зк і Ьіейгоиіеп., .Гоаппе Уе^оггеуузкі р ггете іеп ., «Іоаппе
Віеіепсгкі оЬгепзі, Раиіо М акоііп ріосеп., З іапізіао Гаїіепсгкі сгегиіеп.
аЬЬаііЬиз еі. АІЬегіо а Мзсгопо\у рріо іезоиіеп. [об.]

Ргіпсіріо с и т ап ітай и егііззе ї засга зупосіиз ессіезіапг Б еі рег-
т ізз іо п е йіиіпа уагііз зсіпсіі ІіегезіЬиз ти Ш з^ае аіііз іигЬагі т а їіз ,
пес у ій є г є і £ііий ай р іа с а п й а т і г а т еіиз йіиіпе М-ііз роззе іпие*;
пігі г е т е й іи т , д и а т уі е х е тр іо зап с іо ги т р а іг и т Vпиз^иіз^ие геИ
Іісііз у ііз зиіз іпі^шв сопиегіаіиг ай е и т іп Гісіе, зре, сЬагіІаІе, рег
р о е п ііе п ііа т е і аіііз рііз орегіЬиз, піїїіі Ііезііапіез йе тізегісогй іа
еіиз, д и о п іа т Ьепі^пиз е і рІасаЬіІіз езі, диой аіідиапйо еі ірзе соп-
иегзиз гезрісіаі ІасЬ гітаз е і ргесез ессіезіае зиае еі Гасіаі сеззаго
т а п и т з и а т іп поз зе и іе п іет —

Бесгеиіі іппііепйо сопзіі^иііопіЬи8^ие ргей есеззоги т зи оги т,
у і сопііпие уЬідие рег у п іи егзат ргои іп сіат ргесез еі зирріісаііо-
пез і а т а сіего іп ргесіЬиз т а іи ііп із еі уезрегііпіз рго расе е і упі-
іа іе з-сіе ессіезіае ас ^иіеіе ^^е^е8ІЬиз^ие ехііпдиепйіз ай й о т іп и т

МіЗСЕЬЬАНЕА О

О еит Гасіаі. Іп сопсіопіЬиз у є г о риЬІісіз рег сопсіопаіогез ай зир-
ріісапйит Сіігізіі Гійеіез іпиііепіиг. Беіпйе у і зиЬІаііз о тп іЬ и з ос-
сазіопіЬиз р есса іо ги т іга сііиіпа ріасагі роззеі іасіїіиз, іппііепйо за ­
н із сапопіЬиз еі сопзіііиііопіЬиз [стор. 5] ^ге^епі еі йосігіпа саІЬо-
Ііса іп упііаіе іійеі со п й гтеп і, іііідие йізрепйіа еі регісиїа Ь егези т
Ію гит іе т р о г и т ехропапі е і йесіагепі, аЬизиз іп йесапаііЬиз ги-
і'иІіЬиз е т е п й е п і еі соггі^апі, орргеззіопез засегй о їи т еі ессіезіазіі-
согит Ь оп оги т еі р го и еп іи и т аііеп аїіоп ез, ШіЬегІаІіопез, ге ги т
ех ессіезііз рег Ьегеіісоз зи Ь Іа іаги т , йігерііопіз е і засгіїеуаз рго-
рііапаїіопез, іи п й о ги т ессіезіазіісоги т оссираііопез іп з и т а о т -
и іи т ге ги т іпиепіагіа зиїїісіепііа Йі1і§еп1ег сопзсгіЬапі е і сопГісіапі.
Рег Ьапс п іїїііот іп и з со п зіііи ііо п ет оШсіо агсіїійіасопаїі іп сопзіі-
ІііІіопіЬиз зупойогит зи регіоги т ргаезсгіріо, пиііа іп рагіе йего-
Капсіо, зей еоз та& із іп е о г и т оіГісіо Ьогіапйо еі айіииапйо.

Беіпйе Ьаес засга зупойиз геп о и ап й и т уеіегез сопзіііиііопез
сопзіііиіі еі йесгеиіі, у і г - т і й о : Іосіогйіпагіі сігса зиаз саіііейгаїез
сссіезіаз зеріиз с о т т о г е п іи г еі с и т сарііиііз зиіз йе йеїесііЬиз ес-
сіезіагит зи а ги т еі іоііиз йіосезіз сопзиііепі е і ай топ іііоп ез ґга-
Іг а т зи о ги т сар ііи іагіи т аес^ио а п іт о ґе га п і, е і еоз уі і'гаігез
[об.] йеЬііо Ііопоге р^озе^иапіи^. ірзідие рег зе, зі роззипі, рориіо
ргоріег е х е т р іи т , сопсіопепіиг, аи і йосіоз е і йізегіоз сопсіопаіогез
іп сигііз зиіз ЬаЬеапі, огйіпез засгоз зіаііз іетр о гіЬ и з сеІеЬгепі, за-
с г а т е п іи т сопГігтаііопіз іп зоІІеппіогіЬиз ґезііз рориіо сопіегапі,
саизаз засегй о іи т , с іегісогит еі зиЬ й ііогит зи о ги т йеіідепііиз ірзі
аийіапі, а б у іи тд и е о тп іЬ и з]и з ііс іа т реіепІіЬиз ай зе ІіЬ еги т рег-
іиіііапі.

Сарііапеоз, їасіогез, агепйаіогез е і аііоз Ь о п о ги т зи о ги т оШ-
сіаіез, ріоз еі саіЬоІісоз ЬаЬеапі, ас іп оЖісіо айео йііідепіег еоз
с.опііпеапі, пе рег іу гап ій ет е о г и т ехасііопіЬиз роепагшп, іпіизііз,
іпсопзиеііз ІаЬогіЬиз еі аіііз апдагііз, зу іи аги т ехсізіопіЬиз, ас іі-
т і і и т зеи ^гап ісіегит, поп йііі^епіі ргоиійепііа, Ьопа ессіезіазііса
(Іігіріапіиг еі йезоіепіиг.

* І іе т йесгеиіі еі сопзіііиіі Ьаес засга зупойиз, у і о т п е з ігисіиз
еі ргоиепіиз Ьепеіісіогит еі есс іезіаги т рег Ьаегіїісоз оссира-
Іагит уіроіе ех запсіиагііз ЬепеГісііз, сепзіЬиз г е й е т р ііо п и т (?)
еі аіііз рег г - т о з й: Іосіогйіпагіоз, диоай йегі рег еоз роїегії, геси-
регепіиг аІс|ие ех тап іЬ и з Ь аегеїісоги т ІіЬегепІиг, ра^з^ие ех Ьиіиз-
той і [стор. 7] ргоиепІіЬиз ііііз у іс іп із раггосіїіз, ^иі засгатеп ііз
оссіезіазіісіз рориіоз ессіезііз зиіз рег у іт Ь аегеїісоги т зроііаіоз ай-
тіп ізігап і, ітр агс іа іи г еі аззідпеїиг. А Ц ие е о г и т Ьеп еііс іоги т осси-
р а їо ги т ' ргоиепіиз йііі^епіег сопзсгіріоз іп зиіз сарііиііз саіЬейга-

6 М іЗС Е ЬЬА И ЕА

ІіЬиз аззегиагі Іапіізрег іиЬеапІ, диоай рег й іи іп а т т ізе г ісо гй іат а<і
ессіезіае саііюіісе у п ііа іе т ірз§ ессіезіае оссираіе гезіііиапіиг Шоз-
дие рориіоз саІЬоІісоз, у і рг§£егІиг, ессіезііз зиіз зроіаііоз, у іс іп і .ч
рагосіїіз аисіогіїаіе огсііпагіа айіип^апі.* 1)

* І Іе т іппііегкіо ргіогіЬиз зупойаІіЬиз сопзІіІиІіопіЬиз Ьаес засга
зупойиз йесгеиіі, уі йо-] Іосіогйіпагіі ай ессіезіаз саіііейгаїез еі сої-і
Іедіаіаз, поп риегоз, зей уігоз йосігіпа еі уігІпІіЬиз сопзрісиоз, аиі!
поЬіІіІаІе Гатіїіае сіагоз, диі Ьів с а іа т іїо з із ІешрогіЬиз есс іез іат Беі
сопзіїіз е і аіііз песеззагііз ай іи теп ііз іиуаге роззепі, йагепі * 2) Ійдио
^ и о й аЬзії) аЬздие аіідиа ІаЬе зупю піае. *ЕІ ^ и о п іа т агсЬійіасопит '
оГйсіит айео зіі іп ессіезііз Беі п е с е зза г іи т , у і е і іа т агсЬійіа-
сопі а раїгіЬиз „осиїі е -р о г и т “ уосапіиг, йесгеиіі Ьаес засга з у п о ї
йиз, у і е о ги т еіесііо іихіа [об.] зіа іи іа ргоиіпсіаііа еі йізрозіїіо-
п е т Ьиііае Ьеопіз й е с іт і рег о т п іа оЬзегиеІиг.* 3) Сигіаз зиаз іихіа і
сапопез еі з іа іи іа ге їо гта їо з ЬаЬеапІ, сапсеїіагіоз ІЬеоІо^оз, ^игіз •]
регіїоз, сопсіопаїогез, сареііапоз еі аіідиоз тад ізіго з , диі іииепіЬиз]
іп сигііз е о г и т ехсоїепІіЬиз Іесііопез Іе^еге роззепі, зи тр ІіЬ и з поп
рагсепйо, Гоиеапі, зизресіоз йе Ь^гезі е і зсапйаіозоз ай зегиіііа зиа
поп а й т іїїа п і, іт о д и е Іаіез а сигііз зиіз аЬаІіепеп і

* І Іе т у і ргоиепіиз зиоз е-раіез ііа Йізрепзепі, у і Ший, чиоіі
еіз уііга з и т р іи з аппаїез рго йідпііаіе ерізсораіі Гасіепйоз зирегезІЛ
ессіезііз, зсЬоІагіЬиз, раирегіЬиз, е і іп аііа ріа орега, поп а и іе т асі
со етеп й аз уіііаз еі роззезіопез ГгаІгіЬиз еі сопзапдиіпеіз зиіз, уіі
а1і^иі Іесегипі, с и т т а ^ п о зсапйаіо Ь о т іп и т , Йізрепзепі. Н іпс епіці]
у і ессіезіае раїгез р а и р е ги т ЬаЬегепІиг е і еззепі, Гійеіііегдие Ьопи
с о т т і з з а йізрепзагепі, ітрегаіогез, ге^ез еі аііі ріі Ь о т іп е з р егто іі
зипі, у і І а т а т р і із ргаейііз ерізсороз, со11е§іа еі т о п а з іе і іа йііагепі,!
сопзІіІиІіопіЬиздие р а їг и т езі с а и іи т , у і диагіа рагз ргоиепіииш
ессіезіазіісогит сейегеї.* 4) [стор. 9]

І і е т у і засегйоїез Ьепейсііз рег у і т Ь аегеїісоги т зроііаіоз а<1
сигіаз зиаз ассіріапі, аи і еіз ргои ізіоп ет Ь о п е з іа т Гасіапі, пе ЬаЬеапІ
о зсазіоп ет ай Ьегеїісоз ргоріег іп о р іа т сопГидіепйі.

И е т ап іічиа зіа іи іа гепоиапйо, у і іп сигііз зиіз зупйісоз еі
ргосигаїогез ЬаЬеапІ, ^иі рго іп^игііз еі ргоиепІіЬиз р а и р е ги т з а «
сегй о їи т іп]ийісіІ8 с а и з а т а^апі, ргоиепіиздие оссираіоз зи тр-1
ІіЬиз г - т о г и т й о т іп о г и т Іосіогйіпагіогит еиіпсапі, пе ріе ГипйаІіоЛ
пез іпіегеапі.

) Між вьвіздками (—*) пор.: С о п з і і і и і і о п е з Карнковского,
ор. сії., к. 34, обор, і 35.

2) ІЬ ійет , к. 58. 8) ІЬ ійет, к. 19. 4) ІЬ ійет , к. 36.

М іЗС Е ЬЬА КЕ А 7

І і е т Ьаес засга зупойиз йесгеиіі, у і г - т і й о : Іосіогйіпагіі са-
Ііііапеіз еі їасІогіЬиз зиіз іпЬіЬеапІ, пе й е с іт а з тап ір и іагез еі аііоз

[ргоиепіиз, у іроіе т із за ііа іп Ьопіз зиіз, регзопіз ессіезіазіісіз ШіЬег-
(бгі р е гт іїїа п і.

І і е т Ьаес засга зупойиз йесгеиіі е і сопзіііиіі, у і г - т і й о : 1о-
СІогйіпагіі г е ґо г т а їіо п е т іп т е т Ь г і з іихіа ргаезсгіріа с а п о п и т еі
ііи іи іогит ргои іпсіаііи т іп зр-и І а т е п Іепііаііз е і іп сЬагіїаІе
раїегпа іихіа й о с іг іп ат ар о зіо іісат Гасіапі, ііа Іа т е п , у і іп дга-

;ВІогіЬиз сгітіп іЬ из І а т іп с іе ги т , д и а т іп р о р и іи т поп езі айео
Ктііііепйа йізсірііпа ессіезіазііса, зей ^иап^о йергаиаііога [об.] пипс
Шиї Іе т р о га , Іапіо т а д їз ехіепйепйа езі, пвф іе е п іт разіог, с{ііі
« п іт а ги т езі тей іси з , резіез еі зсеїега е іи зто й і риЬІіса раїіепіег
Гвго (!), ай е'ацие сопііпеге йеЬеІ.

І і е т Ьаес засга зупойиз са іи тп ііз еі зсапйаііз Ь§геІісогит оЬ-
ЛІііпйо, д и а т и із іп уега йосігіпа саІЬоІісае ессіезіае пиііаз еззе аЬи-

Іия сопзіеі, І а т е п зі чиі у є і пе^іщепііа, у є і ідпогапііа, у є і зирегзіі-
ІІпііе рориіі р г іи а ііт йіиіигпііаіе Іетр о г із іпиесіі зипі, г -т о з еі у є -

Пт'аЬіІез у і і о з іп сіиііаіе сгасоиіеп у ій є ііс є і й о .: А п й геат Ргге-
••/.І;і\узкі, зсЬоІазИ сит сгасоиіеп. Іап й етч и е зирегіп іеп й еп іет , Р е іг и т
рогетЬзкі, оШ сіаІет, ІЧ ісоїаит ЗсЬайек засге ІЬеоІодіае й о с іо гет
гшюпісоз сгасоиіеп., З еЬ азІіап и т Сііерагг ІЬеоІо^іае й о с іо гет , йе-
в іт и т еі Я щ ізти п й и т О Ь гетрзк і засгае ІЬеоІодіае Ь аса іаи геи т ,
ввпопісит запсіі П огіапі іп СНерагг, М еІсЬіогет Ьеороііеп. рго-
ИІпсіаІет еі Ь и с а т со п ііо п а їо гет засгае ІЬеоІо^іае йосіогез Ог-
іііпіз Р гаей іса іоги т еі т о й е г п и т р гаей іса іо гет В. Магіае уіг^іпіз
[тор. 11] іп сігсиїо сгасоиіеп , ай соїіідепйоз е і сопзсгіЬепйоз Ьиіиз-

[Щойі аЬизиз, йериіаиіі.
VI а и іе т ай ір з и т с о т т о й и з ехедиі уаіеапі, г - т і йо : Іосіог-

[ЙІиагіі ап іе Іегіаз Репіесозіез сопзсгіріоз циоз іпйісаиегіпі еззе аЬи-
•и*, ай р гаеп о т іп а їо з йериіаіоз с гасо и іат іп Іііегіз зиіз сіаизіз
Ьіііеге йеЬепІ, <{иі зиргазсгіріі йо-] йериіаіі ай Г аїигат зу п о й и т зиЬ
івтриз с о т і ї іо г и т сеІеЬ гапйат т і ї їе г е йеЬеЬипІ йііі^епіег геиізоз
р! іп у п а т з и т т а т соїіесіоз. Іп диіЬиз уєго йізсогйез Гиегіпі ай
І іе г а т зу п о й и т , зиЬ Іе т р и з с о т ії іо г и т сеІеЬгапйат, содпозсепйоз
■ГвсгіЬепІ.

І і е т зі оЬ поп ге з ій еп ііат аіісиіиз іп ЬепеГісіо сигаїо пе^іі-
івііііа с о т т і ї ї і іи г , г - т і йо-] Іосіогйіпагіі іихіа со п зіііи ііо п ет Сте­
п н і й е с іт і іп сопсіїіо Іи^йипепзі е і іп сопсіїіо Ігійепііпо гереіі-
Інпі, рег]й оп еоги т уіссагіогит й ер и іа ііо п ет еі сопдгие рогііопіз
р ііс іи и т ех е о й е т ЬепеГісіо сигаїо е ізй е т азз і^ п а їіо п ет ргоиійеапі,
■О сига а п іт а г и т пе^іідаїиг.

8 МіЗСЕЬЬАХЕА

Е і ч и о п іа т то п азіе г іа арий раїгез позігоз егапі оШсіпе сиііиз
йіиіпі еі р а и р е ги т ч и е й а т [об.] саііагіа (!) аіцие за п с ііт о п іа е еі
у іг іи іи т зсЬоІе, пипс у є г о іп Іихиз атЬ іІіоп із еі р гор іїап оги т зіи-
й іо ги т й о т іс і ї іи т р1еіж[ие сопиегза зипі, у п й є т и і і і зесиїагез Ьо-
т іп е з зсапйаіізаіі Ьопа т о п а з іе г іо г и т йігіреге еі іп а і іи т у зи т ,
^ и а т зипі Іипйаіа, сопиегіеге сопапіиг, ргоіпйе Ьаес засга зупойиз
Іппоиапйо з іа іи іа а п ^ и іо г а Йесгеиіі еі сопзіііиіі, у і ай аЬЬаІіаз поп
■пізі рег І е д і ї іт а т еі с а п о п ісат е іес ііо п ет аЬЬаІез аззи тап іи г,
р ас іа іііісіїа ІаЬе зу то п іае гейоїепііа с и т зесиїагіЬиз еі ессіезіа-
зіісіз регзопіз сігса еіесііопез поп айЬіЬеапІ, у і іа т еі сопи егзаііоп ет
ге§и1агет іп о тп іЬ и з зегиепі, Ь а Ь іІи т е і Іо п зи гат т о п а з і іс а т йе«]
іегапі, аЬ узи у е з ііи т зеггісаги т о т п іп о аЬзІіпеапІ, іііийчие ^иос^
еіз уііга іт р е п за з ай у іс іи т еі аііа опега т о п а з іе г іо ги т песеззагіа
зирегезі, іп р іа орега, уіроіе іп ессіезіае, раирегез, зіийіозоз йіз-
репзепі, Г а т ії іа т с о р іо зат еі поп п есеззаг іат поп ЬаЬеапі.

Ргаеіегеа ргерозіїоз зеи рІеЬапоз зиоз, чиоз ірзі аЬЬаІез зеи
ргаерозіїі ай раггосЬіаІез [стор. ІЗ] ргезепіаге сопзиеиегипі ессіе-
зіаз, Іе тр о ге е о г и т ргезепіаііопіз еі ехрозі ай пиііаз зіЬі аиі т о -
пазіегііз зиіз репзіопез ргезіапйаз йерагіепі, аи і еаз гезегиагі диоиіз
^иезі^о соїоге ргосигепі, й іт іп и ііо п е т засегйо їіогит Ь и іи зтой і Га-
сіепйо, сопіга ^игіз й ізрозіїіопет, ^ио саиеіиг, пе ЬепеГісіа ессіезіа-
зііса с и т й іт іп и ііо п е а ^ и а сопїегапіиг. Ргоріегеа ай оссигепйипі
з у т о п і а т т резіі (!) — зупойаіі йесгеїо зіаіиііиг, пе рІеЬапі у є і рге-
розіїі ай р ге з іа ііо п е т Іа і іи т р еп зіо п и т о т п і т о зіпі оЬИ^аІі, зі по*
І а т ІаЬіз ргейісіе еиііаге у є і іп і , зиЬ роепа ргіиаііопіз ЬепеГісіі. АЬ-,
Ьаіез а и іе т ргейісіі е і ргерозіїі репзіопез Ь и іи зто й і йеіпсерз поп
ехі^апі, і т о зі ^иа8 ехі^егіпі, аи і а ^ и о й рег еоз а засегйосііз ргае-
йісііз а й е т р іи т Іиегії, о т п іа Іаіііег іпйеЬіІе регсеріа гезіііиапі Ьиіс
ай Ігез теп зез .

ЕІ циіа г-іпиз й о -з : агсЬіер-из дпезпеп. ех уізіїаііопе агсЬійіа-
сопі зиі Іоиісіеп. со т р ег ії а ргаерозіїига Дегоиіеп, рег аЬ Ь а Іет їй-
Ьіпеп. поппііііі репзіопіз еззе гезеги а іи т , йесгеиіі е а й е т зупойиз, уі

о т п іп о зиа Р: К - т а аисіогіїаіе зиа [об.] е і ргезепііз зупойі йе*
сгеїо сопіга р гае і'а іи т аЬ Ь аІет ай ге з іііи ііо п ет а ііеп а їо ги т рго-
сейаі еі ргоиепіиз ргерозіїиге гейіпіедгеї, зсЬоІаз р и его ги т упасиш
ргаесерІогіЬиз іп то п азіег ііз зиіз іихіа з іа іи іи т Кедпі еі з іа іи іа рго-
иіпсіаііа ЬаЬеге поп пе^іідапі еі диі йіііогез зипі, аІічиіЬиз зіийіозіз
зиі огйіпіз аи і зесиїагіЬиз зсЬоІагіЬиз іп упіиегзіїаіе сгасоиіепзі іт*
репйапі.

*ЕІ ^ и о п іа т аЬаІіепаїіопез Ь оп оги т т о п а з іе г іо г и т ео V8^ио
ргосеззегипі, у і е і іа т у егеп й и т зіі, пе зе п з іт рег Ь и іи зто й і аііе-

Ш ЄСЕЬЬАМ ЕА 9.

паїіопез Ьопа т о п а з іе г іо г и т роепііиз регеапі еі а ргоргіеіаіе т о ­
пазіегіогит гесейапі, запсіа Ьаес зупойиз іпЬегепйо апіідиіз сопзіі-
ІиІіопіЬиз еі зупойаІіЬиз зіа іи ііз йесгеиіі, пе аЬЬаІез еі ргаерозіїі,
.чітіїііег е і і а т аЬЬаІіззе е і ргіогіззе с и т сопиепІіЬиз зиіз, а ^ и а з
уепсііііопез, йопаїіопез, сопсеззіопез, Іосаііопез, ^ и а зс и т ^ и е е і ^ио8иіз
пііоз сопігасіиз р егти іа ііо п із е і аііоз сиіизсипщие Й епотіпаїіопіз аи і
етрЬіІЬеоІісоз е і іа т ргаеіехіи еиійепііз уіііііаііз ессіезіае, зіпе ех*
ргеззо сопзепзи г - т о г и т й -п оги т [стор. 15] Іосіогйіпагіогит еі
ш о ги т сар іїи іо ги т т е їго р о ііа п а ги т еі саІЬ ейгаїіит ессіезіаги т
яиЬ роепа йерозіїіопіз еі аіііз роепіз .і'игіз Гасіапі. А ііепаїа у є г о диа-
с.ипдие уіа зирегіиз йезсгіріа іихіа зіа іи іа ргіога ай й еси гзи т упіиз
нппі, а ^иіЬи8сип^ие регзопіз І а т ессіезіазіісіз д и а т зесиїагіЬиз
^ іг ій іс о ргосеззи, у є і аііа яиасипдие гаїіопе еиіпсапі, узиідие еі
роззезіопі ргізііпае гезіііиепі. АИодиі зі пе^іі^епіез іпіга Ьос Іе т р и з
іп гесирегапйіз Ьопіз ірзіз т о п а з іе г іо г и т іи ег іп і, йііідепііаздие
Іе^ііітаз й о т іп із іосіогйіпагііз поп ргоЬаиегіпІ, ехіипс і ій е т йо-]
Іосіогйіпагіі ай й ерозіїіоп ет Іаііиіп іих іа зіа іи іа ргоиіпсіаііа ргосе-
сіеге Іепеапіиг.* *)

*УІ а и іе т с е г іи т з е т іп а г іи т с іегісоги т еі засегй о їи т , ^ио-
г и т іпоріа т а х і т е Ьос Іе тр о ге ессіезіа ІаЬогаІ, сопзіііиапіиг, Йе-
сгеиіі Ьаес засга зупойиз, у і зсЬоІае, диае зипі зет іп аг іа у іг іи іи т ,
^е1і^іопі8^ие саІЬоІісае іп со їи т іїа з зіпе з іи й іо ги т аихіїіо п е ^ и а ^ и а т
(Іигаге роїезі, іп у п іи егзи т о т п е т І а т рагіісиїагез, д и а т е і іа т упі-
иегзаіе з іи й іи т сгасоиіеп, геі'огтепіиг.

Іп р г іт із ііадие упіиегзаіе з іи й іи т сгасоиіеп. іихіа йізрозі­
їіо п ет з іа іи іо ги т г - т и з й о : ерізсориз [об.] сгасоиіеп. упа с и т
вио упаЬіІі саріїиіо рго зиа ргийепііа геГогтеІ, саеіегі у є г о г - т і с)о:
Іосіогйіпагіі зсЬоІаз рагіісиїагез І а т сігса те їго р о іііап аз, саІЬейгаїез
сі соїіе^іаіаз ессіезіае, д и а т е і і а т іп рагосЬіаІіЬиз ессіезііз геіог-
т а ге сигепі, ас й о т іп о з зсЬоІазІісоз аи і іііоз ргаеіаіоз, ай диоз йе
]иге у є і ех егесііопе аи і Гипйаііопе ргоиізіо зсЬ оІагит регііпеї, рго-
иійеге тад із іго з еі ргаесеріогез Ьопезііз зоїаіііз, р гаезег ііт зі Ьа­
Ьеапі ргаеіаіигаз зиаз Ьепе йоіаіаз со тр еііап і, зіс^ие аіідиа йоіаііо
а п ^ и а рагІісиІагіЬиз зсЬоІіз рег раггосЬоз ессіезіаги т Гиегії а й е т р іа
рег уізіїаіогез зиоз і і іа т й о іа ііо п ет гезіііиеге т а п й е п і.

VI а и іе т зсЬоІагез з ііт и ііз ^и іЬ и зй ат ай зіийіа аііісегепіцг,
віаіиіі Ьаес засга зупойиз, у і г - т і йо-] Іосіогйіпагіі іп а % и о Іосо
(Ііосезит зи а г и т с о т т о й іо г і соїіе^іа іпзіііиегепі, іп диіЬиз сегіо

) Між зьвіздкаии (—*) пор.: С о п з і і і и і і о п е з Карнковского,
ор. сії., к. 69, обор. •

Записки ТТауж. Тов. ім. ІІІеиченка т. ІЛХ 2

10 МіЗСЕЬЬАКЕА

зсЬ оІагіит Йе уісіи еі а т іс іи ргоиійегепі ас зіірепйііз сегііз іііоз,
диі зп^епіо еі йііідепііа іп йізсепйо ргаевіагепі, сопіепіагепі, ех
д и о ги т п и те го аіідиі зиссеззіие іихіа упіизсиіиздие а е іа іе т еі
ср іа іііа іет асі засгоз огйіпез р го то и егі е і розі зизсеріоз огйіпез асі
оШсіа [стор. 17] е і т и п іа ессіезіазііса оЬеипйа ргоиеЬі йеЬеЬипІ. Нас
е п іт гаїіопе с е г іи т з е т іп а г іи т ій о п е и т сіегісогшп Ьаес засга зу­
пойиз і'и іи ги т зрегаї,* *)

З р е с іа ііт уего засга зупойиз г - т и т й о : е р і-и т рогпапіеп.
т о й е г п и т а й т о п е ї ірзі^ие іпіипдії, уі со їіе^ іи т еі з сію І а т сігса
саІЬ ей гаїет е сс іе з іат розпапіеп. йііі^епііиз е і ассигаїіиз ргоиійеаі,
у іііе т , р іа т аЦ ие за Іи Ь е гг іт а т соїіедіі розпапіеп. й т й а і іо п е т еі
з іги с іи гат , д и а т Гесіі г -т и з Йо: «Іоаппез ЬиіЬгапсіиз (!), апіесеззог
зииз, у і р го то и е а і аідие т а п и іепеаі, ІаЬеГасіагідие рег пе^іі^еп-
І і а т поп зіпаї е і з и т т а т с а р іїа іе т ресси п іат , д и а т Іиііі еі Іеиаиіі
ех оррійо 81а\уіззіп іп Ьопіз аІідиіЬиз, уЬі Іиіо оЬІщагі роззії, іп-
зсгіЬі еі оЬІщагі сигеї, аи і з а і іе т іп тап іЬ и з й о т іп о г и т саріїиіі
зиі і і і а т іпіга Іг іте з іге упа с и т сепзіЬиз геїепііз геропаї еі соп-
зі^пеї еі о гй іп а ііоп ет ір з а т соїіедіі ргеГаїі, диоай йегі роїезі т е -
І іо гет е і у ііііо гет ех се ііа аззі^паїіопе р го и еп іи и т т е п з е зиае еШ-
сеге зіийеаі, рго ессіезіае е і гериЬІісе а т о ге . [об.].

*0иап1о у и ій е т сариї зіі р е гр е іи и т ге іо гта їіоп із еі йізсі-
рііпе ессіезіазіісае, зі упиздиіздие іп Ьас ессіезіа т ії і іа п іе оШ сіит
з и и т ргаезіеі,]йео ехеси їіопет с а п о п и т еі з іа іи іо ги т ргоиіпсіа-
И и т ,]'п диіЬиз р іеп іззіте , д и о то й о упиздиіздие іихіа у о са ііо п ет
з и а т уіиеге, ас с[иотойо оШ сіит з и и т ехегсеге йеЬеаІ, сопііпеїиг, і

а р р г іт е песеззагіат еззе йисії. О и а т о Ь г е т [е і?] засга зупойиз соп-
зійегапз і т з і г а сопйі Іе^ез, пізі йеЬіІе ехесиїіопі й етап й еп іи г, г -то з
йо: Іосіогйіпагіоз іпііегепйо зіа іи іо р го х іт е ргаеіегііае зупойі реігі-
соиіеп. іііийчие йесіагапйо еі аи^епйо ізіо т о й о р о еп аги тд и е ргае-
зсгіріо ай і'ас іепй ат о т п і а т з іа іи іо ги т І а т у е іе ги т ц и а т п о и о -,
г и т ехес(ииІіопет аусіаі еі со тр е іііі, у і зсіїісеї саріїиіа т е іго р о іі-
іа п а г и т еі са іЬ ей гаІіи т ессіезіаги т г - т о з й-поз зиоз аі’СЬЇе-роз еі і
ерізсороз зирег ііііз геЬиз, іп ^иіЬи8 іихіа р гаезсгір іи т з іа іи іо ги т
поп заіізіасегепі оШсіо зио т о й е з іе еі с и т геиегепііа йеЬіІа а й т о -
пегепі, зесипйа уісе І о іи т с а р іїи іи т рег зе (зі й о т іп и з Іосіогйі-І
пагіиз т а п е ге ї сігса зр о п з а т [стор. 19] з и а т) аЬзепІе уего рег
Ціїегаз еі п и п ііи т з и и т е а п й е т а й т о п іі іо п е т гереіегепі. Оиой
зі пєцие зеси п й ат сигагеї ай йо: агсЬ іер ізсорит рег Іііегаз зиаз
йаіо йе йііі^епіііз зиіз ір з и т йеГегапІ. Р о з ід и а т й ііа ііо п ет , зі рег

*) ІЬ ій е т , к. 113,

МіЗСЕІ^ЬАИАЕ 11

у п ат г - т і йо-,]' агсЬіер-і а й т о п іі іо п е т п іЬ іІотіп из іп Іе т е г іїа іе зиа
регзеиегаиегіі, Йеіпсерз йо: агсЬіер-из р о е п а т с е п іи т т а г с а г и т
Пфопеге Ь и іи зто й і й: Іосіогйіпагіогит уі^оге ізііиз сопзіііиііопіз зу-
пойаііз]'иге т е й іа п іе со^аі ас роепіз їигіз ій ір з и т е и т Гасеге Іо-
СІез, с[ііосіез оШ сіит з и и т аЬзс^ие Іе ^ іііт а саиза ргаезіаге гесиза-
иегії, со тр е ііа і. Зі уего д га и а іи т зе еззе Ь и іи зто й і ргосеззи аііс^иіз
ох й: Іосіогйіпагііз сопдиегегеіиг, йо-з агсЬіер-з ^пезпеп. сопзіїіо
г -т о г и т й -п о ги т ер -о ги т сгасоиіеп., уіайізіаиіеп. еі розпапіеп.
сріій ґасіо ориз зіі іп Ьос пе^осіо уіаіиг, ііа іа т е п , у і з і аіісиіиз ех
ргаеп отіп аііз ІгіЬиз й-піз ер-із саизае адегеїиг (?), йо-з ерізсориз
ріосеп. рго сопзіїіо іп еіиз Іо с и т зиііїсегеїиг. ЕІ е сопіга, зі г - т з Й:
ііі'сЬіер-з пе^іі^епііае аіісиіиз іп йіосезі зиа а саріїиіо зио поіагеїиг,
ій ет г - т і йо-] Ігез [об.] ерізсорі зи р гап о т іп а їі сопіга е и т ай
р о еп ат т о й о зиргазсгіріо ргосейапі, диоз зі Йо-з агсЬіерізсориз
розі Й еіаііопет І е д і ї ї іт а т аіісиіиз саріїиіі ргосейеге т о й о ргае-
всгіріо ех с о т т іп е п і іа аиі педіі^епііа сопіга а іід и е т ех йо-із огйі-
пмгііз пе^іехегії, ех Іипс Й иріат р о е п а т іп ргіпсіріо р го х іте си-
іи.^ие зупойі ргоиіпсіаііз геропеге ііа зіі айзігісіиз, у і й о т - і пипііі
«х саріїиііз ай зу п о й и т т із з і , зупойаііа педосіа ргіиз Ігасіаге поп
иЬІі^агепіиг, чиоай Ь и іи зто й і роепаз г - т и з й-з агсЬіер-з герозиегії
Тої йе Йеіідепіііз зиіз йосиегії, саизаз Іед ііііт а з с о г а т зупойо еіиз
Геі поп ргоЬаиегіІ. Оиой зі йо з: Іосіогйіпагііз роепаз р ґ і з а Б .
иі'сЬіер-о р го ти і^а іа з а п іт о зпйигаїо, диой аЬзії, зизііпиегії, Іипс
рег г - т и т й. агсЬ іер -и т зейі арозіоіісае йеГегаіиг. Сарііиіа уего зі
іп р гает ізз із п ед іі^еп ііат а й т ізег іп і, з іт іїіЬ и з роепіз а г - т о йо:
ш'сЬіер-о уідоге йесгеїі ргезепііз запсіае зупоф' аШсіапІиг. О и аги т
((ііійет р о еп аги т т е й іе іа з рго ГаЬгісіз есс іезіаги т, а ііеґа рго упі-
усгзіїаіе зіийіі сгас. арріісеїиг. [сю р. 21].* *)

* І Іе т сопзіііиіі Ьаес засга зупойиз, уі ІіЬег йе ай тіп ізіга їіоп е
н ііс гатеп іо ги т , с{иі уиїдо а^епйа арреііаіиг, рег г - т и т йо: аг-
г1ііер-т:і аейаіиг, чиі ехЬогіаііопез роїопісаз сігса диойїіЬеІ засга-
т е п іи т сопііпеаі, рег ^иаз сЬгізІіМ еїіз іпІе11і§еге роззепі, диій йе
уігіиіе еі еШсаІіа упивсиіизцие за с га те п іі зепііге е і сгейеге йе-
Ьоапі, з іт іїііе г е і іа т гийіогіЬиз сопсіопаїогіЬиз сегіиз аіічиіз Ь о т і-
Ііигит ІіЬег іп Ііпдиа роїоппіа (!) ргоропаїиг, ех дио рориіо поіі
«оіит еиапдеііа рег аппі Й есигзит іоііиз ргаейісаге, зей е і іа т ^иій
Ше саеіеге саегето п іае зп Ь а р іізт о еі іп аіуз засгатеп ііз зі^пійсепі
т і саІЬесЬ ізті іо ш іа т ехріісаге заеріиздие іпсиїсаге рориіо роззепі,
н ііЬ есЬ ізтиз роїопісиз.* 2)

) Між зьвідкаш (—*) пор.: С о п з і і і и і і о п е з Карнков-
ского, ор. сії., к. 15 і 16. 2) Див. ІЬійет, к. 35.

12 МіЄСЕІЛЛШ ЕА

* ІІе т Ьаес засга зупойиз йесгеиіі, у і Йосіогез огйіпагіі іп ес­
сіезііз те іго р о іііап із еі саПіейгаІіЬиз Іесііопез іп ІЬеоІодіа еі р г із -
ргийепііа зіа ііз ІетрогіЬ и з іихіа й ізро зіїіо п ет огйіпаїіопіз ргаеЬеп-
й а г и т рго йосІогіЬиз аззід п а їаги т Іе^еге поп пе^іідапі. (}иой зі
Іег рег саріїиіа зиа саріїиіагіїег а й т о п ііі оШсіо зио [об.] поп за-
Іізі'есегіпі, рег г - т о з йо: Іосіогйіпагіоз ргаеЬепйіз е і сапопісаІіЬиз
ргіиепіиг.*1)

И е т зіа іи іі Ьаес засга зупойиз, VI йо-] Іосіогйіпагіі с(иаІиог \?е1
Ігез ай т іп и з ргаеЬепйаз е і сапопісаіиз іп зіп^иііз зиіз соїіе^іаі.
ессіезііз іпГга зр а с іи т упіиз аппі йезіртагепі, уЦ ие іп е а ги т уа-
саііопе уігіз ай оЬеипйа т и п іа ессіезіазііса]йопеіз, чиі сопііпие
сігса іііаз ессіезіаз гезійеге зиЬ роепа ргіиаііопіз Іепепіиг, сопГегі
рег е о зй е т й о т іп о з іосіогйіпагіоз йеЬеЬипІ, диа іп ге зейіз а р ііс е
^ г а ї іа т іт р е іга п і, у і е іи зто й і сапопісаіиз а ргоиізіопіЬиз ар-іісіз
йеіпсерз зіпі ІіЬег). Н ас е п іт гаїіопе зоїіІийіпіЬиз ессіезіаги т соїіе-
д іа іа ги т оЬиіаЬіІиг.

* И ет оЬиіапйо зсапйаііз, чиае сгеЬга еі іпйізсгеїа Гиїтіпаїіопе
іп іегй іс іоги т ессіезіаіісоги т ргоріег Іеиез саизаз а іисІісіЬиз огйі-
пагііз е і Гогапеіз рго ти і^ап іи г , йесгеиіі Ьаес засга зупойиз, у і йеіп­
серз п е т о оГйсіаІіит ргоріег зоїоз г -т о з й-поз Іосіогйіпагіоз Гиі-
т іп а г е іп іе гй іс іи т ессіезіаги т уаіеаі г - т і у є г о й о -] с е п зи гат еі
т о й е г а їіо п е т айЬіЬеЬипІ, [стор. 23] іп ^иіЬиз саизіз Ший М пііпагі
е і р готи ідагі Гиегії песеззе, іихіа ^игіз с о т т и п із еі з іа іи іо ги т зу-
п о й а ііи т й ізрозіїіопет.* 2).

*8есигіІаІі у ііае а1ііз^ие йізрепйііз е і ^гаи ат іп іЬ и з уагііз упі-
иегзо сіего ргоиіпсіае позігае, чиіЬиз іп ехесиїіопе р го сеззи т І а т
г - т о г и т й -п о ги т агсЬ іер -оги т еі ер ізсо р о ги т ^ и а т е о г и т оГй-
с іа ііи т еі ^и й ісит й е іе^аіоги т еі р гаезег ііт Іісепііозо Іе т р о г е Ьос,
аЬ іпзоіепіі поЬіІіІаІе с и т т а х і т о йейесоге огйіпіз ессіезіазіісі
аГГісіїиг, ргозрісіепйо засга зупойиз з іа іи іи т ргоиіпсіаіе о і іт Реігі
б а т г а ї і агсЬіер-і йе еxе^и^іопе р госеззи и т Ь и іи зто й і іп сази іп зе-
сигіїаііз ргаейісіо Гасіепйа а е й ііи т іп п о и ап й и т йесгеиіі е і ргае-
зепіі сопзіііиііопе іппоиаі, у і всіїісеї сопзіііи іо з и т т а г іе йе поп
Іиіо у є і йіШсіїі ай с іїа п й и т ассеззи поЬіІез Іаіез рег е й іс іи т ри-
Ь ііси т йіе й о т іп ісо аи і сеІеЬгі Гезіо іп е о г и т раггосЬііз сіїїеп іиг еі
Ь и іизтойз ргосеззиз сопіга іііоз еxе^иап^и^. Оиойзі рагосЬіаІіз іііа,
зиЬ ^иа Йе^іі йісіиз сіїїапйиз, Гиегії аЬ Ьаегеїісіз аи і аііаз ^ио1іЬе^
оссираіа, ііа чиой педие ііііс еxе^и^о^і Іиіиз роїиегії, ай [об.] ех-
еч и еп й и т ір з и т ргосеззи т айуіиз, ехіипс т о й о ргаезсгіріо іп аіщ

4) ІЬ ійет , к . 'Н З , обор. ’) ІЬ ійет , к. 157, обор.

М іЗСЕЬЬАКЕА 13

раггосЬіаІі іііі іосо \7ісіпа, у є і аіідио ргохіпіо оррійо, уЬі Гога ехег-
согі зоїепі еі уЬ і ехесиїог ірзе зесиге уегзагі роїегії. С іїїап й и тди е
норіиз сопиегзагі сопііп^іі, сіїїеіиг еі соріа сіїаііопіз е ій е т геїіпчиа-
Іиг іп рогіа оррійі у є і Іе т р іі , аііаз іп Іосо е іи зй ет оррійі риЬІісо,
На Іа т е п чиой Іе гт іп и з Ь и іи зтой і сіїаііопіз поп аЬгеиіеІиг п іт із ,
іей зіі Ігідіпіа ай т іп и з й іе ги т а йіе сіїїаііопіз с о т р и іа п й о г и т , у і
уегіззітіїе еззеї с іїїа ііо п е т региепіге роззе ай п о ііі іа т сіїїаіі, уЬі
у (зго пиііа аррагиегії ай с іїїа п й и т у є і р го сеззи т ех е^и еп й и т іпзе-
Сигіїаз. С іїїапйиз Іа т е п поп сіїїагеїиг, айео Іаіііаиегаї, у і регзопа-
Іііег арргеЬепйі поп роззії, ехіипс іп Іаіі сази Гасііз Ьіз Йе аррге-
Іюпйепйо регзопаїііег аЬ8^ие у іо йоіо йііідепііиз еізцие ргосеззиі ай-
Ііоіаііз, сіїїеіиг Іегііо іп Й ото ЬаЬіІаІіопіз у є і Ьозрісіі, уЬ і сопиііег
п ііа п й и т йіиегзагі сопііп^іі рег аГїїхіопет соріае сіїїаііопіз, у є і еа
щ й о т о еіиз, аи і іп т а п іЬ и з Гатіїіае, у є і а т іс о г и т ііііиз геїісіа. Еі
Ьос т о й о с і ї їа іи т аГГісеге йеЬеЬіІ е іи зто й і сіїаііо поп т іп и з [стор.
ЇВ] аЦ ие регзопаїііег Гиегії сіїїаіиз, ехесиїог І а т е п іп о т п і сази
Іт із т о й і Гасіаі Гійет йе іпзесигіїаіе еі Йііі^епіііз зиіз, ас ^иой геїі-
циегії с о р іа т сіїїаііопіз. Оиой зі а Іаіі ргосеззи сіїїаііопіз а р е ііа іи т
Гиегії, ^ийех ай ^ и е т со^пііо йе йі% епІііз е іи зто й і ргосеззи Ьиіиз-
той і сіїїаііопіз айргоЬаге уідоге йесгеїі Ь и іи зтой і зупойі зіі оЬІі-
(аіиз.* *)

* І Іе т засга Ьаес зупойиз йесгеиіі, у і г - т і Йо: ерізсорі ех Ьі-
ІІіиапіа е і К иззіа упа с и т зиіз саріїиііз упизчиізчие е о г и т с и т са-
рііиіо зио роззії рег у п и т п и п с ііи т зупойо ргоиіпсіаіі іпіегеззе, рге-
іо г ііт зі ргоріег ІедіИ ітаз саизаз ірзі г - т і йо: ерізсорі іпіегеззе зу-
Ііойо поп роїиегипі.* 2)

И е т Ьаес засга зупойиз соп зіііи іі, у і г -т и з йо-з агсЬіер-з
|{пезпеп. іихіа й ізрозіїіоп ет зіа іи іі ргаеіегіїае зупойиз реігісоиіеп.
типіа зіа іи іа поиа еі уеіега рег й. йериіаіоз іп у п и т у о іи теп
сотр іїа іа ^ и а т р г і т и т Ііріз ехсийі сигагеї.

Оие ц и ій е т сопзіііиііопез з іа іи іа е і Йесгеїа Іесіа зипі еі ри-
Іісаіа іп е а й е т зупойо аЦ и е йе [об.] сопзепзи о т п і и т еі зіп-
и іогит р гае іа іо ги т еі с ар іїи іо ги т рег г - т и т іп СЬг-о р а їг е т е і й е т і-

Пит й о т іп и т Іо а п п е т Бе^ ^гаїіа з-сіє есіезіае те їго р о іііап е дпезпеп .
»ГсЬіер-т, Іе ^ а іи т п а їи т еі р г і т а ї е т еииїдаїа, ^п ргезепііа г т і р-гіз
пі й о т іп і Вегагйі Вопіоаппіз, Б еі ^гаїіа ерізсорі сатег іп . за п с іізз іт і
йо і позігі Р аре еі запсіе зейіз арозіоіісае ай з е г е п із з іт и т й о т і-
іш т й - и т 8 І£ Ізт и п й и т А и ^ и зіи т Беі ^гаїіа К е д е т Роїопіае еіс.

ипссіі зиргазсгіріі, кі11а аийіепііз е і Ьепе іпІеПі^епІіз. Оиі іііа І а п ^ и а т

!) ІЬ ій ет , к. 43, 44- 2) Пор, іЬій., к. 35, обор.

14 М ш сЕьигш ЕА

Іісіїа огпаЬіІіа е і Ьопезіа ІЬ ій ет аиіііогіїаіе арргоЬаиіі, сопй гтаи іі
еі гаїійсаиіі і11І5^ие гоЬиг аиІЬогіїаІіз зейіз ар-іісе рагіїег е і йесге-
і и т іпіегрозиіі, поп оЬзіапііЬиз аіііз диіЬизиіз сопігагііз оЬзІапсііз.
Бесегпепз іихіа іііа йеЬеге іпйісагі а диіЬизсипщие ^ийісіЬиз огсіі-
пагііз ех ехіга огйіпагііз аііаз іг г іїи т еі іпапе, зі зесиз а ^и о ^и ат
а і іе п іа іи т Гиегії. А сїа зипі Ьаес Уагззаиі§ іп сигіа еі раїаііо зеге-
П іззіті ргіпсіріз еі йо^' й о т іп і В ідізтипйі Беї §;гаІіа Кедіз [стор.
27] Роїопіае, Мадпі Бисіз Ш Ь\уапіае, Киззіае, Ргиззіае ^о^іиз^ие
Магоиіае еіс. й о т іп і е і Ьегейіз іп зІиЬа зирегіоге ЬаЬіІасиїі П е р
аппо еі (Не ^шЬиз зирга. РгаезепІіЬиз г-пйіз е і уепегаЬіІіз й о тіп із
81апіз1ао БатЬголузкі І. V. Восіоге ртезпеп., АІЬегІо БІЬагохгеЬзкі
сгасоиіеп. агсЬійіасопіз, ^ с о Ь о Мііелузкі Весапо Іапсгісіеп., баЬгіеІд
а Ь о ш сг ^пезпеп. еі Ьиса Ьеороііеп. засгае ІЬеоІо^іае ргоГеззогіЬиз,
їоаппе а ТЬагсгіп а гс іи т та^ із іго , сиггеїіоиіеп. сапопісо.

Ех асііз зиргазсгіріі г - т і йо-] Іоаппіз Р ггегатЬ зкі Б еі "гаііа
агсЬіер-і ртезпеп. е х іга с іи т еі зі^іііо зиае г - т е рі: с о т т и п і іи т .

іЗіапізІаиз Воггітіе.чкі
сигі§ еі купосіі поіагіиз.

[стор. 28.]
Лгіісиїі рагііт сопігіЬисіопет еі .іичігнсііопет ай
Ее^іат Маіе8Ш ет, рагііт аііа весгеііога нупойі соп-
8і1іа с о п с є г п є п 1іє8 іп 8упойо ^аг88аиіеп8і сопвсгіріі

аппо 1561.
Оиіа засга Кедіа М-Іаз й-пиз позіег с іе те п і-з іп Ьас зупойо

рег М -§сит й о іт А гпоІрЬит УсЬапзкі, саз іе ііап и т гаггіагпеп. е і са-
р ііа п е и т угіззе^гай іеп зет1), ехрозіііз ^ гаи іззіт із Ьиіиз Кедпі регі4

‘) А р п о л ь ф У х а н ь с к и й , іілоцкий воевога, вишогородськиї
староста, герба Радван, був рідним братом пізнїйшого примаса й звісні
ного гігїаненського арцибіскупа Якова Ухаиьского. — Див. Ш е з і е с к і ,
НегЬагг роїзкі (\ууй. ВоЬготеісга) т. IX (\У Ьірзки), 1842, стр. 191,
— ІІор. Т Ь е і п е г , Уеіега М оп и теп іа Роїопіае, ор. сії,, т. II, стр,
658, 659. „Кеііа р г іт а соп^гедаііопе со тр агу е іі Ггаїеііо йеі ІЧ отіІ
паїо йе Уіайізіауіа (Якова Ухаиьского) йе 1 Огйіпе Зепаіогіо, е і со те
А тЬ азсіаіоге йі 8. М аезіа рге^о іі 8іпойо а п о т е йеїіа т е й із іт а ,
сЬе ргоуейеззе аііа СЬіезза регісіііапіе, еі поп тап саззего аІГ иГїїііі
Іого, сЬе Йаііа рагіе зиа поп зі т а п с а г іа й’одпі оррогіипо гетей іо і
сопозсепйо §їа сЬе іі Гіпе йедіі Негеїісі Іепйе рій аііа зейіііопе сііі
аііа Кеіідіопе, езргітеп й о сіо т о ї іо е іо ди еп іетеп іе , е і ^ие8^о иШІіо
і'и Гаїїо іп риЬІісо, й п а їте п іе рге§;6 сЬе рег 1е т о ї іе зрезе, ^иа1Н
Ьауеа 8 . М аезіа пеііа Ьіуопіа Газзего сопіепіі рег согіезіа а іи іагіаіі

М і З С Е Ь Ь А М Е А 15

ішііз еі песеззіїаІіЬиз а ^ и о й зи Ь зій іи т аЬ упіиегзо сіего К е^пі зіЬі
«Ігиі еі сопІгіЬиі розіиіаиіі, засга ііадие зупойиз (іа т е із і ^ ш й е т
СІегиз репе упіиегзиз іп регсіріепйіз ргоиепІіЬиз зиіз І а т рег а й е т р -
ІІопет Гипйогит еі зап с іи аг іо ги т ^ и а т е і іа т й ес іт із ірзіз айео
»«іие зіі оррг^ззиз еі дгаиаіиз, уі і а т ай е и т аІісиЬі уіх й е с іт а е
Шіиз а ^ и а рагз региепіаі) сиріепз іа т е п зиае М-ііз д г а їіа т ьіЬі
Йетегегі, уійепздие і а т ^гаиез КеіриЬІісе еі Ке»пі песезбіїаіез соп-
ІгіЬиІіопет й и р іа т , Ьос езі рег уідіпіі ^иа^^ио^ ^гоззоз а т а г с а аг-
|0п1і, іихіа апІіс_іиат Іа х а т , рго Ьас у і с є І а п іи т ех ГгисІіЬиз Ги-
Іиіі аппі ргаезепііз рго Гезіо запсіі Магііпі сопГеззогіз еі ропНїїсіз
ргохіте Гиіиго рег уп іи егзи т с іе ги т зеси їагет еі геди іагет зиае
М-Іі йесгеиіі й а п й а т еі ай зіпдиіаз ессіезіае саІЬейгаїез іп т а п и з
ООІІесІогит рег г - т о з й-поз е-роз еі саріїиіа іп зіпдиііз БіосезіЬив
|стор. 29] т о г е уєієгі й ер и іап й о ги т регзо іиепй ат, ^йае І а т е п ргі-
Інит рег г -т о з й-поз агсЬ іер -и т еі е-роз ас йеіпйе рег саріїиіа
|1<]ие розіеа рег уп іи егзи т с іе ги т а зіп^иііз засегйоїііз зиіз, ехсерііз
Іксагііз раггосЬ іаІіит ессіезіаги т зиЬзІіІиІіз е і §гасіа1ізІІ8 сае1егізс]ие
(«іирегіЬиз сопГеггі йеЬеІ. ЕІ ^и іа р1е^а^ие засегйоїіа, VI р г е т із з и т
ц і, іп зиіз ргоиепІіЬиз аЬ Ьегеїісіз зипі оссираіа, а1і^иа зсіїісеї іп
|ипіе, а1і^иа іп Іоіо, і^ііиг Ші поп ІепеЬипіиг ай сопігіЬисіопет Ьи-
Ііівтойі зо їи еп й ат , пізі йе еа диоііа р го и еп іи и т , диае ай еоз рег-
ИопіІ у є і р еги еп іи гат ^иіз ай зе зрегаї. ЕІ іп Іаіі сази ргаезіііо сог-
|юга1і іи га т е п іо іп т а п іЬ и з е х ас іо ги т рег е и т у є і еіиз с о т т е п й а -
І и т , ^иі зоїиіигиз езі сопігіЬисіопет, а поп регсерііз уі р ге т іїїііи г
ргоиепІіЬиз піЬіІ сопІгіЬиеІ. Сиіиз ^ и г а т е п іи т ехасіог іп гедезіго
ШІпоІаЬіІ. М агсат а и іе т агдепіі ех ІітаЬ іІ ехасіог Йог. іп т о п е їа
|мм- т е й і а т зе х а ^ е п ат ресс. й е с е т еі Іипс а зіп^иііз т а г с . аг^епіі
ІОІиеІ ^гоззоз уідіпіі диаіиог. ОиіЬиз у є г о Іаха уеіиз поп езЬ, ехіипс
ЮІиепІ т о й о р гет іззо рег ущіпіі ^иа^ио^ дгзз. а т а г с а аг^епіі. Рго-
Цеміиз у є г о зиоз роззеззогез Ьеп еііс іоги т т е й іо іи га т е п іо согрогаїі
ЮіІітаЬипІ еі зеси п й и т (?) ^иой Іахаиегіпі зоїиепі. Соїіесіог а и іе т
Исіае сопІгіЬисіопіз зіі упиз, диі сопіепіиз еззе ЙеЬеІ заіагіо соп-
щеіо ^иіп^ие т а г с а г и т р е с с - г и т ; диі е і іа т іп [об.] сопзиеііз
Ьсіз Ьос езі іп со11е§іаІіз ессіезііз зиоз зиссоїесіогез е і іа т зоїагіо
Вопзиеіо еіз аззідпаїо ай со їіщ еп й ат Ь и іи зтой і сопІгіЬиІіопет соп-
П іиеп і. ^ и а т розіеа йеГегепІ еі ай сарііиіа те їго р о іііап е у є і са-
ІЬесІгаІіит ессіезіаги т йеропегепі. 8 іт и Ц и е іЬі^ие іп сарііиііз йе
Цін гас іо п ет Гасіепі, д и а т йеіпйе саріїиіа іп зупойо ргоиіпсіаіі рго-
Вііпа гереіеге ІепеЬипіиг. К о»аиіі йеіпйе оЬпіхе засга зупойиз г - т и т
р СЬг-о р -г е т еі й о -т й о - т Р Ь іІір р и т Рай п іетек і, йеі ^гаііа е р -и т
«•цс. еі Ке£пі роїопісі у ісесапсеїіагіит, VI с о т т е п й а і із засг^ М-Іі

16 М іБСЕЬІЛ Ш ЕА МїЗСЕїЛ^ШЕА 17

Кедіае Іосіиз сіегі Ьиіиз ргоуіпсіе т із е г е аіїїісіі огаііопіЬиз ас ег^а
з и а т М -іе т ййє е і зиЬіесііопе ехропеге зиае М-іі йідпагіі ? Оиосі
Іісеі сіегиз ірзе т а іо г е т іп т о й и т аЬ огйіпе зесиїагі зіі оргеззш
еі іп зиіз ргоиепііЬиз еі оЬиепІіопіЬиз зроііаіиз, ассізиз еі соп-
зігісіиз айео д и ій е т , уі ріегідие і а т зіпі, ^иі поп ЬаЬепі, упйе
у іс іи т ЬаЬ еапІ, п іЬ іІотіпиз іа т е п а с с о т т о й а п й о зезе уоіипіаіі зио
М-ііз соп ігіЬ и ііопет зи р газсг ір іат ех ІгисІіЬиз іиіигіз аппі сиггепііз
гесеріі зе зо їи еп й ат еі р гез іап й ат , Іісеі поп [стор. 31] зіпе дгаиа-
т іп е зио т а д п о . Оиойзі сопігіЬиііо ірза поп азсепсіегіі асі з и т а т
ап іеа сопігіЬиі з о їііа т , т іг а г і зиа М -іаз поп йеЬеЬіі, т и і іа е п іт а1>
Ьегеіісіз еі а зесиІагіЬиз Ь отіп іЬ из сопіга о т п е рЬаз оссираіа зипі
Ьепеіїсіа еі ігисіиз е о ги т узіЬиз зиіз ргорЬапіз узиграіиг, т и ііі
е і іа т есс1езі§ рагосЬіаІез Йезоіаіе е і зирреііесіііі аигеа агдепіеа, ^иае
е і іа т ай орез Ке^пі регііпепі, п е т р е саІісіЬиз, сгисіЬиз е і ій &епиз
аіііз зроііаіе.

Оиаге зи р р іісап й и т егіі зиае М-іі Ке^іае йщпеіиг іп іаіез іизіа
ап ітайиегзіоп е у іі Ье^еіісо8^ие регііпасез ехесиїіопе з іа іи іо г и т еі
ргіиі1е£Іогит Кедпі асі у п ііа іе т М е і саіЬоІісе аиіЬогііаіе зиа Кедіа
гейисеге е х е тр іо т а іо г и т зи о ги т , у і і С ахітігі аиі зиі, ^иі сарііа
Н и зз ііаги т , ри іа М еїзіЬ іп іит еі И ар зііп іи т , соасіо ехегсііи ехіег-
т іп а и іі. Ргаеіегеа уі д га ііа т з и а т К е ^ іа т еі Ь еп і^п и т зезе іп соп-
іегепйіз йійпііаііЬиз еі оШсііз ііііз поп ехЬіЬеаі. Ук[ие о т п е з іпйі-
депаз Ке^пі іихіа зіа іи іа еіиз^ие Ке^пі еі зіийііз зизресііз геиосеі,
уі е і і а т о т п е з [об.] ехіегпі п о т іп із Ьегеіісоз аЦ ие іііо ги т (уі
уосапі) т іп із іго з е Ке^по еі й о т іп ііз зиіз ргозсгіЬаі, зсЬоІаз е і сої-
Іе^іа Ь егеіісогит іп уп іуегзи т ех іегт іп агі ргосигеї.

Ве ІіЬгіз е і і а т Ь егеіісогит го^апйа езі зиа М -іаз, у і іихіа рге-|
сіесеззогит зи о ги т еі р гезег ііт запсіае т е т о г іе рдгепііз зиі сіесгеіа
пе іт р г е т е п іи г ргоиісіегеі еі е й іс іи т іп зио гоЬоге сопзегиеі.

8 іт і1 ііег е і іа т йе .Іийеіз, пе іп оМ сііз риЬІісіз еі ІЬеІопеіз аиі
ргеґесіигіз ропапіиг, ^иой пипс зіі іп т и і і із Іосіз с и т т а ^ п а і^по-
т іп іа п о т іп із сЬгізііапі е і с о п іи те їіа Беі. 8егиі е п іт позігі е і Ьо-
зіез СЬгізіі йоіпіпапіиг поЬіз.

Ргаеіегеа у і сопиепіісиїа еі сопіигаііопез Ь егеіісоги т зиа М-іаз
аиіЬогііаіе К е^іа пе йап і ргоЬіЬеаі. VI е і і а т сарііапеіз пе арреііа-
ііопіЬиз сопіга іпзогйезсепіег іп е х с о т т и п із зепіепіііь йеіегапі, зиЬ
а1і^иіЬиз репіз іпіегйісаі. Іл Ь ег іа іетд и е есс ііазіісат іихіа з и и т іи-
г а т е п іи т ііг т ііе г йеґепйаі.

Зирріісаі рг§1егеа уепегаЬіІе с а р ііи іи т мйайізіаиіеп., рогпапіеп,
е і ріосеп. рго іпіегсеззіопе асі з а с га т К е д іа т М -іе т , пе сіегиз аЬ
^ и із і Іо г іЬ и з заііз дгаиеіиг е і зроііеіиг рег ех ас ііо п ет [стор. 33]

іііісііагит р е п а г и т зиЬ ргеіехіи іпдиізіїіопіз заііз ехіегпі та їіс іо зе
ІІІисі зирропепііЬиз еі ^ и іг е п і іЬ и з поп зо їи т іп й от іЬ и з, зей е і іа т
іп са те г із а ^ и е зсгіпііз е і сізііз еіс. і т т о іп й о т іЬ и з е і і а т й о т е -
ніісогит сапоп ісоги т сопіга і т т и п і і а і е т ессіезіазіісат , ай ^ и о ^ и т
Гаїзат ^ и і з і с і о п е т ассизаіиг ігаЬ ііш чре Ьос п о т іп е сіегиз ай ,]и-
ііісіа зесиїагіа іп і^и іззіте еі іпй ідп іззіте .

І і е т сіегиз Ь и т іїііе г реііі, у і поп то їе з іа ге іи г рег ехасіогез
реігопаїіит, рег еоздие пе сепзигіз аШсіапіиг сопіга е у и ііа іе т т а -
х іте с и т і а т т и і іе зипі аЬ Ьегеіісіз оссираіе раггосЬіе е^йепщ ие
іісзегіе пес зипі іп ріегіздие Іосіз диі й еп аг іи т ір з и т зоїиапі і т т о
пЬ отіпапіиг п о т іп е з и т т і РопііГісіз.

І і е т засгае М -іі К е^іае зи рр іісап й и т, и і сегіаз ргаеЬепйаз іп
соїіе&іаііз \уагззоиіеп. еі зап й отіг іеп . рго у іг із йосііз, ^и і сопііпие
сігса іііаз гезійегепі, сопсейегеї.

Олександр Сушко.

Н а у к о в а хр он іка.

Антропольоґія, археольоґія і етноґраФія в західноєвропейській науковій
літературі останніх років.

В сім огляді хочу я подати о скілько можна повний перегляд
усього про антропольоґію і етпоґрафію з їх побічними науками, що
лише появило ся в наукових часописях або вийшло осібною книжкою
в роках 1900— 1902 в мовах: німецькій, французькій й італійській . ІІри
великости матеріялу і великім обсягу повисших наук міг я пе одно но
доглянути, не одно нехотячи пропустити; короткість реферату не до­
зволяла мені розводити ся ширше над поодинокими статями і принево­
лювала мене не раз обмежувати ся лише до подапя заголовків або
і цілком пропускати їх. При обговорюваню праць кермував ся я пере­
довсім тими критеріями, що задержував ся над творами, важними взагалі'
для науки, або над працями, що говорять про пас, Українців, про нашу
територию та взагалі' про справи, які нас безпосередпо чи посередно
доторкають. Тому, пропускаючи усі статї льокального характеру, що
займали ся чужими територіями, втягав я як найдокладнїйше в свою
біблїоґрафію кожду хоть би найменьшу дрібничку про Русь-Україну, навіті.
без огляду на вартість звістки, аби дати як найповніший матеріял та ви­
черпати усї звістки, уміщені в приступних менї видавництвах німецьких,
французьких і італїянських. Усюди старав ся я припаймепьше в кількох
словах згадати про зазначену працю, а де не міг сього зробити з огляду
на брак місця або її підрядне значіне, там подавав я жерело, де про
неї більше можна довідати ся. Навіть при ширше обговорюваних річах
не забував я зазначувати важнїйших рецензий, котрими я розуміеть ся
також користував ся.')

Н аукова хроніка

*) Почуваю ся наперед до милого обовязку подякувати на сім місцн
Вп. Др. М. Гернесови і Др. Габерляндтови, що дали мені спромогу кори-
стати з бібліотек археольоїічного і етнографічного відділу віденського
надворного музея.

Наука про чоловіка дуже недавного походженя. Повстала вона до-
церва в початках Х У Ш столїтя, а розвинула ся і прийшла до значіня
у останніх роках линувшого віка. Усе, що було перед тим, містить ся
її кількох книжках латинських та грецьких писателїв та в творах се-
редновічних учених, що уважаючи чоловіка осередком цілого сьвіта
і його паном, мусїли також про нього відповідно заговорити. Що ста­
новище, на якім вони стояли, не могло бути вірним, про се нема наймень-
июго сумніву, коли лиш подумати, що наука про чоловіка була в се-
родновічних часах винята неначе з письма сьвятого, що ие було ще
критичних студий з природної історії, котрі пізнїйше так значно розши­
рили обем і горизонт науки про розвій чоловіка.

Чоловік жив відокремлений від цілого сьвіта, що окружав його,
нк твір, сотворений на образ і подобіє боже, як вицьвіт усього най*
ішщого на земли; минувшість його означувала і описувала біблія, бу*
дучність віщували сьвяті книги — і се цілком вистарчало. З теольоґіч-
ного становища оцінювано усї явища, причім мали великий вилив всі­
лякі середновічві перекази і казки, що дуже часто були чужого похо-
дженя або повстали з обсервациї, чи то хибного пояспюваня незрозу*
мі лих проявів. Кости передпотопових зьвірят уходили у людий старин-
ішх і срредних віків, а навіть і пізнїйше (до XV III ст.) за кости ве­
ликих лю дий , що жили колись па нашій земли по кількасот літ, і були
и великім поважаню. Римські цісарі хоронили їх з усіма церемоніями
на ново, а середновічні наші предки завішували їх по костелах і пере­
ховували з великою пошаною. В Лїґнїці на Шлезку ділено навіть
останки „великапа" па части і розсилано їх, як би які реліквії, до иньт
тих славних костелів в Европі: в иньшім знов місци обношено зьвь
рячі кости з як пайвеличавійшою „парадою" підчас процесий. Оче-
видно сей факт мусить стояти в звязи з біблійними леґендами, під яких
шіливом виробили ся погляди, що Адам був 40 метрів високий і що
люди в давнину визначали ся більшим ростом і довшим віком. Сліди
сої віри бачимо ще до нині в казках про великанів, вирвидубів і пе-
ревернигорів.

Ніхто не відважив ся відслонити заслони, що засловювала люд*
ську минувшість. Навіть подибувані в земли знаряди і сліди людської
руки не напровадили учених на гадку, що се робота їх предків, що
перед тисячами літ жили як сучасники тих великих зьвірят, яких кости
вони поважали. Кремінним знарядаш признавало ся загально походженє
під грому і то навіть в напросьвіченїйших кругах. Ще 1670 року цінить
пан де Маршвіль, посол французького короля, дуже високо нефритову
громову стрілку і вияснює епископови з Верден, що вона помагає від
«очового каміпя, коли лише її носить ся па раменах або на плечах. Ще

з Н аукова хроніка

Лїнней вірив в людий великанів, а учені такої міри як Шафгавзен і Катр-
фаж серіозно розводили ся про се з нагоди винайденя зубів в морав­
ській печері Шіпка, 1880 року.

Поволи доперва зачинають ся проблиски правдивого званя. Ник­
нуть вони спершу і не знаходять послуху, але все таки роблять своє.
Діє ся се під впливом подорожий до нововідкритих країв, під впливом
внайомости з „дикими" народами, що насунули подорожникам не одну
нову гадку і збурили їх величавий будинок про досконалість людського
роду. Меркаті видить уже (конедь XVI ст.) в громових стрілках збрую
та внаряди з тих далеких часів, коли іще люди не знали металів. Жіссіє
відважує ся вже сказати в академії в Парижи, що дикі американські на­
роди жиють іще в камінній епосі, в якій, як показують викопувані річи,
жили колись і Европейцї. ЬаГіїеаи стоїть вже майже на становищи су­
часного ученого, пишучи 1724 свої „Моеигз сіез заиуа^ез атєг іса іп з
со т р аге е з аих т о е и гз без р гет іе гз 1ешрз“. ІІочатки сї дуже цікаві
і дуже важні для дальшого розвою антропольоґії і етнографії, одначе
я не можу їх наводити з огляду на брак місця. Представлені вони де-
тайлїчно в працях Бастіяна і Ахелїса, а головно в „УогдезсЬісМе сіег
ЕІЬпо1о£Іе“ Бастіяна і в „Епідуіскеїип^ сіег тосіегпеп Е И т 0І0£Іе“
1899 р. Ахелїса, переложеній в „Віслї“ т. V, 1891 на польське.1)

Маючи на меті подати дальше принайменьше в кількох словах роз­
виток антропольоґії і етнографії в новійших часах, мушу наперед уста­
вити саму дефініцію — що то таке антропольоґія і етноґрафія, які їх
відносини до себе та які погляди учених на те в найиовійших студіях
за останні 3 роки. Роблю се дуже коротко, відсилаючи до ширших
підручників, а то до: МШІег „А П дет. ЕИ то£гар1ііев 2 в. 1879;
РезсЬеІ „Убікегкишіе" 5 вид. 1881; Вазііап АПд. Сгипсігй^е сіег ЕІЬ-
П0І0£Іе“ 1884; Туїог яЕіп1еіІип£ іп <Ііе А пІгор.и (анґл. 1881) „Ап-
іапде сіег Ки1іиг“ (ані*. 1883); ЬіеЬгесМ „Гйг Vо1кзкип(іе,, 1879;
К аїгеї „Убікегкипсіе*; К апке „Бег М епзсЬ“ ; Торіпагй „Ь’апігоро-
Іодіе" 4 вид. 1884; Ноегпез „ІІгдезсІїісМе сі. МепзсЬсп* 1892; ЗсЬигІя
„Убікегкишіе" 1903; а далї до студий Габерляндта, Крауса, К еапе’а,
Бравса і Кайндля, про які іще буде мова.

Осередок так антропольоґічних, як і етноґрафічних студий чоловік
як одиниця і як член суспільности; фізичною стороною чоловіка зай-
маєть ся антропольоґія, а духовою етноґрафія 'з усїми своїми помічними
науками.

Дефініції усіх учених годять ся на тім пункті" майже без виїмку;
ріжницї починають ся лише, коли діткнемо відносин обох тих наук до

’) Зіставлене цїкавійших точок розвою у Кайндля яУо1кзкигк1е“.

Н аукова хроніка 4

иебе. Про се маємо цілий ряд поглядів, що вичислені в головних під­
ручниках, а зібрані дуже докладно в більшій статі Віптернїца, уміщеній
І 1 льобусї за рік 1900. Справа обертаєть ся коло сирецизованя того,
ІЦо належить в обсяг антропольоґії, а що в область етиоґрафії, чи етио-
Іьоґії, котра з тих двох иаук головиїйша, обширнїйша змістом і висша,
и иорівпаню з другою. Спори ведуть ся від довшого часу і не покін­
чили ся навіть до нині, хоть що правда пе висувають ся тепер на перед
І не займають загальної уваги.

Для нас не мають сї нитаня великого зиачіня, так само, як і мало
інтересує спір, чи антропольоґія самостійна иаука, і чи етноґрафія тво­
рить осібний відділ в ряді иньших наук. Не важне се тому, бо інтере­
с е нас тепер не зложене абсолютної цїлости, відграниченої і зам­
кненої самою собі, лише відповідь на наймепьші хоч би поодинокі
нитаня, які разом зібрані і порівнані з иньшими дають доперва повну
відповідь. Ґумпльович каже в „РЬіІозор. 81ааізгесМ “ цілком ясно,
Що „кожда наука се ноняте і зрозуміне певної суми (скількости) явищ
І станів та пізнане законів, які у них проявляють ся“. Не від того,
‘Ш наука обіймає великий предмет, але саме від її змісту залежить,
чи вона може називати ся наукою чи ні. Початок науки лежить пе
І яснім зрозуміню і пізнаню своїх цілий; бо не з льоґічного відгра-
Нііченя поодиноких її царии вийшла вона, лишень з обсервациі пооди­
ноких фактів. Тому не може тепер бути мови про те, щоб хто иебудь
шіеречував фактовп самостійности аитропольоґії і етнольоґії, так як

лема ані одної такої науки, котра б цілком самостійно для себе істну-
иала і не входила в обсяг дїяльности другої науки та не давала їй зі­
браних в ній даних. Між поодинокими науками істпує звязь пе лиш

[формальна: звязані вони зі собою численними нитками так сильио, що
протявши їх в котрім небудь місци, ми тим самим підкосили би їх орґа-
(ізм. Подумаймо лише, яких паук уживає соціольоґія до своєї помочи,
соціольоґія, про котру вже довго спір ведеть ся, чи заслугуе вона на
титул самостійної науки, і представмо собі, чи могла-б вона взагалі
Іотнувати, коли-б замкнула ся сама в собі і не шукала в иньших нау­
ках для себе поживи. Побачимо дальше, що й антропольоґія, а передо-
ісїм етнольоґія бере до помочи та користуєть ся пеодною ииьшою на­
укою, що і віком і розвоєм богато переходить обі сї дисципліни. По­
рі,шаймо лише сей факт, що й історія і медицина грають не согіршу

Ьолю в етнольоґії та займають в ній степень помічної науки, а прецінь
ніхто не сумиїваєть ся, що Й історія і медицина істнують як поважні,
самостійні науки. У сї снори про першенство і старшину сходять зви­
чайно на непотрібну полеміку, котру принайменьше що до антр. і етн.
давно уже належало би усунути з дневного порядку.

5 Н аукова хроніка

Що вопо не так, сьвідчать голоси, які не уважають антропольоґію
за „серіозну“ науку, і остання дискусія в справі отвореня катедр дл*
неї в Німеччині; що воно не так, про те говорить і той цілий ряд розві­
док про відносини аитропольоґії до етнольоґії. Бачимо в них — вичи­
слити їх не буду — два напрями: в одних хочуть конче возвисити етно-
льоґію над антропольоґію, в иньших робить ся те саме з антропольочі
ґією, та уміщуеть ся етпольоґію в ряді Її помічпих наук. Щоб не
переходити тут докладно всього, що зрештою меньшу має вартість,
згадаю лишень, що в науці удержуеть ся майже без виїмку перший
погляд про висшість аитропольоґії нри певній підрядносги етнольоґії
і що голоси противні чим раз більше затихають. І так Катона, визначний
угорський етнольоґ тримаєть ся дальше свойого погляду, що етнольоґія
складаєть ся з аитропольоґії і фільольоґії, але проти нього поставити
можемо цілий ряд голосних імен, почавши від Топінарда, що сказав :
„Олово антропольоґія старої дати і означувало завсїди досліди над чоло*
віком, передше студіованє його духових, далі фізичних признак, а тепер
обіймає обі сторони." Рівно-ж Гернес розуміє в своїй статї в „2 и к и п іі|
1900 № 42 від антропольоґією ґрупу трех фахів: фізичиої аитронольоґіЙІ
етнольоґії і передісторичної археольоґії, не змінюючи, як бачимо, погля*
дів, висказаиих в „ІІг^езсЬісІїІе" с. 3 9 —43. Подібної гадки Анучім
(в першій кн. Згногр. Обозр-Ьиія) і Смірнов в відчитї, виголошенім 5/9
1901 на засїданю Акад. Наук в Петербурзі.

З цілого спору важна для нас подекуди одиа річ — а се по*
дрібна клясифікація, до якої звичайно ’долучують ся дезідерати що до
поодиноких піддїлів і додають ся методольоґічні замітки. І так В. Еоїк-
ш аг в „Ьесопз сГ Апігороіодіе р11І1озор11І^ие“, Рагіз 1900’), подаючі
енцпкльоиедичие зіставлене результатів аитропольоґії і и. розуміє під
нею усї науки про соціяльного чоловіка з наукою про раси, отже з пе­
редісторією, етнольоґією і порівняною історією культури.

Найдокладнїнше одначе розводить ся над тим Віитерпїц в статї
„Убікегкипсіе, Уоікзкипсіе ип(1 РЬі1о1о£Іе“ (СІоЬиз 1900, том 78, ст.
345 і дальше). Убікегкипсіе се то само що етнольоґія, що творить га.
лузь загальної аитронольоґії себто науки про чоловіка взагалі. Антроно»
льоґія ділить ся на І) Соматольоґію або фізичну ан тр .; ииакше се на­
ука про раси, котру Віитерніц слідом за Ф. Міллєром відграничує від
етнольоґії. II) Передісторія, що займаєть ся виказанєм слідів людської
історії та культури і має за задачу винайти вік, вітчину і пракультуру
людську. Ц І) Етнольоґія або наука про народи та про їх психічні
і соціяльні прикмети. Задача етнольоґії є досліджуване народів землі

‘) Реценз. в „ Р е іе г т . МіШіеіІипдеп". ОоіЬа, 1900. № 504.

Н аукова хроніка б

» огляду на їх культуру та її розвій. Автор нідріжняє такі піддїли:
І) мову і письмо, 2) технічні винаходи і прилади або матеріяльну
культуру, 3) релїґію і мораль, 4) штуку себто музику, танці, театр, по­
пит і т. и., 5) науку — її розвій до нинїшних часів, 6) суспільні устрої
(ЕіпгісЬІипдеп), а то історію сім’ї, племеїш, роду, нації, держав, по-
дружя і и., що сходить ся з соціольоґією. Тим самим містить ся тут
1 історія культури. Матеріял черпає 1) з сучасних народів, живучих
1 природнім стані (етноґрафія — аптропоґеоґрафія), 2) з нинїшних
Культурних народів, що переховали в переказах і піснях сліди ста­
рої культури, се т. зв. Гоїкіоге (У оікзіи т , УоІкзйЬегІіеґегип^еп або
Уоікзкипсіе), 3) з старипних народів, до чого матеріял дає фільольоґія
І наука про старовину (А ііегіитзки ш іе). Так отже ціла етнольоґія роз-
надаєть ся на 1) етпоґрафію, 2) фолькльор, 3) фільольоґію і старинно-
сти. Усї ті науки для себе самостійні; се сестри одної науки, що стре­
мить до розслїдженя скарбів культури певної території. Усї одначе явища
китя вимагають психольоґічного об’ясиеня. Тому психольоґія народів
стає підставою етнольоіії, будучи рівночасно частииою психольоґії.

Як бачимо — то збираючи разом наведені тут і у Вінтерпїца по­
гляди — найблизше підійдемо до правди, приймаючи за Кіпом, що
обі науки і антропольоґія і етнольоґія рівноправні і подають собі
руку1). Можемо тут покликати ся па слова Рацеля, котрий каже в своїй
Уоікегкипсіо: „еіпе ^ із зе п зс Ь а ґі т и з з і т т е г егзі зсІЬзІйтІід зеіп,
еііе зіе еіпег апсіегеп НйІГе Ьіеіеп кап п .“ Зрештою подібний погляд
наступають також Бушав2) і Мартін.

Перший з них каже дослівно: „ І т бгипсіе д е п о т т е п зіпсі Ьеісіе
УУіззепзсЬаПеп еп& т і ї еіпапйег уегзсіш ізіегіе О еЬіеіе; сііе егзіеге
Ье7Х‘іс Ь п е І (Ііе Ьеііге у о т Мепзсіїеп аіз Е іпгеїіпй іу ійиит (і т рзусію -
рііузізсіїеп Зіппе), йіе 2 \у є ііє йеп М епзсіїеп і т ОгиррепуегЬапсІе (іп
но/.іаі. осіог 2ооро1іІ. Зіппе) іп Ьеісіеп ГаІІеп Ьапсіоіі ез зісЬ аізо и т
„її. Ьеііге у о т МопзсЬеп". Другий3) бачить в аптропольоґії „еіп 8 а т -
те1Ье£гііГ“, але годить ся на відділене від неї етнольоґії, навіть нри
иакладаню катедр.

В нашій біблїоґрафії приймаємо такий поділ, що наперед обгово­
римо антропольоґічну літературу, долу чуючи до неї літературу про

’) А. II. Кеапе. „Еіпоіоду", 1896. Так само \Уеи1е „Убікег-
кипсіо*. 2) Оіе ІМоілуепсІісткеіі у о п Ьеіігзійіііеп Гйг еіпе „Ьеііге у о т
МепзсЬеп“ аи і йеиізсіїеп НосЬзсЬиІеп. СепігаІЬі. ї. ЛпІ. Е іп. Иг».
1900, с. 95. 3) К . М агііп. Апігороіо^іе аіз \УіззепзсЬаЙ и. ЬеЬгіасЬ.
Вепа, 1901, с. ЗО. Рецензії: Реі. Міі. ЬіІегЬег. 1901, стр. 162, № 654.
БсЬигіг).

7 Н аукова хроніка

расу так під аптропольоґічним, як і під соціольоґічппм і етичним згля-
дом а то, щоби не розривати предмету.

І. Антропольоґія і археольоґія (преісторія).
Приймаємо аптропольоґію в як найширшім значіню. Попри фізичну

аптропольоґію з кранїольоґією і аптропометрією зачисляємо сюди й про-
історію, що творить неначе перехід до етнольоґії. Одначе обі ті галузн,
разом з помічними науками: анатомією, фізіольоґією, палєонтольоґією і істо*
рією штуки, надають ся дуже до осібного трактованя і лише чиста фор­
мальність, а дальше характер видавництв, що завсїдп подають в суміш
антропольоґічні і преісторичні статї, змушують нас трактувати тут разої
обі сї науки.

Вказую одначе на те, що в останніх часах преісторія набирає чиї
раз більше самостійности і що Гернесова „Преісторія" була саме писанії,
щоби показати, що преісторія може сама для себе істнувати.

Заки антропольоґія дійшла до нипїшного розцьвіту, перебула воші
цілу історію, котру збираю в кількох стрічках. (Докладніш е в вис...
вичислеиих книжках, дальше з книжки Ляйеля „Б аз АІІег сі. МепзсЬеп-
^езсЬІесЬІєз", Нїдерле „Розвою антропольоґії" (де подана новійша лі­
тература), а передовсім з обширної праці Баера „Вег уог^езсЬісЬІІісІкі
М епзсЬ"; величезна студія професора католицького унїверсититу в Лїллн
N. В о іііау : Ргіпсірез (Гапігороіо^іе ^епсгаїе. Рагіз, 1901. с. 334, 16*
займаєть ся більше фільософічною стороною аптропольоґії і стараєть ся
примирити науку з вірою1)).

Як ми вже попередив зазначили, починають ся доперва з XVIII
столїтєм поважнїйші проби порішепя головних основ антропольоґії. Під­
ставу сю положив Лїнней в своїй „Системі природи" 1735 р., в котрій
між пріматами подибуємо по раз перший і чоловіка, Н ош о заріеш ,
з 4 — 5 видами; батьком антропольоґії був одначе Виіїоп, що діткнув сн
в „Природній історії зьвірят" 1740 і питань про походженє рас, про
вплив окружепя, про апомалїї чоловіка і т. и. Засноване коло 1800 р.
„Товариство дослїдииків чоловіка в Парижі" заняло ся виробленкм ме­
тоду : рівночасно появляють ся перші праці про природну історію чоло­
віка, слабі вправдї в порівнапю з пізнійшпми, але богаті всіли знаними
тоді даними про раси, язик і побутові прикмети. При рішапю питаня про
походжепє рас вели між собою борбу мопоґепїсти і полїґенїсти, що звер­
нули увагу на низші народи і на расові признаки. В ЗО і 40-вих роках
повстають спеціальні товариства етнольоґії в Парижі, Льондонї, Ню- ‘
Йорку і дають основи (трохи скорше) лїнґвістицї, історії релїґій і (піз* |

0 Рец. СепІгаІЬІ. £. Апіг., Е і , ІІг. 1902 № 189. Вг. Ьаіоу.

Н аукова хроніка 8

иїііше) історії, культури. Вайц в „Антроп. первісиих народів" робить
уже пробу звязати природничо-історичне пізнане чоловіка з історією,
І Бастіян дає в „В. МепзсЬ іп сіег ОезсЬісМе" анальоґії з житя всі­
ляких племен і відкриває нову дорогу до історії культури. На жаль
теорія Ківіє стримала на якийсь час живий рух на поли антропольоґії.
Натомість досліджувано людські типи та передісторичні нахідки і зма-
І'цно до класифікації форм, з описом їх прикмет, отже до класифікації
рас. Мікроскоп допоміг робити студії в морфольоґії, аиатомії і ембріо-
льоґії, за ним Йшло обзнайомлепє 8 новими видами. Нові досліди довели
до теорії Дарвіна про походженє родів 1859 р., а від його часу почина­
т ь ся немов би нова епоха в антропольоґії. Горизонт антропольоґії роз­
ширив ся тоді' значно наслідком викритя слідів житя передісторичного
чоловіка; тут початок преісторії і палєонтольоґії, котрі вже і перед тим
наймали кількох учених. Вже з кінцем X V III ст. утер ся погляд, що
кости, винайдені в намулах і печерах, не мають нічого спільного з чо­
ловіком і що кремінні знаряди не можуть бути грою природи, лиш ПО­

ХОДЯТЬ з руки чоловіка.
Еспер 1774 винаходить поміж кістьми печерного медведя також

людські кости і приходить через порівнапє до погляду, що чоловік жив
н тих самих часах, що і зьвірята, яких кости побіч людських зпайшли
ся. Блюменбах не противить ся вже гадці', що можуть бути люди су­
часні давним зьвірятам, бо збиране фосільних костий поступало скорим
кроком наперед і потверджувало нові погляди. Ківіє одпаче і иньші учені
академії стали в обороні біблійних переказів, теорії катаклізмі в та мо­
лодого віку чоловіка. Довго мусїв напрацювати ся і натрудити ВоисЬез
йе РегІЬез, заки новий погляд здобув побіду. (Сей період борби і ін-
тензивної праці особливо цікавий). ВоисЬез сіє РегШ ез винайшов ка-
шінні знаряди в долині Сомми коло Аббевілю 1838 р . , а відкрите кре-
мінних відлунків між кістяками слоня і носорога стало епохальною по­
дією : воно довело його до теорії, яка становить основу сучасної
пиуки про передісторичного чоловіка. 1853 признав головний против-
нцк ВоисЬез РегІЬ’ової теорії, ґеольоґ Ляйель, па з’їзді природників
н АЬегаееп повну справедливість його вислїдам і сим заохотив иньших
до праці. Конець 60-их років — се час горячкової працї. Відкрита і зна­
хідки появляють ся дуже часто. 1835 відкрито череп в Канштадтї, 1852
скелети в Оріняку, 1833 розслїдив Шмерлїпґ печери в Ьельґії, 1857
найдено славний череп неандертальського чоловіка коло Діссельдорфу,
1860 йде Енґісгайм, 1868 Сгб-Мадпоп коло Везери. Лярте ділить уже
1861 находки на 4 части: на находки 1) епохи печерного медведя,
2) слопя і носорога, 3) оленя, 4) тура. 1854 відкриває Келлер будови
Иа палях в Ш вайцарії.

І
Записки Наук. Тов. ім. Ш евченка, т. ЬІХ.

9 Н аукова хроніка

Конець 50-их років зробив отже епоху в історії аптропольоґії і пре-
історії. Ляйель і Дарвін попхнули обі науки на нові тори. Істнованв
людських черепів передісторичного чоловіка, а з другої сторони тодїшна
вода займати ся френольоґією довели до антропометрії: чим раз більше
давала себе відчувати потреба подавати в сталих числах результати до­
слідів над скелетом чоловіка. Скоро повстають антропольоґічні товари­
ства в Фльоренції, Льондонї (антр. інститут), Берліні (тов. антр., етії.
і преіс.), Вашинґтоні — а пізнїйше у Відни, Любецї, Ліоні, Брукселї,
Штокгольмі, Римі, Монахові і т. д., що беруть роботу в свої руки, роз-
слїджуючи свої території, уладжуючи з'їзди і видаваючи часописи.

Ч иї раз більше людий всіляких фахів (ґеольоґів, палеонтольоґів,
анатомів) береть ся до розвязаня питань, які звязані з нашою минув-
шостю і будучностю. Уладжують ся наукові експедиції в чужі краї,
щоб пізнати т. зв. дикі народи, а привезені черепи піддають ся роз-
слїдам по спеціальних лябораторіях і інститутах. Антропольоґія і пре-
історія стають предметами університетських студій. Учені зачинають до-
магати ся, щоб знане про чоловіка розходило ся поміж людьми, а що
найліпшим способом до того служить університетське виховане моло-
дїжи, отже жадають від власгий закладаня відповідних катедр. До тепер
маємо їх пе богато.

Тому жалуєть ся на се Бастіян в своїй брошурі „Віє Ьеи % е
8ас1і1а§е йег ЕШпоІо^іе іп паііопаїег ипсі зосіаіег Весіеиіипд", Вег-
Ііп 1899, кажучи, що про все, про всі річи між небом і землею гово­
рить ся і знаеть ся, лиш для чоловіка нема місця в факультативнім
конкляві фахових наук: „ег Лпсіеі зісЬ іп гїег Ьи£1 ^езеігі т і ї зеіпег
Апігороіо^іе, и т апсіегз ууо ії їг зіе еіп Ц п іе г к о т т е п ги Гпніеп“. Тій
самій справі присьвячуе також Мартіп осібну брошуру і горячо промо­
вляє за допущепєм аптропольоґії на університет, ввертаючи при тім
увагу на се, що ніхто не повинен зважати на її минувшість, коли учені
самі не знали, що до неї належить і якої методи їм уживати. До його
виводів прилучає ся і Бушан і подає біляпс аптр. на універси­
тетах ; в Парижі істнує аптропольоґічна школа з 8 — 10 профе­
сорами і катедра аитропольоґії при М иееи т сі’ Нізіоіге К а їи ге їіе ;
в Америці є три кате^ри в Кембріджі, Чікаґо і Ню Йойку; в Монахові
займає від 14 літ Ранке катедру антр.; в Будапешті Терек (Тбгбк),
у Відни Герпес, в Берліні Люшан; крім того істнує ще катедра
в Ціріху.

Та хоч як мало унїверс. центрів має антропольоґія, розвиваеть ся
вона дуже гарпо. Хочу проте оглянути побіжно деякі нові її резуль­
тати, а головно питане про походженє чоловіка, його фізичні прикмети
і раси, що найбільше займали учеиих в послїдних роках.

Н аукова хроніка 10

Питане про походженб чоловіка або ліпше сказавши про його по­
ложене в ряді звірипного сьвіта прибирає з кождим роком нову форму
і не є ще достаточно вичерпане. Прибувають що раз нові досьвіди, гро­
мадить ся чим раз більший матеріял, на підставі котрого прийдеть ся
колись рішити, звідки взяв ся чоловік, які його відносини до иньших
живучих істот і який його розвій.

Цїлих 70 літ минуло від того часу, коли відкрито в печері Енґіс
н провінциї Лїттіх останки людського скелета між кістьми мамута, но­
сорога і печерного медведя. Звідси датуєть ся початок неустанних зма­
гань дійти до правди; тут початок тої цілої серії праць, які мають
на ціль розслїдити докладно минувшість людської раси. Дарвін надав
студиям новий напрям, вказуючи на постепенпий розвій чоловіка від инь­
ших живучих істот. Розходить ся лишень о те, щоб відповісти па пи­
тане, від яких саме звірячих предків він походить і яке положене за-
нимає він серед ряду ссавців. Тим питаннєм занимаєть ся молодий гай-
дельберґськшй учений Кляач в студіях: „Віє Зіеііипд сіез М епзсіїеп іп
(Іег Кеіііе (іег Заи^еііеге, зресіеіі Йег Р г іт а іе п ипй йег Мойиз зеіпег
І ІегуогЬіИип^ аиз еіпег піейегеп Г о г т “. КозезропсіепгЬІаіі сі. йеиі.
Сіез. Г. Апіг. Упсіаи 1899 — в розширеній формі в „Є1оЬиз“ том
XXXVII № . 21—22 стр. 329 і 354 і в „МіІЬ. йег апігор. без . іп
\Уіеп“ 1900 т. XXX, 1 зошит, а також в праці: „Віє ш сМ ідзІеп
Уагіаііопеп а т Зкеїеі (іег ігеіегеп ипіегеп Е х іг е т ііа і йез Мепзсіїеп
ипсі іЬге Весіеиіип^ Гйг сіаз А Ь з іа т т и п ^ зр г о Ь Іе т " . 8А. аиз „ЕгдеЬ-
піззе йег А п а іо т іе и. Епі\уіске1ип£з§ез. 1іг£. V. Мегкеї и. В оппеі".
\УіезЬасІеп 1901. Того самого питаня доторкаєть ся він і в своїх
студіях над ділювіяльними черепами і скелетами, але про те пізнїйше.
До сеї серії долучу одначе його працю „Віє іоззіїеп Кпосіїепгезіе сіез
Мепзсіїеп" ^УіезЬасІеп 1900і).

Кляач розслїджуючи малпи і порівнуючи їх з чоловіком дійшов до
такого результату: всілякі відміни малп можна спровадити до одного
первісного типа прамалпи, з якого також розвинув ся чоловік, як само­
стійна галузь приматів, перейшовши при тім цілий ряд відмін, подібно
як і малпи, котрі значно відбігли від приматів і розпали ся на кілька
пород. Чоловік про те пе годить ся в усім з прикметами малп; в дея­
ких пунктах зближаеть ся він до одного виду малп, в иньших до дру­
гого, одначе анї один теперішний вид приматів пе може уважати ся
ва певно посвоячений з чоловіком. Чоловік не представляє навіть
и деяких точках вершка розвою, бо иньші ссавці перевисшають його

і) Результати зіставлені в праці К ляача: „Віє Еогізсіїгіїїе сіег
Ьеііге УОП сіеп іоззіїеп Кпосіїепгезіеп <1ез М епзсіїеп іп йеп Ь к г е п
1900 Ьіз 1903“. Ег£. й, Апаї. и. Е іп . 6 . 1902, В. XII.

11 Н аукова хроніка

в дечім (пр. в руках). Про переходову форму, за котрою так шукають
і котру бачать в відкритім 1894 РіІЬесапігориз, не може бути мови,
коли приймаємо неначе спільний первісний тип для чоловіка і антропо­
їдів в виді згаданої висше прамалпи. Р іІЬесапігориз може бути цінний
лише з тої причини, що походить з тих часів, коли роздїл між малпами
і чоловіком та віддалене від спільного початку не були ще так великі,
як нині. Зрештою тип чоловіка зміняеть ся чим раз дальше під впливом
природного і полового добору та боротьби за істнованє, котра одначе инакше
трохи проявляла ся у чоловіка, як у иньших животин. На Кольманову
незмінність типів не годен тому згодити ся. Т і самі погляди розвивав
автор і в недавно виданій яЕпІзІе1шп§- ипгі Епітеіскеїиіщ сіез Меп-'
8сЬеп£езсЬ1есЬіе“ Ьеіргід 1903і), і сходить ся, ЯК побачимо дальше,
в неоднім з славним штрасбурґським анатомом Ґуставом Швальбом і Мо-1
ріцом Арльберґом, автором книжки „Біе А Ь з Іа т т и п ^ <іез МепзсЬеп
ипй йіе Веіііпдип^еп зеіпег Епіш скеїипд. Каззеї 1902 с. 2482). Сей
останній годить ся на гадку спільного типу для малп і чоловіка; ви-
дить в РіІЬесапІгор-і не безпосередного предка чоловіка, лиш репрезен­
танта бічної лінії від спільного пня : противить ся рівнож незмінності!
людського типу і вияснює повстане людських рас, як і взагалі його
відміни впливом кліматичних впливів, вегетації ледової епохи і вандрі-
вок3). (Він моноґенїст і шукає людської правітчипн в Австралії). Від­
мінне становище займає \¥ . Вгапсо в „Бег Гоззіїе МепзсЬ" Депа 19024) (Уег-1
ЬапсИип^еп йег V. іпіегп. 2оок>£еп копдг. іп Вегііп 1901): він приклон-
пик незміпности рас, але думає, що вже підчас ділювію були дві раси:
европейсько-американсько-азийська і ділювіяльна австралійська.

Для повноти згадаю, що питаию походженя чоловіка присьвятин
Гекель кілька розділів в я\Уе11гаІзе1“ і осібний відчит „ІІЬег ипзего І
дедептсагііде Кеппіпізз у о т їїгвргипд сіез М епзсЬеп", читаний па 4
конґресї зоольоґів в Кембріджі, де між ипьшими боронить погляду, ЩО РІІІ1Є-
сапігориз егесіиз становить звено (Міззіп^ Ііпк), що заповнює прогалину н
лаицюгу найвищих приматів5). Тому же иитаию нрисьвячені крім того
меньше важні статї ВІосЬ-а, баийгу, 8сЬ\уа1Ье, \Уа1кЬоїї-а, Витй11ег-а,
КоЬІЬгидде і и., про котрі буде ще згадка в біблїоґрафії і дві статі
КІааІзсЬ’а „Бег кигге КорГ сіез Мигсиїиз Ьісерз ґешогіз ипсі йег

*) Рец. СВ1. 1903. пг. 304. *) Рец. СВ1. 1903. пг. 2. ВизсЬап.1
3) 3 праць про походженє чоловіка наводжу щ е : Н. ГгіесіепІЬаГ: ,,№ио
УегзисЬе гиг Гга^е пасЬ гіег Зіеііипд (і. МепзсЬеп і т гооі. 8 у з1 е т “. |
1902; В и тй ііе г : „МепзсЬ осіег Аіїе. Кигге Е и за т т еп з іе ііи п ^ йііегеї'
и. пеиегег ЕогзсЬип^еп йЬег сі. Зіеііипд и. НегкипЙ й. МепзсЬеп, 1900.
*) Рец. Р еї. Міі. 1903 пг. 266. 5)С В Ь. 1901. пг. 351 (Говорка). Його]
погляди поділяє вповні, як читаємо в Реї. М. ЬЬ. 1900, М. Моггіз її
„Мап апй Ьіз апсезіегз. А зіийу іп Еуоіиііоп. Ьопй. 1900.

Н аукова хроніка 12

Теппіззітиз. Еіп з Іа т т е зд е зс Ь . Р го Ь Іет" . МогрЬ. ІаЬгЬйсЬ. 1902
і „Бег кигге КорГ и п і зеіпе тогрЬоІо^ізсЬе Вейеиіипд" Когезропй-
ЬІ. 1900. X X X Iі), в я ки х автор збирає коротко свої погляди на похо-
дженє чоловіка.

Неменьше велику літературу викликало на ново порушене питане,
авязане як найтїснїйше з попереднім, а се питане про первісні раси
людські. Виринуло воно на ново в повній силі з приводу відкритя уче­
ним Дібоа останків скелету РіІЬесапІгориз’а егесіиз’а на Яві 1894,
і двох людських скелетів в печері Вес-аих-КосЬез коло 8ру зиг
Г Огпеаи в Бельгії, знайдених посеред ссавців ділювіяльної енохи і то
а часів ледового періоду. Відкрите останків чоловіка в Сні кинуло нове
сьвітло і на неандертальський череп та неандертальську расу, до якої
звичайно зачислювало ся скелети і їх відломки з Еґісгайм, Більбірі,
Днїс, Вгих і и. Неандертальський череп представляв богато ріжниць
під нинїшного чоловіка і тому уважав ся ва типовий для пизшої раси.
Близше порівнане черепів в найповійших часах виказало одначе, що між
иеанд. черепом і иньшими не заходить жадна подібність: лишень оба
черепи зі Спі можна уважати за типи тої самої раси, що і неапдерталь-
ська. Се звернуло близшу увагу на сю славну лобину, про яку кружило
тільки суперечних поглядів. Шафгавзеп видів в ній репрезентанта
ираевропейської раси, Вірхов відмовив їй всякої вартости, доказуючи
1872 р., що вона носить иа собі хоробливі признаки, спричинені імо­
вірно побутом в мокрих печерах.

Передовсім зайняв ся детайлїчними дослідами над неандерталь­
ським черепом Ґустав Швальбе в цілім ряді праць як „Бег Кеапйег-
ІЬаІзсЬайеІ". Воппег М ігЬ . Всі. 139. 1901 і „СЬег йіе зресійзсЬеп
Мегкпіаіе сіез КеапсІегІЬаІзсЬасІеІз" а). А п а їо т . Апгеі^ег. XIX ^ п а ,
1901 і прийшов до то го самого результату, що колись Шафгавзеп. З по-
рівнаня неанд. черепа з черепами зі Спі набрав він переконаня, що

! усї ті три черепи становлять цілковито самостійну зоольоґічну відміну,
котра стоїть по своїм признакам далеко близше до висшпх малп, ніж до
чоловіка і представляє переходову форму між сучасним чоловіком і малііою.

Одначе його результат стрінув ся зараз з одного боку з опором
. Вірхова, з другого боку з критикою Кляача. Вірхов виступив на з’їзді

4) СВЬ. 1901. пг. 191 (Говорка). 2) Критик тої праці в „Рус.
Аитр. Жури." 1901. № . 3 - 4 , с. 184—203 п. Івановский не годить
ся з результатами Швальбе що до переходової форми і прилучаєть ся
до гадки Кляача, котрий видить в иеанд. черепі репрезентанта одного
із найдавнійших типів або степенів розвитку чоловіка, що не має ні­
чого спільного з нинїшнимн приматами або з Р іІЬесапігориз егес­
іиз. Критик додає при тім від себе дуже богато цінних заміток.

13 Н аукова хроніка

в Меду 1901 протпв нього в своїй рефераті „ІІЬег сі. ргаІіізІогізсЬеп
Мепзсіїеп ш пі ІіЬег (Зіе бггепгеп гтеізсіїеп Зресіез ип<і УагіеІйИ
з давішмн поглядами про патольоґічний характер неандертальця. Б ди­
скусії не пощастило ся також Швальбови, бо тут знов скритикуван
його Кляач, що рівночасно зі з’їздом оголосив „Баз Ш іесітаззеп-
зкеїеі сіез К еапсіегіїїаїтепзсіїеп" в А паї. Апгеі^єг 1901, т. X IX і зай­
няв ся тут розслїдженєм тих частий скелета пеан. чоловіка, які поми­
нув Швальбе. Кляач сконстатував, що спі-неандерт. раса не була
звеном анї між ґіббоном і чоловіком анї між чоловіком і РШіе-
сапігориз, бо її прикмети не годять ся з характеристичними прикме­
тами антропоідів.

Гадку про істнованє спі-неандертальської раси потвердила іще і на­
хідка останків скелета палеолітичного чоловіка в Крапіпї в Кроації, про
котру подав докладну звістку К. Ґоряновіч-Краиберґер в „Бег раїео).
Мепзсії ипсі зеіпе 2еіІ£епоззеп аиз с іет О ііи у іи т уоп Кгаріпа"
в МіШі. (І. апіг. без. 1901')- Но перепровадженню помірів показало
ся, що в крапінськпх останках скелета маємо чисту відмінку неандерт,
чоловіка гінербрахіцефалїчного вигляду.

Швальбе, що в повною річевостю розслідив неандертальський че­
реп (хоч результат вдоволив не всіх) присьвятив окрему студію чере-
нови з Еґісгайму : „Бег йсііасіеі у о п Е ^із іїе іт " в Веіігйде гиг Апіг,
Еізазз-Ьоіііг. 3. ЗІгаззЬигд 19022), перепровадив детайлїчні поміри і ио-
рівпав його з неандертальським. З порівнаня показало ся, що оба тиші
мають між собою богато спільного і можуть бути зачислені до одної
раси3).

З дотеперішньої літератури бачимо отже, що вже в найдавнїйпш
часах, в палеолітичній епосі, були расові ріжпнцї і то навіть так 8начні,
що мабуть можиа приймити більше, як три раси, про які тепер гово­
рить ся. Прихильники сталости тину і одностайности „національних"
рас будуть мусїтн з тим числити ся.

Рішене справи про раси залежить, як ми бачимо, від методи, від
того, які ми признаки беремо під розвагу. В першій мірі найбільше ужива­
ють ся і рішають поміри черепа і иньших частин людського черепа.
Скажемо тому кілька слів про розвій і стан краніометрії і антропоме­
трії в послїдних роках.

Загальних підручників до кран, і антропом. маємо кілька. Пере­
довсім Ранке „Бег М епзсіїв — дальше працю В. Ь іш „Апігороше*]
Ігіа“ Маііапсі 1900, що подає головні засади міреня, прилади, методи

*) Рец. в СгЬІІ. 1902, пг. 299 Фішер. 2) СЬІІ. 1902, пг. 316.)
3) Результати Швальбе рібрані в „Уог^езсІїісЬІе сіез М епзсіїеп",|

В гаипзсіш еі^ 1904.

Н аукова хроніка 14

І віставленя1), статю М апоиугіег: Арег^и (Іе серЬаІошеІгіе апігоро-
І о ^ и е , Еугеих 18992), в якій знаходимо побіч загального огляду об­
мислена для шести покажчиків, працю \¥ оЬ Ь оИ ’а „Кгапіоіо^іе, іііге
СезсЬісМе ипсі іЬге Вейеиіип^ Гаг (ііе Кіаззііїкаїіоп (Іег Мепзс1іЬеіі“,
І вкін ц и зіставлепє Вільзера „безсЬісІїІе ипй Весіеиіипд сіег ЗсЬасІеІ-
теззипд" в „УегЬ. й. паїигЬ.-шей. Уег. ги НеісіеІЬегд 1901“ В. VI3).

Подаємо з них замітки що найважиїйші. Кранїольоґію впровадив
■ сорокових роках Реціус, а розвинув її Вгоса 1860, ладячи по­
трібні прилади. Скоро зайняла вона перше стаповище в антропольо-
ІЇІ, або, як кажуть її противники, стала ся забавкою в руках учених,
що оперуючи числами, думали, що вони мусять відповідати дїйсности.
На ній сконцентрувала ся на довший час ціла наука про чоловіка і за­
костеніла, не осягнувши великих результатів. Тому звернули ся до сту-
діованя волося, скіри і мягких частин чоловіка, а рівночасно до улїп-
шувапя старого методу, котрий викликував у не антропольоґів певдово-
Яонє. Учені оперували собі числами, робили обчисленя, давали пересічи
иартости і задруковували цілі томи колюмнами чисел, котрі не богато
хісна приносили, бо не були роблені по одній методі, так, як не
було що до того жадної згоди і кождий учений обчислював, як сам
уважав за відповідне. РезсЬеІ підносить в Убікегкипсіе, що користоване
сучасними даними просто неможливе, а Вірхов змушений був накликува­
ти до пової методи, якої батьком був ’УУеізЬасЬ, а яку поставив в Н ї-
іеччинї на ноги саме многозаслужений Вірхов. В „Епівдскеїип^ сіез
8сЬас1е1§гипсіе5“ ставив він як ціль кранїольоґії „еіпеп Ь е з і іт т іе п
їи з а т т е п ііа п д г т з с Ь е п сіег ЗсІїМ еІСогт, б е з іс Ь ізт п к е ї ипй беЬ ігп -
Ьаи ги ііп<іеп“. За його почином виростає антропометрія, зачинаєть
ся досліджувати чоловіка в усіх його характеристичних признаках при
помочи стислих, ним винайдених приладів. ^Уеіскег формулує остаточно
головні основи помірів, а з’їзд в 1886 усталює методу в усіх краях.

Одначе результати помірів не довели і тепер іще далеко, тому чим
раз більше стрічаємо проб винайти нові способи помірів, а тим самим
нового і усиішнїйшого способу до дїленя людий на раси.

ІІроф. будапештенського університету Тбгбк подає пову методу
[| праці „ІІЬег Уегоег Аіпозсіїасіеі" АгсЬіу і. Апіг., пропаґує гадку,

]) Рец. Реї. Міі. ЬЬ. 1901, пг. ЗО Зсіїигіг. 2) Рец. СВЬ. 1901,
пг. 264. 3) Дуже гарний підручник до помірів дає праця Г й гзГ а : „Іп-
|Йех ТаЬеІІеп г и т апігор. беЬгаисІї. Іеп а 1902, де подано обчисленя
покажчиків після теперішиих метод. Книжка містить на 27 таблицях

числа від - — 100 = покажчик і доповпюе покажчики Брока
1— 225

І Велькера.

15 Н аукова хроніка Н аукова хроніка 10

що природа всюди дїлає на основі сталих і раз на все усталених, строго
математичних законів і тому стараєть ся подати форму черепа в виді
математичних формул. Те саме розвиває автор далі в праці „ЇЇЬег еіп
пеиез УегіаЬгеп Ьеі всЬайеІкарагіІаІзтеззип^еп , з о \у іє йЬег теІЬосІі-
зсЬе ІІпіегзисЬип^ йег ГеЬІег Ьеі У о іи теп з- ипй б ез ісЬ ізЬ езІіт ти п -
деп сіез ЕйІЬпаїегіаІз" АгсЬіу і. РаіЬоІодіе и. раї.-ап . 1900, С ЬІХ 1),
де звертаєть ся проти подаваня пересічних вартостий, що не відповіда-і
ють дїйсности. Абсолютно пересічне число може лиш тоді додати щось
нового до зиапя певного ряду чисел, коли воно я е л я є т ь ся заразом цен­
тральним пересічним числом певного спметрпчпого роду. В першій отже
лінії належить розслїдити склад числових рядів. Знаємо одначе, що кра-
пїольоґічні ряди чисел вавсїди несиметричні, тому і знане середного чи­
сла і одної складової части не вистарчає ніколи до означеия цілого
ряду. Автор далекий від того, щоби уважати свою методу за вповиї
ідеальну і викінчену, і бачить в ній лише вступ до властивої річи.

Проф. Серджі виступив іще в 1891 р. з методом класифікації ч е - '
репів по їх формам в п о г т а уегіісаііз. Найширше розвинув і практично
перевів його в двох великих студіях „8ресіе е уагіеіа и т а п е “ в „Ні-
уізіа сіі зсіепге ЬІ0І0£ .“ і в „ВіЬІ. йі зсіепге тосіегпа. № . 8. Тогіпо
1900, с. 2242). Він відріжняє черепи, що зміняють загальпу форму
і тим самим дають початок новим типам і що її пе зміняють, а на тій
підставі внутрішні, зверхні й інтермедіяльпі загальні фізичні признаки
чоловіка. Перші дотикають ся скелету і черепа, другі до скіри, во-
лося, барви волося і чоловічка, і мягких частин. Розслїджуючи чо­
ловіка, уставляє Серджі такий порядок: вид, відміна або р аса ,!
фізіономічний тип, етнольоґічні прикмети, як мова, і психольоґічні. Від­
повідно до всіляких прикмет подає він свою клясифікацию (дуже ском-
плїковапу й велику), котра одначе не великим тішить ся признанєм.

Череп найбільше займає антропольоґів: винаходять вони на пїм
що раз нові пропорції і характеристичні признаки. Студиї про се пале-1
жать більше до анатомії, яка в тім случаю стає антропольоґії до по­
мочи, тому згадаю лише про праці найважнїйші. Може бутп, що воші
причинять ся остаточно до усталеня певної методи, після котрої можпа
би дійсно дїйти до непорушнх виводів. На жаль, до тепер до того не дійшло І
ще, і жаден антропольоґ не може подати цілком певно походженя черепа, ко- І
ли наперед не знає, звідки він. Нам здаєть ся, що про поступ в їім напрямі
так довго не буде мови, як довго не запанує виключно метод, вказа-1
ний Люшаном, що полягає на тім, аби брати під розвагу вигляд чере- і

*) 3 рец. вкажу на рец. в Ан. Жур. 1902, II, 92 і в СВЬ. 1901,
пг. 343. 2) Рец. СВ1. 1901, пг. 274.

на і не доповнить ся змагаппєм, робити досліди і над иньшими частями
тіла попри череп, над цілим тілом чоловіка і його мягкияи частинами.
Поки що можуть і ипьші поміри принести не один вислїд і тому працї
в тім напрямі пе будуть ніколи безуспішні, тим більше, що вони мають зви­
чайно і практичну вартість, подаючи причинки до аномалій людського
тіла і вияснюючи їх повстане.

З загальних обчислепь появили ся в останніх часах передовсім боч
гаті матеріалом праці Р ец іу са : „Сгапіа 8иеуіса апіідиа. Еіпе Б аг-
кіеііипд сіег зсЬлуєсіізсЬєп МепзсЬеп-8сЬасІе1...“ З Іо скЬ о їт 1900 *).
„8иг Геп^иеіе апігороіодідие еп 8и сй е“ 1901, „Сгапіа зиеуіса ап-
Ц и а “ 81. 1899, дальше праці Терека, Варушкіпа, і и н ьш и х , про ко­
трих буде згадка в бібліографії. Найбільше дають помірів кри­
міналісти, хоч що правда, пе приносять звичайно цікавих висновків. Для
ириміру вичислю: О. К іа і і : Б іе К огрегтеззи п^ йег УегЬгесЬег пасії
ВегііИоп, Вегііп ; М агіапі: І сг іт іп а їі гиззі е 1а Іеогіа й іС . Ь отЬ гозо ,
ЛгсЬ. (І. рзісЬ. 1900, робить поміри на 22 муїципах і 5 жінках з Ро-
сиї і доходить до результату, що злочинці не конче мусять бути зде-
ґенеровані.

Велику літературу має у х о . Студиї оголошені головно в „2еіі.
Ґ. ОЬгепЬеіІІшпсІе". Початки дослідів про ухо дуже давні і вяжуть ся
її фізіоґпомікою; ще в р. 1900 появляєть ся праця ЕПіз’а „ТЬе Ь и т а п
Еаг“, основана па фізіоґноміцї. Близше займав ся ухом Швальбе і Кагиіг :
„Зіисііеп йЬег <3іе Е о г т йез ОЬгез“, де порушено питане про анато­
мію, фізіольоґію і значінє уха для клясифікациї людий. Йогож „Еіп
Пеііга^ гчг Апігороіо^іе Йез ОЬгез“, АгсЬ. £ Апі. 1900. Н оіі: „Щ>ег
Ьа§е Йез ОЬгез“, МіІІЬ. сі. ап і. б ез . XXIX 2). Дальше працї КікисЬі
і и.8). , .

Не мепьше цікаві студиї про з у б и , на основі котрих від давна
уже перепроваджують подїл на раси*). Дуже важна праця С аийгу: „8иг
Іа з іт іїііи й е сіез йепіз Йе Г Ь о тш е еі Йе циеідиез а п іт а и х " , Ь’ ап-
Ігороіо^іе 19015). М. 8сЬ1оззег „Б. тепзсЬепаЬпІісЬеп 2йЬпе аиз й е т
ПоЬпегг йег зсЬ\уаЬ1ісЬеп А1р“, 19016).

Мозок находить дальше нових дослідників. Працї про се зведе­
ні в бібліографії „ А гсЬ іу ї. АпІгороІодіе", тому не буду їх тут на­

‘) СВ11. 1901, пг. 129. 2) Зіставлене результатів в дослідах над
ухом в працї Воробьева „Наружное ухо“, де подана література
до 1900 р. 3) Оцінки і заголовки праць про ухо в СВ11. Г. Апіг.,
Еіп. и. Игд. 1 9 0 0 -1 9 0 3 ; 1903, пг. 138. 139, 145; 1902, 90, 271.
4) Огляд дотеперішних результатів, яких не можу навести для браку
місця, в „А. Жур.й 1901, № . 3—4. 5) СВ11. пг. 199. 6) Рец. СВ11.
1902, пг. 78.

^ апжвкж Наук. Тое. ім. Ш евченка, т. ЬІХ. 5

17 Н аукова хроніка

водити. Мушу лише згадати про працю Г. Матішки, задля її результатів і
з і зростом величини тїла зростав вага мозку; сильнїйшій будові костий
відповідає значнїйший тягар мозку; добрий харч підносить Його; в умово
слабих змепшаєть ся вага мозку; духова праця залежить від ваги мозку;
інтелігенція стоїть в тіснім звязку з пею ; всілякі подані висше впливи
можуть піднести вагу мозку, коли впливають в однім напрямі; зі збіль-
шенем черепа йде підвисшенє ваги мозку. „ЇІЬег йаз Нігп§егісЬі сіег
ЗсЬасіеІкарагііаІ ипсі сіег Коріїоггп, з о л у і є сіегеп ВегіеЬип^еп гиг рзу-
сЬізсЬеп Т аїі^кеіі сіез МепзсЬеп*. ЗіігЬег. й. Ь б Ь т . без. сі. \¥ ізз.
19022).

До цілком майже противпих висновків дійшов Маршо в яЇІЬег йаз
ІІігп^егісЬІ сі. МепзсЬеп" (АЬЬ. сі. ш аі.-рЬ . СІ. сі. засЬз. без . Г. ^¥із.
1902, XXVII*), що робив досліди над 1173 мозками в протягу рокін
1885— 1900. Він сконстатував незалежність мозку від зросту. Занотую
щ е: Н. РГшІег: „ЇІЬег ОегісЬІ сіез б еЬ ігп ез"3). Про піднебіне і во­
лосе появили ся лише статї чисто медичпого характеру*), про лице ма­
ємо дуже мало заміток (між шіьшими Варушкіпа). Статї про уха славних
людий будуть іще згадані в біблїоґрафії журналів.

Праці про иньші частини людського тіла були вже меньшо
численні, бо властива антропометрія недавно доперва прийшла до
значіня. Про зріст студиї Теумінової, Шмідта-Моннардта (про дїтий).
Про відносини голови до тїла не вичисляю праць, бо більші не появилн
ся, а результати зведені в Ап. Жур. 1900, с. 83 в статї Воробйова;
там також зібрані виводи що до відносин поодиноких частий скелета
до себе. Про пальці появило ся богато студий, а то длятого, що від­
биті зморшки пальців показали ся добрим знаком для арештантів. Праці
Ггазеііо і Ь отЬ гозо в „ А гсЬіу йі рзісЬ .“ 1901; дальше досліди над
полідактилією: учені старають ся розслїдити, чи маємо в тім бачити
сліди нашої минувшини (пережитки) чи лише просту аномалію. Помина­
ючи малі причинки про кости кадовба і стриж (пр. Воїк, Колапсі
і О зауа), затримаю ся ще над працями про нігті. Показало ся, що по­
міри нігтів мають деяке значіне для сконстатованя помершої особи, тому
уложено для пих осібний індекс і винайдено спеціальний прилад. Праці
сї подають богато нових вказівок, а деякі з них, як про довготу кінчиїї

’) Рец. в СВ11. 1903, пг. 10. 2) Рец. в СВ11. 1903, пг. 11.
3) СВ11. 1903, пг. 364. *) Найважіийша студія про піднебіне: „Ргііу.
Г)апхі£ег „Біе- МіззЬіїйипдеп сіез б ай т е з ипсі іЬг 2 и з а т т е п Ь а п £ т і ї
Мазе, Аи^е, ОЬг“. \¥ іезЬайеп 1900. Про волосе реферат в „Антр.
Журн.“ 1900.

Н аукова хроніка 18

і ширину нігтів взято знов до помочи нри клясифікованю на раси.
Одначе все таки головні поміри черепа задержали своє першенство.

Питане про подїл на раси стало ся в останніх роках, а передо­
всім в роках, про котрі говоримо, одним з тих питань, що займають не
лише учених антропольогів, але інтересують також иньших спеціаліс­
тів: етнольоґів, соціольоґів, політиків, лікарів, а що найважнїйше — на­
ходять відгомін у пересічної інтелігенції. Сї роки виказують ве­
ликий зріст літератури, котра зі всіх сторін обговорює модні тепер „ра­
сові теориї". Приходить ся нам стрічати ся з ними, почавши від найпо­
важніших наукових журналів, а скінчивши на політичних часопи­
сах і брошурах, приходить ся нам чути їх в політичних промо­
вах і подибувати в програмах деяких партий. На тлі расовім повстає
і ширить ся антисемітизм, родить ся партія австрийських всенїмцїв —
а німецькі націонал-ліберали приймають теорію Аммона. Говорить ся
богато про висшість одних рас над другими (нпр. Гобіно, Чемберлєн),
виносить ся під небо Арийцїв, а спеціально з поміж пих Германців і ро­
бить ся їх репрезентантами людства, вицьвітом і вершком розвою, но-
сителями культури. Писателї дошукують са в расах всіляких спеціальних,
характеристичних расових прикмет, винаходять в них всїлнкі інстинкти
і т. д. Доходить до сього, що навіть вислїд виборів робить ся залеж­
ним від раси. Др. 3. Ганзен твердить приміром, що в Норвегії замеш­
кує короткоголова, темна раса консервативні округи, а довгоголова, бі­
лява демократичні. Аммон1) уважає противно короткоголовцїв за демо­
кратів.

Побіч творів наукових стрічаємо чим раз більше ділєнтантичних або
тенденцийних продуктів, що роблять дуже часто шкідливий вплив на тепе-
рішну розбурхану суспільними і національними борбами людскість. Аммон
ілюструючи благословенні впливи борби за істноване в „Біе безеІзсЬаїіз-
огйпші£ ипсі іЬге паїйгІісЬеп бгипйіадеп", підносить організаторську
діяльність висших клас, а кидає громи на робітників і боронить неспра­
ведливої виборчої системи, бо, як каже, хоронить вона шляхотнїйшу расу
перед „здичілими масами**. Для попертя своїх теорий про висшість ви­
щих верств подає він обчисленя управлених до голосованя, з поміж ко­
трих на 11 мілїонів має бути 9 мілїонів „середно добрих", близько мі-
лїон „слабих", а лиш 2717 таких, що займають найвисші степені ута-
лантованя2).

*) А т т о п : 2иг А пігороіо^іе їУ о тед еп з. СВ11. ї. Апіг. 1900, с.
129 і д. 2) Про се докладніш е Н егкпег: „Б іе АгЬеіІегГга^е*, 1897
і Гг. Н егіг: „Мосіегпе КаззепІЬеогіеп" 1902.

19 Н аукова хроніка

Розглядати ділу сю літературу і відділити поважпі студиї від тен-
денцийних і ненаукових, се значить писати осібну книжку. Я обмежу ся ли­
шень на найважнїйшпх книгарських появах і зазначу головні напрями,
полишаючи усе иньше па боці, тим більше, що се предмет в першій
мірі соціольогїї.

По теориям соціольоґів має дїдичність, соціальний і нриродний
добір і атавізм великий вплив па розвій раси. Біольоґічний напрям в на/
уцї про раси, який тішить ся тепер найбільшою популярностию, полягає
на приложеню сих законів Дарвіна до чоловіка. К е іЬ тау г в „ІпгисЬІ
ипй У егтізсЬипд Ь е іт МепзсЬеп “ \Уіеп 1897 доказує навіть, що без
мішаня не було б житя, не було би культури. „Основа поступу культури
лежить проте як в своїй головній причині, в регулярній зміні' і мішаню по­
одиноких народів і рас“. Ті самі погляди визнає ЦіГаІуу в своїх числен­
них студіях, в яких вій хоче з портретів па грошах і нагробках ста-
ринних народів, а спеціально з портретів володарів уставити типи
в минувшости і перевести після того історію мішаня репрезентантів по­
одиноких рас.

Соціольогічний напрям сходить ся з напрямом соціально-антроно-
льоґічним, який означує на підставі соматольоґічних прикмет чоловіка
його духову вдачу, його характер. Оба сї напрями мають навіть від 1902
року свій окремий орґан „РоШ ізсЬ-айІгороІодізсЬе К еуие“, видаваний
Вольтманом, який кладе за ціль „йіе £о1§егісМіде Апугепйищ? йег па-
ІіігІісЬеп ЕпілуіскеІап^зІеЬге і т \уеііезіеп 8іппе йез ЛУогІ.ез аи Г сііе
ог^апізсЬе зогіаіе ипй деізіі^е ЕпІ\уіске1ипд; (іег Убікег". Сам редак­
тор зібрав головніш і арґумепти в праці „РоІііізсЬе Апігороіо^іе. Еіпо
ИпІегзисЬип^ йЬег йеп ЕіпЯизз йег ОезгепйепгШ еогіе аиі' йіе ЬеЬго
уоп йег роїііізсіїеп Епіжіскеїипд йег Убіког1). ЕізепасЬ-Ьсірхі^ 190Н,
с. 326. Історія людських рас і держав підпадає законам зміни і дїдич-
ности, приладжена і годівлі, доскопалена і вироджувана, добору і пе­
рехрещувана. Вихідною точкою вважає автор половий добір і дїдичність,
до акої об’авів зачислає передовсім змішане двох типів, котре може до­
вести до досконаленя або виродженя2).

Той сам напрям, лише з значними відмінами заступає Ьарои^е
в „Ьез зеїесііопз зосіаіез", дальше Аммон, з котрого н овій ш и х творів
паведу „Бег ІІгзргип^ йег зогіаіеп ТгіеЬе* 2еіІ. £. ЗогіаЬу. 1901, IV3).

*) Рец. А гсЬіу £. Апіг. 1903, Н. 2. Щ аіу у в СВ11. 1903, пг. 315.
2) СВІі. №г Апі. и. у е т а п й іе \Уізз. т. VIII, 35, Согезр. В1. 1903,
пг. 315. 3) Дуже докладний реферат з неї дав Тілєнїус в СВІі. 1901,
пг. 194.

20

До Аммонових ногладів підходать цілком поглади С. С. Сіоззопа „ТЬе
і’еаі оррогіипііу оГ ІЬе зо саііей А пдіо-бахоп гасе®. 1900, приложені
до американських відносин1). Важна Аммонова книжка „Оіе СезеІІзсЬаЙз-
Ьгйпипд ипй іЬге паШгІісЬеп Сгипйіа^еп", Іеп а 19002), де за вихідну
точку творена рас уважає він дїдичність і змінчивість. А. М аїїеигі в „Ьез

| Гасіеигз йе Г еуоіиііоп йез рсиріез. Вгихеїіез 1900, с. 143 толкує
також творене рас, попрп впливи окружепя дїднчностию по Лямарку.

І Оба сї чинники становлять рівночасно підставу пснхольоґії народів3).
Про мішане і розвій „висших“ і „низших“ рас (та про їх відносини до
себе) говорить також І. Вгусе4).

Подаючи і зіставляючи в кількох словах погляди обох тих напря­
мів, мушу відразу зазначити, що тут лише иа папері годать ся вони

; ні собою: в дїйспости знаходимо в творах їх поодиноких репрезентантів
нераз просто противні погляди (пр. у Вольтмана і Ляпуж) 3). Ми зі­
ставили і злучили се в одну цілість для ліпшого перегляду.

Поминаючи соціольоґічний напрям, який визнає поміж иньшими
Людвіґ Гумпльович6) і твори ненаукового характеру Дрісмапа7), про які
висловив ся Вільзер „що бракує їм найелєментарнїйших підстав фізіольо-
і'ічних і антропольоґічних0, згадаю іще про один напрям, репре-
вентований загально знаними ученими - ділєтаитами покійним Ґобіно
і Чемберлєном. Перший з них, автор „УегзисЬ йЬег йіе Ш ^ІеісЬЬеіІ
(Іег М епзсЬепгаззеп" З іи іі^аг і 1898— 1901, 4 томи®), поставив теорію
расових інстинктів і расової висшостп європейської раси. Головним чин-
иикої расовим у нього кров, отже мішане рас; кліматичних впливів, впливів
икруженя і думки про розвій не признає автор і вияснює європейську
расу мішапєм білого племени, арийського, сильпого і аристократичного
« чорним, пеінтелїґеитннм племенем Неґрів. В дечім лиш відбігає від
нього в своїх головних поглядах Г. С. Чемберлєн, автор славної і дуже
популярної кни ж ки „Біе Сгипйіа^еп йез XIX ^ Ь г Ь . МйпсЬеп,

*) Аммоп в критиці в СВІІ. 1901, пг. 53 вискачуєть ся про сю
сгудию з найбільшими похвалами. 2) Рец. С В Іі 1901, 140 Тілєнїус.
,') Рец. ІІІурца в „Реі. МШі.“ ЬІЬ. 1901, пг. 34. Рецензент закидує
авторови поверховність і незнане етноґрафічної літератури. 4) „ТЬе К е-
)пІіопз оГ ІЬе Айуапсей ап ІЬе Васк\уагй гасез оґ Мапкіпй. Охґогй,
И902“, знаю з рец. в Р . М. 1903, пг. 270. 5) Годять ся обі теорії,
Приймаючи сталість расового характеру, приймаючи „висші“ і „низшіи
»:іси. ®) Про соціол. напрям можна знайти більше в поп. праці Келлєса-
Кравса: „О. 8осіо1о§;іе і т XIX ІаЬ гЬ .“ 1902. 7) Найновійша книга
Дрісмана „Б аз К е ііе п іи т іп Йег еигораізсЬеп В ІиітізсЬипд. Еіпе
Киїіиг^езсіїісіїіе йез К аззепіпзііпкіез", Ьеіргід 1900. 8) 3 численних
рец. Р . М. ЬЬ. 1901, пг. 31 пера Віркандта.

21 Н аукова хроніка

1900і): Чемберлєн признаючи вплив крови (иішаня) і аристократичність
європейської раси ідентіфікує її в Іерманами, які на його гадку пов­
стали зі змішана 1'ерманів з Кельтами і Славянами. Тут можна згадати,
що з деякими його поглядами годить ся А. \УігШ в „У оікзіи т и. \Уе11-
т а с і ї ї іп йег СгезсІгісМе"2).

Побіч тих загальних студий, акі займають ся більше теоретичною сто­
роною расового питаня та приложеннєм його до суспільпого житя, провадять
ся дальше строго наукові досліди над історичним розвоєм, розділом
і розміщенєм рас людської породи. Особливо в останніх часах зросли
студиї в тім напрямі значно, бо учені звернули більшу увагу на „низші*
раси і через те ввели не одно улїпшенє при класифіковано.

Щоб не задержувати ся довго, вичислю деякі твори про Арийцїн
(справи арийс. нравітчини не доторкаю ся): Уасіїег <іе Ьароиде:
Ь ’ Агуеп, зоп гоїе еосіаі, соигз ИЬге йе зсіепсе р о ї і^ и е . Рагіз 1899,
с. Х Х + 5 6 9 3); М исії: Б . Н еітаШ йег Іпйс>£егтапеп і т ЬісМ е Йег
иг£езсЬ. Рогзс1шп£“, Вегііп 1902 ; Рг. В а іге ї: Бег Ш зргипд ипй йіг
\У апйеш п£еп сіег Убікег, §ео£Г. ЬеІгасМеІ. III. Сео£г. РгііГип^ йоі
Т аїзасіїеп йЬег йеп ІІгзргипд й. Убікег Еигораз". ЗіІгЬ. й. засЬ. Оея.
й. \Уіз. 1900а). Праці Вільзера і и.

Новійшими расами Европи займають ся Денїкер, Ріплєй, Серджі,
К раічек: з огляду на важність їх праць, представлю в кількох словах
їх зміст і вартість. Що до вартости, то наперед вже скажу, що вони
далеко висша від деяких иньших праць про раси, які я перед тим ви­
числив.

Маємо перед собою студиї оперті в першій мірі па даних, які дім
крашольогія і антропометрія.

ДУ. К іріеу подає загальні уваги, бібліографію цілого питаня, мани
і поділ на раси в тво р і: „ТІїе гасез о£ Еигора. А зосіоіо^ісаі зішіу.
Ьопйоп 1900, IX —1—624—і— 1605), поділенім на 21 розділів. Перші ров-
діли присьвячені питаням про форми черепа, голови, волосе, очі, зріст,
про загальні питаня про раси. В VI р. характеризують ся европей*
ські раси, в V II—XVI подаєть ся розміщене головних рас, в X V II- ,

!) З критик наводжу; О р р е п і і е і п е г в „РгапкІ. 2 .“ з 30/1,
1/5, 2/5 1902. \ У і г І Ь - а в „2еіІ“ і „2икипП“, критику в „аезеІІзсЬаІІ-
1900, IV, Вй. 3 —5. На закиди відповідав Чемберлєн в „2и ки п й “ 1901,
пг. 17, в статі „СЬгізІиз аіз О е г т а п е “. 2) Обговорене в „Роїіі. апіг,
К еуие“ 1903 (1 0 - 1 1) . 8) Рец. СВІІ. 1900, пг. 53. Аммон: Поміж 4
і 5 ледовою епохою появляють ся Арийцї в т. зв. „ЬаІІгатзЬойеп",
с. е. на просторони між Шкоцією а Скандинавією. 4) Обширна рец,
в Ан. Ж. 1900—1901, в кількох статях і в „Іпйо^епп. Г о гзс іш п р і* ,
5) Рец. на Ріплєя дуже богато; між иньшими: \Уізїа 1903; Антр. Жур*
нал 1901, пг. 1 (Анучін).

Н аукова хроніка 22

XVIII говорить ся про етнічне походженє, а в X IX —XXI про сучасні
соціол. питаня. Автор думає, що на утворене суспільности складаєть ся
передовсім фізичне окруженє і раса. Найпевнїйші дані дає форма голо­
ви, лиця і волоса. В Европі відріжняє 3 раси : 1) тевтонський тип, дов-
і'огол., ясний з синіми очима і простим носом; 2) альпейський тип (1ю-
т о аїріпиз) — замешкує середну Европу, Карпати і східну Европу ;
визначаєть ся округлою головою, широким лицем, ясним або шатинова-
тим волосєм, сірими або темними очима і середним зростом1). 3) се-
редноземноморський тип, темпий, довгоголовий, в Італії і на полудпи.

Бепікег видав в сих часах дві більші праці: „Ьез гасез йе
Р Еигоре. І. V іпйісе серЬаІідае еп Еагоре. Рагіз 1899 і „Ьес гасез
і'І Лз реиріез йе 1а іегге, е іе т е п із й ’ апіг. еі й’ еіііп. Рагіз 1900,
стр. 692, що вийшло по анґлїйськи 1900, п. з. „ТЬе К асез оґ М ап“ 2).

Автор подає тут дуже цінні уваги методольоґічні, а дальше вели­
чезний матеріял, який лиш був до тепер до розпорядимости. Його твір
наступить отже усї дотеперішні підручники науки про раси і стане на
довго помічною книжкою в дальших студиях. Для нас важні оба твори
ще й з тої причини, що автор, знаючи росийський язик, навів богато
фактів з житя Великорусів і Українців, а дальше, що займив ся близше
иитанєм про славянський тип. Одначе сам поділ па раси виходить у Де-
нїкера трохи за богато скомплїкований. Вияснимо се хиба тим, що Де-
іп'кер хотів дати клясифікацию на основі усіх признак чоловіка, на основі
волоса, очий, носа, черепного покажчика, росту, форми лиця і скіри.
Автор розуміє під расою соматольоґічні ґрупи, що зміняють ся під впли­
вом змінчивости і дїдиченя, але не покривають ся з етнічними ґрупами.
Раса може представлати переважну часть даної етнічної ґрупи; чистих
расових народів тепер вже майже нема, бо через змішуване повстало бо­
гато пових відміп, акі дуже часто відбігають значно від первісного типу
даного парода.

По вступних увагах ділить Денїкер людий на 29 рас, з котрих
чотири припадає на Европу. Се раси прибережних Европейцїв з прос­
тим носом, середноголовостю і округлим лицем; західних Европейцїв, що
визначають са сильною короткоголовостю, малим зростом, круглим ли­
цем, білою шкірою і темно-русим волосєм; Адріятиків — корот-

]) Про альпейський тип є осібна студія К гаіізсіїек’а „Бег аїріпе
МспзсЬ“. СВІІ. 1900. Крім того дає той самий автор короткий перегляд
І студиї „ЕигораізсЬе М епзсЬепгаззеп", 2еіІ і. ЗсЬиІ^. 1899 (Рец.
рВИ. 1900, пг. 55), а в статї в „РоІіІізсЬ-апІгор. К еуие" 1903 зістав-
лиє дані що до типу Славян і иньших народів. 2) 3 численних рецеп­
т и : Ан. Жур. 1900, стр. 111, 115, 1901, пг. 2, с. 80, АУізІа, 1903.
Проявив ся також росийський переклад книжки.

23 Н аукова хроніка

коголовцїв з видовженим лицем; північних Европейцїв і східних. Пів­
нічні Европейцї характеризують ся ясно-рожевою скірою (так само схід­
ні Евр.), високим ростом, довгоголовостю, вовнистим, яспнм волосем,
східні простим льняним волосем, малим ростом і суббрахіцефально-
стю. Сї раси ґрупує автор по їх посвояченю і ділить їх на 17 ґруп.

ІІреістория або наука про передісторичного чоловіка осягнула в но-
рівнаню з антропольоґією, а навіть в порівнаню з етнольоґією, найбіль­
ші результати, і може ними дійсно повеличатись. Подавати їх, се зна­
чило би оповідати про цілу історію культури, про її розвиток і розши­
рене. В дуже короткій формі зібрані вони в ясно написапій книжочцї
професора липського університету, Кароля Вайле (\Уеи1е) „Убікегкишіе
ипй їїг^езсЬісМ е і т 20 ^Ь гЬ и п й егіЛ ЕізєпасЬ - Ьеіргід, 1902, па
стр. 31—39, де побіч здобутків в Европі згадують ся і результати що
до Азії, Африки і Америки. Про новійші праці говорити буду в огляді
часописий, бо думаю, що колиб тут прийшло коротко навіть начеркнути
поступи науки про чоловіка, то се значило би списати підручник пре-
історії.

З праць, що вийшли осібною книжкою або появили ся в часоїш-
сях, яких не будемо обговорювати, мушу піднести кілька студий загальч»
ного характеру, що мають на цїли розслїдженє або певпої епохи, або
певних головнїйших прояв в минувшости передісторичного чоловіка, або
якої території. З них безперечно належить на першім місци поставити
нове оброблене працї Мортілє, але на пїй спиняти ся пе буду, бо в За­
писках вона була вже обговорена (т. ЬУ) ’).

До камяної епохи належить також праця д. О. К ш еге : „Ь’;ї#о
сіє 1а ріегге. Рагіз с. 1832), що опираеть ся головно на студіях Мор­
тілє і Картайляка, але недомагає в знаню новійшої літератури (пр,
про неандертальський череп), далі А. Т ЬіеиІІеп: „Оз Ігауаіііез а І*
ерс^ие сіє сііеііез і т. д.“ Рагіз 1901 і „Б е и х іе т е еіийе зиг Іез ріог-
гез її^игез а геІоисЬез іпіепііопеїіез а Г еродие сій с геи зетеп і (їй
уаііеез д и а іе т а іг е з “ Рагіз 19013). Праця К оізеї’а : Еззау йе сЬгоп.
йез і е т р з р г е Ь із іс ^ и е з . Рагіз 1900, не має, як подає Ґеце, жадпої
вартости*).

ПІвайцарія дочекала ся суцільного оброблена5). Вийшло воно з під
пера І. Н еіег іі: „ІІг^езсЬісМ е йег 8 сЬ \уєІ2 . 2йгісЬ, 1901, с. ХУІ-|-453
і 423 ілюстр. і дає дуже гарний огляд швайцарської культури0).

’) 3 Рец. Р. М. ЬЬ. 1901, пг. 314. Кляач., МіІіЬ. й. апігор,
без. іп ДУіеп. 1901, стр, 112. Герпес: Ь ’ апіхороіо^іе, 1901, (V
4 2 7 -4 3 1 . Воиіе. 2) Рец. Р. М. ЬЬ. 1903> с. 265. 8) Рец. СВІІ. 1002,
пг. 236. 4) СВІІ. 1901, пг. 88. 5) СВІІ. 1902, пг. 110. ббіге. 6) Рец.
РгаЬ. Віаііег 1901, с. 76.

Н аукова хроніка 24

Норвегія і Ш веція стоять тут завсїди напередї наукового руху, з Монте-
лі'усом і С. Міллєром па чолї. Огляди норвежських і шведських праць дає що
року А гсЬ іу і ї ї г А пігороіо^іе з як найбільшою докладністю1). Найкра­
ще одначе розвиваєть ся преісторія в Німеччині', де майже кожда провінция
*ає по одному або по кілька журпалів, присьвячених взагалі студіям своєї
Твріторії, де в традицию увійшли з’їзди учених і де з найбільшою система­
тичністю ведуть ся розкопки і розслїди. В огляді' німецьких журналів
(Іуду старати ея особливо подати як найповнїйший образ розвитку преісто-
рії, спипючи ся навіть на меньших провінциональних журналах. В Ав-
мриї ведуть ся розслїди нильнїйше в горішній і долішній Австриї, в Сальц-
бурґу, в Чехах і в краях пададриятицького моря. Лише гористі околиці
ик Тироль, Каринтія, Стирія полишають ся по заду і пе мають своїх
піецияльних орґанів, присьвячених археольогії. Не говорю тут розумі­
н ь ся про Галичину і Буковину, бо вони лежать поза обсягом сього
Ігляду.

Такий меньше більше загальний вигляд антропольогії і преісторії за
останні три роки. Бачимо на кождім кроцї постун, помічаємо чим раз
(іільше заінтересоване не лиш у вчених спеціялїстів, але і в иньших
людий, для яких взагалі має наука вартість. Робота провадить ся з ви-
тревалістю і запалом: шукаєть ся нових доріг і нових методів, щоби
іекше дійти до цїли. Не все ще розвязане і порішене і не на одну
відповідь мусимо підождати, але чекаємо з повного надією на ліпший
ислїд, видячи довкола невгомонну працю.

II. Антропольоґічні часописи за р. 1900—2.2)
1. М і і І Ь е і І и п д е п й е г а п І г о р о І о д і з с Ь е п С е з е П -

СІ ї а Й і п \ У і е п . С о т іїе V. К. Тоїйі, Г. Недег, А. НоЬепЬгііск, .1.
готЬаШ у, Е. 2икегкапй1, Ь. ВоисЬаІ. К ейасіеиг \У. Неіп. \Уіеп.

2. В и х о д я т ь з додатком „ З і і г и п д з Ь е г і с Ь І е 1'.
М іііЬеіІип^еп в и х о д я т ь від 1881 р. Зі статей за попередні роки

жнїйші для нас, окрім рефератів з археольоїічпих з’їздів росийських:
тудиї Вайсбаха з обсягу слав, кранїольогії. Сомбаті про знахідки коло

*) 3 важнїйших праць про Норвегію: 8іе£\уаг1 Р е іе г зе п : „Ьез
т р з ргеЬізІогідиез еп К огує£є“. І Іт зс Ь а и 1901, стр. 352. Автор до-
вує, що каміппа епоха в Норвегії датуєть ся р. 4 —5000 перед Х р.
Нотую статі пе тільки з антропольогії, а всі взагалі для нас інте-

снїйші. Згадую, розумієть ся, лише заголовки, і то статей, які нас мо-
ть близше інтересувати. Ширше трактувати річ — не позваляють до-
ть обмежені границі реферата.

Записки Наук. Тов. їм. Ш евченка т. ІЛХ 6

25 Н аукова хроніка

Рожанецької Руди в Галичииї (XIV, ІП). Пенка про фізичний тип
і правітчппу Ариїв (ХШ , 225) і про питане, чи Індоґермани прийшли
до Европи (XIV, 90). Даєдушицкого про передісторичні знахідки у
східній Галичині (X IV , 34), про заичиеько в Бубпищу (XVII, 32),
про казки і міги у північних Славян (XVII), про Русинів (XIV, 45).
Габерляндт про питане, чи Індоґермани прийшли до Европи (X IV , 8 6 Ш
Гіммель про поміри гїла на Буковині (XVIII, 83). Гадачек про розкопки
коло Неслухова (XXVIII, 01). Гайн про працю Кайндля „Оіе Нигиіеп"
(ХХШ , 104). Праці Кайпдля про археольоґічві і етноґрафічні розслїди
на Буковппї (XXI , 33), про дім і обійстє у Гуцулів (XXVI, 147), про
Гуцулів з иад долини Прута (XXVII, 210), етноґрафічні замітки до бу­
дови домів в східних Карпатах (XXVIII, 223). Кілька менших заміток
Копернїцкого і більший реферат про праці за останніх літ 15 в Га­
личині (XIX, 11); дальше цілий ряд праць Кравса про полудневих Сла­
вян а передовсім про їх пісні і новіря (нр. Згесл). (Що до їх варгости
всіляко можна говорити ; Ного кількатисячвіршові епопеї нагадують щось
трохи Верковича; здаєть ся треба їх приймати з великою резервою),;
Люшан про історію славяпських літератур (XI, > 70) Найман дає при­
чинки до дискусиї про питане, чи Індоґермаїш прийшли до Европи, по­
рушене Габерляидтом. Оссовский помістив кілька рефератів зі своїх
праць, що дотикають розслїдів печер коло Кракова і були оголо*
пі єн і в „2Ь. \У іа й о т .“ (XII, XIV). Нїдерлє дає замітки про деякі ха­
рактеристичні прикмети ст.ірославянських гробів (XXIV, 104), про важну
ділювіяльну нахідку в Росиї (XXIV, 6). ІІенка про вітчину Ґерманіи
(XXIII, 45). Вірхов про галицькі нахідки (XXIV. 93). Крім того шириш
справоздаппє з археол. копґресу в Москві 1890 р. і кілька дрібніших
рецензий.

1900, с. 1 — 13. О. В а п с а і а г і : ГогвсЬшідеп и. Віийіеп йЬег
йаз Наиз. Автор подає назви поодиноких знарялів, при чім користі
і з славянських паралєлїв. Р о п к а : Б іе еіпоіодізсії-еіпо^гаріїі-
зсіїе Вейеиіип^ сіег те^аІЦізсІлеп ОгаЬЬаиІеп (стр. 2 5 —43). Автор
подає погляди Моителїуса і Софуса Мілера про походженє меґалїтич»
них гробів і констатує, що всі годять ся, що сї гроби, роікиаені на він
лпкім просторі, мають спільний початок, а далї розбирає ширше ші
тане, хто саме був їх творцем, чи Арийцї чи які иньші народи, як
вони розширили ся, чи через вапдрівку, чи через культурні ВІІЛИНИ

і звідки розійшли ся, з полудня на північ, чи противпо. Творцями мої1,
гробів були Арийцї всюди, павіть в Сириї і Палестині: вітчніїою її
була Скандинавія, і звідси розійшли ся вони на полудие. Камінні гроЛ»
були імітациею домів, бо Арийцї вірили в посмертне житє. Автор поріи*
нує всілякі форми домів і доказує, що Арийцї мешкали не в замкненні

Н аукова хроніка

селах, лише в поодиноких загородах (ЕіпгеІЬбі'еп) 1). В е і п е с к е :
Вгапй^гаЬег у о т Ве^іппе йег Н аїїзіаігеіі аиз йеп бзІІісЬеп А їреп-
Іагніегп и. йіе СЬгопоІо^іе йез СггаЬІеІйез у о п Наїїзіасії (с. 44 -4 9) .
Бронзової епохи в східних Альпах майже не було, доперва гальштат-

Іська: автор подає огляд стации і їх зміст. І І о е г п е з : Вгопгеп аиз
| \Уіеп ипй ІІт ^ е Ь и п ^ і т паї. ууіз. Н о іт и з е и т ипй йіе Вгопгегеіі
МейегбзІеггеісЬз і т А ІІ^етеіпеп ''). Подає наперед опис 38 знахідок,
між котрими найбільше нарамепників. Дальше характеризує бронзову
епоху долїншої Австриї і ділить її на 1) старшу бронзову епоху; плитні
гроби зі скорченими скелетами ; 2) переходова епоха з гробами в Сак-
сепдорф, Целлєндорф, 3) молодша епоха з плиткпмн гробами з нааенєм
тіла. Крім того меньші працї Райпеке про знахідку в могилі коло Йо-
шева в Сербії — типовий меч і начннє з керамікою т. зв. „горбатою".
Байсбах про Німців в Каринтиї. Бінкер про тини сільських піль на гра­
ниці Австриї, Угорщини і Стирнї. Тайтш про преіст. знахідки з околиці'
Кронштаду. Між критиками находимо реферат Буґля зі статї їаврон-
ського „Згсгейіотекі г ро\УІа!и йоЬготіІзкіе§-ои с. 57— 59, і дуже ці­
каві замітки ПІухардта про походженє мадярського риболовства Яика.

З і і г и п ^ з Ь е г і с Ь І е приносять реферати зі з’їзду в Лїндав
1899 р. З поміж них піднесу: реф. Вірхова „М еіпші^еп и. ТаїзасЬеп
іп й. А пігоро іод іе"8), Монтелїуса про хронольоґію будівель на воді,
Гернеса про ночатки штуки, Монтелїуса про прихід Славян4), Вірхова,
Біркнера і Мартіна про поміри, Вільзера про походженє Алєманцїв
і Вірхова про початок бронзової культури і про арменську експедицію.
Крім того статї Ромсторфера про розслїди палати воєвод в Сучаві
і Сомбаті про 12 інтерн, з’їзд преісториків і археольоґів в Иарижи,
1900 р.

1901. Н о і і : Мояагіз ОЬг. Еіпе апаї. Зіийіе (с. 1 12). Подає
розслїди иад формою Моцартового уха, яке виказує певну індівідуальну
підміну чашини (Оіігипіьсіїеі), яку автор радить називати Моцартовим
ухом. О 11 о Н е г т а п : Б іе Гап^і^кеіі йег ЕізсЬгаипе ипй ЕізсЬгеи-
»еп (с. 38 51). Дуже цікава студия, в якій автор дає огляд форм
І показує, в чім лежить те, що сітки ловлять риби. Думає при тім, що
повстане тих зпарядів належить до найдавніш их часів, котрі він нази­
ває епохою дерева а з котрої нічого не могло доховати ся. Р . К г е ї -
і с і і т е г : Б аз МагсЬеп у о т ВІаиЬагі (с 62— 70). Автор ви ходи ть

1) Рец. СВІІ. 1902, пг. 37. Вальтер. 2) Рец. СВІІ 1902, пг. 323.
Іоце. 3) Обговорене в „2. Г. Еіпо1.“. 4) Реферат Монтелїуса, який ви­
кликав малу дискусию, нереложив Маевский на польске і умістив разом
І увагами в „ \ \ гіз1-і* 1902, с. 517.

27 Н аукова хроніка

з „Б а ЬагЬе Ь1еие“ Ш арля Перрольта 1697, подає відміии повісти
і відріжняє 1) саму особу, якою може бути демон, лицар, розбійник або
чарівник, 2) пробу послушенства і 3) кінцеве оповідане. Оповідане
ІІеррольта про синьобородого повстало зі злученя двох оповідань, з міту
про демона з пекла і оповідана про убійство жінки (се опов. жиє до
нині в устах народа і нар. піснях). Оба оповідапя з’асимілювали ся, бо
мали спільний мотив убийства жінки.

Г. А п й г і а п : Б іе ЗіеЬепгаЬІ і т ЄгеізіезІеЬеп йег Уоікеї'
(235— 274). Працн Андріана вийшла по поводу статї Клюґе про похо-
джепе звороту „йіе Ьбзе 8 іеЬеп“ і цілої дискусиї над тим. Наперед
йдуть паралелі з народної словесности всіляких народів. Факти про Сло-
вян дістав автор від Полівки, Шішманова, Мурка і Буґеля. Про Руси­
нів наведепо таке: вірують, що зазула по 7 літах иеремінюеть ся
в аструба (2Ь. \у. V, 145); на біль матерпицї радать собі в Мінськії!
ґуб., відмовлаючн 7 отченашів (\УегуЬо, Рггусг. (Зо Іесгп. І, 114);
проти фибри є 77 лїкарств (Рок. ІП, 170, 171); в казках дістає наймит
7 зереи, герой 7 бохонцїв хлїба (Рок. Ш, 1 7 5 -1 7 0 , 177 — 185, 190—
194, 238— 241). Житє героа в дитинстві таке: 7 літ не може рушити
ся з місца, кождого дна їсть 7 хлїбів і пє молоко від семи коров.
В заклинанях 7 братів, 7 вітрів, 70 п-гахів на дереві, 77 братів. У Ро-
сіан сімка слабо заступлена. По спостереженнам Буґеля у Полаків і Руси­
нів 9 приходить пять разів частїйше від 7. В сербськім у Караджіча лиш
5 разів. У Славян взагалі, як видно, пе грало 7 великої ролї. Воно має кос­
мічне і магічне значінє і розійшло ся з одного центра; у Славян за­
терло ся в наслідок нападів, а за те приняло ся тут число 9, перенято
від Греків. Студія досить цікава, паралель дуже богато, але їх можна
би ще побільшити. Подаю кілька нових даних: хлопець сичів 7 літ
в студни (Етн. 36., IV, с. 125); мала мац седмеро шіроті (Етн. 36., IX,
133), Довбуша забила куля, котру поблагословив сьвященик 7 разів на
7 службах божих (Д. Депкий, Лицарі та розбійники в деяких люд. каз­
ках, Зоря 1887); чоловік дістає раду пе вірити жінці 7 літ і 7 неділі,
(Гринч. 9тн. Мат. І, 185); оповідане про семилітка (Гринч. Втн. М. II,
с. 2 6 9 - 7 1) ; брат стає з каміня чоловіком, потручений по 7 роках бра­
товою (Етн. 36., І, с. 84); ой поїхав Івасенько 7 літ на війну (2е£,
Раиіі, II, с. 13).

\ У і п і е г п і і г : 1)іе Еіиізадеп йез А ііегіш пз ипй йег Каіигубі-
кег (305—333) подає 73 оповіданя, порівнує їх мотиви і д о х о д и ть до

виводу, що оповідань про потоп нема у всіх народів. Найбільше їх
у Американців. В противність мітольоґічному толкованю поясняє їх
повстане дійсними елементарними подіями, котрі ще нині повтаряюті,
ся. Меньше інтересні статї Ляша про виломлюване, фарбоваиє і ішловаїш

Н а у к о в а хрон іка 28

зубів (причина косметична і гіґієнїчна), Преена про звичай в Газельбаху
приносити сьв. Валентин) урни з двома головами; висше згадано про
працю Ґоряновича-Крамберґера. Річник сей приносить дальше реф. Чер-
мака про Етноґр. Збірник і Етнол. мат. т. І — IX. і І - I I . ; рец. Буґеля
на „Р. ЗеЬіІІоІ: Сопіез йез Бапйез е і йез Сгєуєз. 1900“, — що містить
41 казок. Між ними оповід. про ІІолїфема, про двох братів, ьідчарованє
княгині (варіант Гоголевого Вія). Знаходимо тут паралелі і до иньших
наших казок пр. чоловік шукає біди, донька чарівника помагає гостеви
виконати трудні задачі і утікає з пим. 6 тут також розпросторене по-
вірє, що звірята мають ліпший розум від чоловіка. Анальоґічне у нас
в Грінч. Втн. Мат. II. с. 6. Дальше є рец. Буґеля на „СЬ. Веаи^иіег:
Без т о із еп ГгапсЬе С о т іе . Рагіз 1900й, де зібрано головно повіря.
Цікаве, що в першу неділю палять огонь (ту неділю називають „й ітап с іїе
йез Ьгапйопз"), скачуть довкола нього і вірять, що через се стають ся
нлодними; є також звичай щедрувати, красити крашанки і бавити ся
ними. Герпес подає критики на праці Еванса, Морті.тєта і Маріанї.

З і і г и п д з Ь е г і с Ь і е приносять дві для нас цїкавійші звістки.
К а й п д л ь робив розкопки в Василові над Дністром і в Папці над Се­
ретом. В першій місцевостп знайшов скрипковий гріб, в другій старе
укріплене. Подано витаг з праці Вс. Мнлера (в „Рус. Мисли" 1890) про
зашептуваня і додано деякі порівняні увагами.

1902. Б. З с Б г о е й е г : БідЬо. КеГгаіп йез ІеШзсІїеп Зопптеепй-
Ііейез (1— 11). Автор доказує, що у богатьох індоґерм. народів (у Іпдіи,
Летів, Германів і Славян) істнувала віра, що сонце при сході на весну
бавить ся, танцює, скаче і т. д. Сих признак радости сонця вижидали
Індоґермапи і витали їх сьвятами. ОНо Н е г т а п : КпосБепзсІїІііізсІїиБ,
КпосЬепкиіе, КпосЬепкеііеІ. Перше се л и ж ви , друге — стіл ьч и к и . Оба
походять з кінца неоліт. енохи і доховали ся до нині. Крім того студія
Р а й н е к е 1) „Причинки до старшої бронзової енохи в серед. Евроні11,
звістка Крамберґера про чоловіка палєол. в Крапінї, праця Бінкера про
дім в Кариитії, Лєва про похоронні звичаї у Жидів Вуґель реферує „Етноґр.
мат. з Угорщини" Гнатюка і „Бе ґоікіоге йезрескеигз. Рагіз 1901“ ЗеЬіІІоІ.

3. 2 е і і з с Ь г і Г і Гйг Е і п о і о д і е . Ог^ап йег Вегііпег безеїі-
всЬаГІ ґііг А п і г о р о 1 о ^ і е, Еіпоіо^іе ипй Цг^езсЬісМе Кей. С о т .
М. Вагіеіз, В . У іг с Ь олу, А. Уозз. 32 И ігд а п д 1900. Товариство се
видає крім того поважну часопись:

4. У е г Б а п й 1 и п д е п... Вейідігі V. В. У ігсЬоуу, і

5. К а с Ь г і с Б і е п й Ь е г й е и і з с Ь е А Н е г і и т з к и п й е
Ііег... и п іег К ей асііоп у. К . У ігсЬоуу и. А . У озз. Е гдапгипдзЬІаііег
гиг 2 е іі . Б Епі. Вегііп.

’) Рец. СВІі. 1902, 368.

2 9 Н аукова хроніка Н аукова хроніка ЗО

В 1900 роді Х е і і з с Ь г Ш Г. Е і п о і о ^ і е ') принесла м. и . я
І г а е ^ е г : МіКЬ. ипй Гипйе аиз АІЬапіеп. Подає оппс цвинтарцща
в Каляя в Дальматії і дає вступ про досліди в Альбанїї. Нротивить ся
поглядовп Ґлїка, що видить в Альбанцях мішаний тин, короткоголовцїв
з довгоголовцями. А. С б і г е : КеоІііізсЬе 81ийіеп. Подає звістки про і
гріб в Кецін і розводить ся над т. з. „К и^еІатрЬогеп" (себто начиия
з округлим дном і вузкою шийкою, покритою орнаментами, при котрій
уміщують ся два ушка). Вілріжвяє старшу і молодшу форму, яку
подибуємо також на Поморю і в Чехах2). Ш т р а в х займаєть ся роз-]
слідом черепів з Тироля і Швайцариї.

1901. і. К е ^ е і е і п : Б іе уоІкзійтІісЬе Вейеиіипд йег \уеіззеп]
ЕагЬе (стр. 5 3 —85). Дуже цікава розвідка; автор черпав також з сла- і
вянських жерел. Біла барва була символом божества: автор розслїджує появи
біло-убраної смерти, білого коня, як символ сонця, і альбінізм і думає, ■:
що сей феномен викликував подив і страх, що були головними складнії- 1
калії реліґійпого почитаня. О. З с Ь о е І е п з а с к : Біе В ейеиіип^ Аи- а
зігаїіепз Шг йіе НегапЬіІйип^ йез МепзсЬеп аиз еіпег піейегеп Гопп 1
(127— 154)3). Австралія виказує таку фавну, а дальше такі цікаві пара-1
лєлї з палеолітичною людністю Европи, що автор бачить в тім підставу
нриимпти А. за нравітчину людий. Н. \ ¥ і п к ! е г : Б аз Г іп п е п іи т йег
Мадуагеп. Знаходимо тут усі теорії про походженє Угрів: ту­
рецьку, іранську і дравідийську (тумульську) В аііп і’а в критичнім осьвіт-
леню. Сам автор обстає за фінським ноходжепєм, але признає сильні впливи
передовсім зі сторони Іранців, Кавказців, Дравідийцїв, а ще більші впливи
Славян і Турків. Далі займаеть ся типом Мадяр, який після нього
є яспий з сірими очима і жовто темною шкірою.

1902. І, К е ^ е і е і п : Бег Іп й ш й и а іізти з і т АЬпепсиїї (с. 49
— 94). Більшість людий в своїм думаню цілковито залежна і опано­
вана „їх часом“ (себто сучасністю). Лише незвичайно талановитим
людям удаєть ся увільнити ся під впливом щасливих обставин від тра­
диції, стати індіьідуумом, полишити образ своєї дїяльности відповідному
часови і зробити собі імя. В тім-же річнику уміщена праця Косішій „Б. іп-
йо^еппапізсЬе Ега^е агсЬаоІо^ізсЬ ЬеапІ\уогІ:еІ“, обговорена в „Записках"
т. 5С4). Райнеке дає дальші лричинки до неолітичних спірних квестий,
а Шмідт подає до відомости звістки про розкопки5).

*) Заголовок вказує на етпольоґію, одначе більшість статей нале­
жить до преісторії і антропольогії 2) Рец. СВІі. 1901, пг. 175. 2) Рец.
СВІІ. 1902, пг. 68 Бушан. *) Пор. рец. в Іп і. СВІІ. 1903, пг. 135.
5) Рец. Іпі. СВІі. 1903, пг. 219.

У е г Ь а п й І и п ^ е п містять реферати і в ід ч и ти , читані на засї-
данях аптрон. товариства в Берліні. Величезні томи тих протоколів при­
носять стільки ріжнородного змісту, - що ми в дуже труднім положеню
вибираючи, про що згадати, а що пропустити. Товариство було в 1902
під головованєм Вірхова і управою Лїссауера. В 1900 р. мало воно 119
членів кореспондентів і 490 звичайних членів, що платили вкладки.
З р. 1900 занотую: А, С б і г е : ЙЬег йіе Сііейегипд йег СЬгопоІо^іе

І йег]йп£егеп З іеіпгеіі (259 —278) 1). Автор ставить на основі кераміки
' хронольоґію неолітичної епохи в середній Европі (в Зах. Чехах, Моравії

і Угорщині). Першу ґрупу становлять: шнурова кераміка = керам.
н пасками = кер. шнуровій з пасками. Е. К г а и з е : МепзсЬІісЬе и.
ТІпегкпосЬеп ш іі гоІЬеп Еіескеп. В неолітичнім кіадовищи в Рессеи
коло Мерзебурґа знайдено кости, що дістали барву природним проґресом.

і Г. К п а и е г обговорює знайдений в полудневій Бесарабії скелет з чер-
I воно-забарвленим черепом, і спосіб забарвленя. Ь і з з а и е г : Еіп ВегісЬі

йЬег Іеігіе Веізе іп 8ййґгапкгеісЬ ипй Ііаііеп. Автор збиває теорію
Меліса, що найдавнїйша людність в иадрейпських краях була лїґурин-

I ського походжеия і що Лїґурийцї скольовїзували рейнську долину. В е і п -
[є с к е : подає замітки до статий Ґеца про К и^еІатрЬ огеп і їх хронольоґію:

критикує остро його погляди і вказує на незнайомість автора зі Сходом,
де та форма дуже часто стрічаєть ся: на Куявах і у східній Галичині
пр. в Коцюбинцях і Чорнокінцях коло Беремяи. Вірхов згадує про ра-

і бовапє нахідок в Росії. Лємке хоче видїти в каміиях з слідами рук і ніг
, граничні стовпи2).

1901. УУі І к е : Міі. йЬег еіп зІауізсЬез Сеіазз т і ї ЬеісЬепЬгапй
І уоп Ьбззпі§' Ьеі ЗігеЬІа. З приводу знайденого иачиня розводить ся
І автор над двома иитанями: чи знали Славяпи гончарський круг і чи
! налили тіло. На оба питаня відповідає притакуючи. Про гончарський круг

маємо звістку, що належить вправдї до Скитів, але може бути до певної
міри нриложена до Русинів, „8ййгиззеп“, яких мабуть під Скитами треба

\ розукіти. Що до палеия тіл, то згадує про нього „Нестор", говорячи
про Вятичів, і Бопїфаций в листі з 745 р. Не знати лише, чи принесли

І Славяни сю похоронну форму при приході, чи нї. Реслер складає спра-
I возданє з дослідів і розкопок в Транскавказї (с. 7 8 - 150); Ґольдштайн
І трактує про поділ середземноморської раси на Семітів, Хамітів і Яфе-
I тітів, уживаючи дуже слабих аргументів (430 439), а Бреґер подає
І звістки про нові розкопки в Альбанїї і Македонії.

1) Вийшло також відбиткою разом з иньшими статями під заголовком
І „Веііга&е гиг Кеппіпізз йег пеоііі. К е г а т ік 0 Вегііп 1900. Рец. СВН.
! 1901, пг. 175, де ширше подано зміст. 2) Про каміні з витисненими
І слідами ніг є студія С. КоеЬІега.

31 Н аукова хроніка

1902. О е 1Ь а и з е п, Б іе 2еіізіе11ип£ сіег 8сЬ\уапепЬа1зпайе]п
ипй йег ОезісЬ.ізигпеп: ш пильки в в и д і лебединої шиї появляють ся
в гальштатській епосї і йдуть аж до пізнїйшого періоду Ь а Т е п е ; урни
з лицями повстали в пізній гальшт. епосї і тягнуть ся так само аж до
найновійших часів. Реслєр здає дальше снравоздане з розкопок па За-
кавказю а Бреґер про нові нахідки в Альбанїї і кераміку в Македонії.
Кравзе містить цікаву розвідку про роблене передісторичних глиняних
посуд (с. 409— 427).

І Ч а с Ь г і с Ь і е п І і Ь е г й е и і. А і і е г і и т з к и п й е подають ко­
роткі звістки про ниііновійші відкритя і розкопки. Довших статей майже
нема. В 1900 р. подано біолїоґрафію за 1899 рік. В 1902 Ґеце реферуй
про славянські і старші нахідки в Тонольпім в західних ІІрусах, а Кравзе
про оселі з кухонними ямами коло Зеебек (п. Рунній).

0. А г с Ь і у і 'й г А п і г о р о і о д і е . 2еіізсЬгіі'(;іїігКаіигдезсЬісЬІо
ипй ОгдезсЬісЬіе йез МепзсЬеп. Огдап й. йеиі. безеїі. ґ. Апігор.,
Еіпоіодіе и. ІІгдезсЬісЬіе. В е°гйпйеі у о п А. Ескег и. ЬіпйепзсЬшіК.
И піег Міітеігкипд у. А. Вазііап, Коїіш апп, Нбійег, Е. З с Ь т ій і, Уіг-
сЬолу, Уозз... ЬегаиздедеЬеп и. гейідігі у о п .ІоЬапп В апке. Вгаип-
зсЬтееід. Р іч н и к и 26—28. Се найповажпїйший антропольоґічний орґан;
як додаток до нього виходить:

7 . У е г г е і с Ь п і з з й е г а п і г о р о І о д і з с Ь е п Ь і і е г а і и г . То
само товариство видає ще одну часонись, старшу від архіву о 3 роки:

8. К о г е з р о п й е и г Ь І а і і й. й. без . £. Апі., Еіп. и. ІІгд.
МйпсЬеп.

„ А гсЬіу 1. Апігороіодіе" подає за давні роки такі праці що нас
близше інтересують: \Уеіде1: Віїйтоегке аиз а1(з1а\\чзсЬег 2еіі. XXI.
4 1 .; бгетеіпдк: 2иг АгсЬйоІодіе Йев В а іііси т ипй Виззіапйз. VII. 59,
X. 73, 297. Зоґраф обговорив давній череп з Кремлю (XXIV.
4 1); Вайсенбері" подав результати розслїдів над українськими Жидами
(X X III). Крім того знаходимо рецензію на ПІуйского „Роїеп ипй Ки-
іЬ еп еп “ XIV. 446, на Мікльосіча „Вандрівки Румунів в Істрії і в Кар­
патах". X III. 313, на Мостовского „Етнографічні пачерки народів
в Россії“. X. 446, широкі сиравоздапия ПІтіди з росийських археольо-
ґічних коніресів і з росийської археольоґічної й етнографічної літератури.

1900: О. М о п і е і і и з : Б іе СЬгопоІодіе йег аііезіеп Вгопгегеіі
іп ІЧогййеиізсЬІапй ипй Зкапйіпауіеп (ст. 1 — 4 0 ; 4 5 9 ^ 6 1 1 ; 905 —
1011). Початок праці в попереднім річнику1) : там говорив автор про
поділ бропзової епохи па 6 періодів, про типольоґічні розслїди, про
перший період і його значінє, про епоху міди, про перший період вла­

') Рец. СВІі. 1901, пг. 37 Дайхміллєр.

стивої бронзової епохи. В річиику з 1900 наводить усї нахідки, описує
і класифікує їх та дає на їх підставі загальний огляд першої бронзової
епохи, на яку припадають також золоті і срібні вироби. Зі знайдених
предметів переважна більшість домашньої роботи, що сьвідчить про
високу культуру. Перша бронзова епоха на нівночи обіймає по гадці
автора північну Німеччину, а то басейни Ельби, Одри і Висли, Данію
і Скандинавію. Одначе тут нема ніде покладів анї міди анї цини.
Звідки ж взяла ся бронза? Прийшла з полудня, з Кипру, континен­
тальною дорогою. З порівпаня глиняних посудин, шпильок і гробів ви­
ходить, що епоха міди попередила епоху бронзи і була рівночасна з че­
твертою або й третьою частиною камінної епохи. Дальше виводить Мон-
телїус для молодшої камяної епохи і старшої бронзової епохи в Скан­
динавії і півн. Німеччини таку схему : Молодша епоха камяна: 1 період :
нема гробів з каміня, анї металю. 2 період: Дольмени і гроби без камяпих
стін, без металю. З період: гроби з хідниками (СапддгаЬег) і гроби без
камяних стіп. Перша поява міди. 4 період: камяні скрині і гроби без
камяних стїн. Мідь. Бронзова епоха: 1. період: давнїйший відділ: пе­
реважно бронза з малою домішкою цини; нема ще мечів, стрілки
рурковапі. 2 період: молодший відділ: бронза, богата на цину ; короткі
печі; при кінци періоду довші мечі і рурковані стрілки. Еноха міди при­
падала б отже на час, що відповідає 3 і 4 пер. неоліт, епохи. Перша
поява міди в полудневих околицях північної території припадає коло
або перед 2500 пер. Хр., а перша поява бронзи, убогої на цину, коло
2000 п. Х р .1) Дальше слідить автор за абсолютною хронольоґією: по-
рівнує першу появу міди в Азії, Африці й Европі, порівнує типи, головно
угорські і знаходить жерело бронзової культури в полуднево - західній
Азії, в области Вавилонцїв. С. М е Ь І і з : Б іе ЬідигегГгаде2). Опираючи
ся на Серджі ставить теорію, що Лїґури, довгоголовцї, прийшли з Африки
і посунули ся далеко на північ, кольонїзуючи тепер німецькі території.
Ібери становили окреме племя, але були посвоячені з Ліїурами, що
були неначе сполучником між ними і Ретами. Теорія ся викликала
одначе більший опір. Н. Т о ї т е г : Б іе егзіеп Ве\уоЬпег йег ІЧогйзее-
кіізіе іп апігор. НіпзісЬі уегдІісЬеп т і і й. дІеісЬхеііід ІеЬепйеп Оег-
тап еп іп Міііеій. В противність ноглядови Вірхова в „Причинках до
фіз. антропольоґії Німців з особливим оглядом на Фризів", що Ґермани
ие мали одного спільного тину, бо вже в індоґерманській правітчинї були
ріжпицї в типах та що первісні північні Ґермани були середноголовцями

І Н а у к о в а хрон іка 32

*) Такий сам поділ читаємо вже в попередній праци Монтелїуса
,Ьез і е т р з р г е Ь із іо ^ и е з еп Зиейе еі йапз Іез аиігез рауз Зкапйі-

рауез (ігай. 8. ВеіпасЬ) Рагіз 1895. 2) Рец, СВІі. 1902, пг. 11.
РизсЬаи.

Записки ІІаук. Тов. ім. ІІІепченка, т. ЬІХ. 7

33 Н аукова хроніка

з нахилом до короткогхловости, коли ппьші Германські племена пред­
ставляли тіш короткоголовий, — автор каже, що Вірхов взяв під розвагу
новішій черепи: в дїйсіюстп були Фризнйцї довгоголовцями і донерви
через мішаиє перетворили ся в короткоголовцїв 1).

В. В г а и п д а г Ь ІІг£ЄзсЬ.-еІЬпо°т. ВегіоЬип^еп ап аїїеп Азрапп^с-
гаІЬеп (с. 1013—1 0 4 2)2). Автор иорівнуе Германські, норманські і сла-
вянські ярла, виходячи з заложеия, що вже Арийцї були хліборобами,
Результат: Ґермани знали нодвійиі каркові ярма, цілком своєрідного
вигляду. Римсько-етруські ярма виказують богато подібності! до сла-
вяпських, се „\Уісі(іеггіз1(ЗорреУос1аеи. Заходить лише та ріжпицн,
що Римляни мають вигнуті луки і затички, а Сіавяпп (ппр. в Меклєм-
бурГу, східних Прусах і Славши) уживають простих поперечок і зати­
чок переважно з чотирогранного деревця. \Уа^'о(ї, Веіігаде 2иг Апіго*
роїодіе йег Виїо'агеп (с. 1079 1085), зіставляє вагу мозку 87 осіб,
подаючи зріст і деякі поміри голови. Пересічна вага мозку муїцин ви­
носила 1382‘45 £, жінок 1220-88. А. ДУ а г и 8 с її к і п : ІЇЬег й. РгоїіІІ-
гип£ Йез СезісЬІззсЬайеІз, подає горизонтальні ігоміри лиця : положенії
ргосеззиз їгопіаіез кости лицевої, ііахилепя ям очових назад, високості!
носа і плоскоеги горішної щоки.

Ь. З І і е (і а : Аиз йег гиззізсіїеп Ьііегаіиг. АпІгоро1о«іе ипсі
АгсЬаоІо^іе (ст. 145— 223; 709—894) робить зах. евр. науці велику
прислугу, подаючи огляд праць, писаних росийською мовою. Огляд зі­
ставлений дуже совісно. Наймепьіпа статейка згадуєть ся або і обгово*
рюєть ся. З важнїйших праць дають ся ширші, нераз кількакарткоиі
витяги. ІЗ сім річнику зреферовані нетербургські і московські видав­
ництва.

1901 і 1902. А з т и з : Віє ЗсЬасіеІіогт (Іег аІІтоепйізсЬеп Всі
убікегип^ М екІетЬ и г^з8). Венди орто-довгоголові аж до субмезоцо*
фалїї, з домішкою короткоголової раси. Довгоголовий тип се нервісішіі
славяиськвй, а короікаголовцї належать до передісторичної при-
людпоети Европи. Веиди відійшли отже від чистого типу. \У е 1 с к ог|
Хи^еЬбгі^кеіІ еіпез ІТпІегкіеГегз ги е іп е т Ь е з і іт т іе п Бсііайеі (стр,
37— 100). Н е й і п ^ е г : КеІіізсЬе Нй»е1§гаЬег іп ЗсЬеіІЬаи Ьеі Мег£0І«]
з ІеП еп — констатує 1) цілкови ти й тип паленя тіл в могилах з вугліш,
попелом і останкіми костий, 2) хоронене спаленого тїла в урнах, 3) хо«
ронене спаленого тї.іа в каміннім чотирокутнику, і .шосить з сього, що
грози сї походять з молодшої бронзової і гальштадської епохи. Н е й і и »
д е г : Віє К еііеп (109 — 189) *) — дає огляд нит.шя про північних і по.

1) Рец. СВІІ. 1900, пг. 220 Лєман. 2) Рец. СВІІ. 1901, пг У|
Даихміллєр. 3) Рец є в „Апгроп. Журп “ за рік 1902. 4) Реф в „СН1І,
1901, пг. 13 Вільзер.

Н аукова хроніка

лудпевих Кельтів і обговорює важнїйші питапня (культура, тип, анато­
мічна будова). З с Ь І і г : Еіпе 8сЬи1кіпйегипіегзисЬип§ гиіп 2\уеск йег
В аззеп Ь езіітти п д пасії ГагЬепкотрІ. и. р г ітагеп К бгрегтегкпіаіеп
(с. 191— 2 1 0)1, — автор перевів досліди на 1413 дїтях в Гайльбронї
що до їх уталантованя: 332 було з самого міста, а 1081 з околичних
сіл. Результати не дуже переконують. А. К у з і г б т : ЇЇЬег йіе Гоппеп-
уегйпйегип£еп йез тепзсЬІісЬеп ЗсЬайеІз ипй сіегеп ІТгзасЬе (ст.
211—231: 317— 336; 023— 042) - причинки до науки про расу. Автор
подав розвій науки, остерігає перед вірою в незмінність черепа і пока­
зує його зміпи під впливом карксвого мускула. Далі дає кілька замі­
ток про положене голови в рівновазі і умови дїдиченіїя. Дальше
розбирає етноґрафічні і культурно-історичні обставини і виказує залеж­
ність ноложеня тїла від ремесла і способів транспортовапя у всіляких
стадіях культури. Навіть домашні звірята мали вплив на зміну черепа
людського, ппр. коні. ІІри тім говорить автор і про Славяи. Між иньшим
уважає Росіян за расу мішану з альтайською, отже за иеславяиську,
а Русинів, Поляків і Чехів за расу типово-славянську, яка зміиила ся
її колишньої довгоголової в нииїшпу короткоголову під впливом їзди па
копп і на возї. Зрештою також культура нричииила ся до зміни р аси 2).

8. Т г о 1 а п о Vі с : АНегІ. Зреізеп ипй ОеІгапкеЬезсЬгеіЬип^ Ьеі
(іеп ЗегЬеп. Студія, в якій стрічаємо богато паралель а стариниих і се-
редновічних письменників та з житя Альбаицїв, Греків і Румунів. Способи
цареня, припікапя, роблена хлїба і т. и. описані детайлїчпо.

М а с п а ш а г а : Зіийіеп йЬег Йеп ргаЬізІогі?сЬеп МепзсЬеп ипй
8еіп УегЬаІІпізз ги Йег іеігідеп Веубікеїипд \¥ез1еп 3). З палеолітичної
епохи обговорює автор РіІЬесапігор’а, череп зі Спі, т. зв. ґібральтар-
ський череп, иеанд. і ин. З неоліт, енохи черепи з Сіб-М а^поп, Меп-
Іопе, К о й та г іо п і и., а дальше переходить історію рас в бронзовій
(‘ііосї. 8ага Т е и т іп : Торо§г. апІгоротеїгізсЬ е ЦіїіегзисЬип^еп йЬег
(Іеп Ргорогііопзхуегі йез тееіЬІісЬеп Кбгрегз (ст. 379 — 432). Д осліди

роблені авторкою на 100 студентках в Ціріху, з котрих було 4 Укра­
їнки, 31 українських Жидівок, 20 Росіянок, 14 Польок, 10 польських
Жидівок, 3 Литовки і 3 Німки. Студія цїьава, бо авторка послугувала ся
працями Грінцевіча, Яковепка, Гильчепка і и. З вислїдів наводжу де­
які важнїйші: зріст перес. 1 5 7 с т . ; 0 2 % короткоголових; польські жи­
дівки мають абсолютно і релятивно коротше рамя від українських і ро-
сийських; найбільшу релятивну довгість иередрамени виказали укра-

Реф. СВІІ. 1901, пг. 283. Аммон, Ь ’апігорої 1902 с. 675.
а) Рец. в „Реї. М іі.“, пг. 300 Люшан не годить ся з його резуль­
татами. 3) Рец. в „Реї. М іі.“ 1902 пг. 298.

35 Н а у к о в а хрон іка

їнські і польські Жидівки (виносить 14°/0 величини тїла); пересічна
абсолютна довгість рук найкоротша у польських Жидівок (15 сш.), ре-
лативна довгість рівна; абеол. довгість ніг 81 с т , ре.іат. 52 — найбільша
у Росіанок; удо найдовше у Росіанок і польських Жидівок, підудє най­
довше у Росіянок і Українок. У Росіянок довгість ніг більша *). К о 11-
ш а п п : Біе В аззеп ап а їо т іе йег П апй ипй йіе Регзізіепг йег Каззеп-
т е г к т а їе 2). Автор порівнує відбиту на однім начиню з наводних бу­
дівель руку і доходить до результату, що були дві форми людської
руки, широка, що відповідала широкому лицю, і вузька, що відповідала
вузькому, і що вони перетревали до нині. Автор видить в тім новий
доказ до своєї теорії про незмінність рас. — Крім того дає Ф р і д о л їй
45 помірів черепів Бурятів і Калмиків 8). В а с с і ч займаєть са неолітич­
ною стацією Ябланїца коло Меджлюже в Сербії, розслїджує скульптуру
і кераміку і порівнує аблоницьку культуру з бутмірською: автор думає,
що в обох стаціях є сліди трацької культури. М е л ї с обговорює екзо­
тичні топірцї з каміна в околицах над середпим бігом Репу. У й ф а л ь в і
тнгне дальше свої студії над грішми діядохів. Дальше є ще с тат ї: Б а-
у е р а про череп з Ф ілліпін4), Ш т р а ц а про вартість помірів лїдвич-
них костий, Д а ф н е р а про склад лица, і Ш т і д и про X I арх. з’їзд
в Київі (стр. 284—302).

1903. Містить реферат про X II. арх. з’їзд в Харкові, працю Вель-
кера про вартість ваги орґапів тіла у людий і звірят (1 - 89), Кольмана про
анатомію руки (реферат під 1902 роком через похибку), працю Бодуена
де Куртене про Кашубів і кашубське питапє, в скороченій формі і огляд
росийс. літератури Штіди (с. 373 — 417).

К о г е з р о п й е п г Ь І а Н за 1900 рік не вийшов, в 1901 мі­
стить передовсім докладне справоідапє з 32 з’їзду антропольоґів в Мецу
1901 р., що тревав від 5 до 9 серпня. Як звичайно дав Ранке огляд
поступів аитропольоґії за останиїй рік, а спеціально про участь членів
товариства в науковім руху. Найцїкавійшим випадком на з’їзді був ре­
ферат Вірхова про передісторичного чоловіка і про границі між видом
і відмінами та дискусія, ака по нїм вивязала ся. Про се говорили ми
ширше на вступі. З иньших рефератів: р. Ш лїца про неолітичну
кольонїзацію полуд, західної Німеччини, Бельца про користь повторення
помірів форми голови та величини черепа у тих самих індівідуів. КбЬІ
говорив про нахідки в Вормсї, а спеціально про кераміку, котру він о-
зиачує назвою „Н іп кеїзіетіури з". На її підставі ділить камінну епоху на
1) старшу з керамікою ЛУіпкеІЬапй, 2) переходову лукову кераміку з пас­

Н аукова хроніка 36

ками, 3) молодшу \УЬ-к. Зі статей: В. В е і п е с к е : \¥ . З іа іізіік йег
зІауізсЬеп Гипйе аиз 8йй- и. МіНеІйеиІзсЬІапй. В Баварії, Турннґії
і середній Франконїї переведено розкопки в семи місцевостях: з того
дві з них містили гроби зі скелетами, а дві иньші два похоронні
пола зі скелетами. В ОЬегрІаіг вичислає автор 5 нахідок, в горішній
Франконїї 9, в Туринґії 14, з часів Меровінґів і Каролїнґів: більша
часть з них належить до 1000 року, иньші датують ся нізнїйшими
роками аж до 1100. З часу між 800 а 900 р. маємо їх лише кілька.
З тих знахідок виводить автор: коло 600 р. стрічаємо ще в розкоп­
ках сліди численної німецької людности; так само коло Реґенсбурґа
над Дунаєм подибуємо німецькі нахідки. Одначе для горішної Франконїї,
східної і середної Франконїї і для більшої частини горішиого Палятину
нема ніяких археольоґічних доказів, щоби там пробувала німецька люд­
ність так само, як і нема слї іів славанської окупації 3 кінцем VIII
ст. зміняєть ся полудневий басейн С алї: цілу просторонь займають
Славяни аж по Готу; в полуд. Німеччині є славянські гроби аж під
Реґенсбурґом, а можна припустити, що на той сам час припадає слав,
окупація горішпого Палятину і середної Фраиконїї В ще пізнїйшій

І епосї обіймає територіа, захоплена Славяпами, північну часть гор. Па-
лятпну, горі шоу Франконїю, східну часть полудневої Туринґії з кольо-
нїями дальше на схід від Салї і Ельби. В а т е в подає розвідку про
антропольоґічні обсервації на дітях і жовнірах в Болгарії, а Ш л і ц
про типи похоронів в камінній епосї.

1902. ХХШ з’їзд відбув ся в Дортмунді від 5 до 8 сернна 1902 р.
Питане про походжене чоловіка було внов широко і горячо дискутоване.
Кляач виголосив реферат про відміни теперішипх людий в їх значіню
для проблємів про походжене і поділ на раси (стр. 133 — 153) Фішер
представив порівняне черепа чоловіка і малпи в давнїйших студіях ро-
звою. В иньшім рефераті зайияв ся він представленєм типів расових
у старииних народів, а передовсім у Староегинтян і Вавилоицїв. Ни­
нішні висші формації розвинули ся в часї вандрівок народів Богато
схожости у Монґольоідів, Неґроідів і Европейцїв мусимо собі вияснити
як наслідок паралельного розвою. Задачею аптропольоґів лишаєть ся про
те порівпати складові части скелетів тих трьох рас, щоби виказати і пізпати
ріжиицї. Кель подав звістку про нововідкриті похоронні пола і оселі
з епохи бропзу.

9. Х е і І з с Ь г і Н і 'ї іг М о г р Ь о І о д і е и п й А п І г о р о 1 о ді е,
ІіегаиздедеЬеп у о п 8. 8сіша1Ье, ЗіиН дагі. В и хо д и ть доиерва від 1899
року і містить найкращі статї но анатомії, краніометрії і антропометрії
с. 6 8 5 + 5 8 2 + 5 9 8) .

3 7 Н аукова хроніка

1900. К о Ь 1 Ь г и £ £ е : МіКЬеіІіщдеп йЬег сііе Ьап^е ипй 8с1ш а-
ге еіпі^ег Ог^апе Ьеі Р г іт а іе п (о. 43 -5 5) . Автор робив на Яиі но-
міри і важене орґанів у пріматів, а передовсім у Зепш оріІЬесиз
руггЬиз і тап ги з . Результати що до довготи кишки, тягару тїла і вну-
трішиих орґанів норівнані з анальоґічнимн даними про чоловіка1).
А т п ю п : 2иг ТЬеогіе йег геіиеп В аззепіуреп (г>79—85). 1) Серед
людиостн, яка що найменше перед 300 роками злішала ся, нема вже
ніяких чисто расових індівідуів ; більше їх ще можна винайти в ізольо­
ваних станах, що заразом представляють раси (через заказ женити ся
з иньшимн індівідуамп чужих станів удержуєть ся в них чистість раси).
2) Вже навіть з першого погляду чисто расові ін.ивіїуї мають між сво­
їми предками типи чужих рас. 3) Вишукуване чисто расових індівідуів
або тинів чиста мрія (ТаизсЬипд). 4) Чим більше чисто расових
нризнак винаходимо в якійсь людпостп, тим бііьше стрічаємо слідів змі-
шаня з чужими расами. Ф і р с т говорить про випадок скорочених паль­
ців з двома членами, який стояв в звязи з хибачи грудних мускулів
і иньшими дефектами. II ф і ц я е р, професор в ІІІтрасбурґу, подає при-
чиикц до пізнана скелету людських кіпчин, а передовсім елементів руки.
Б о х е н е к ставить нову методу до означувапя ноємности і критикує
давнїйші методи.

1901. Т б г б к : Ігш іеіегп капп сіаз ОезісМзргоШ аіз А изйш ск
йег Іпіеііі^єпг деііеп. Автор дає новий причинок до кригикн сучасної
фізичної антропольоґії. Виходячи з заложеня, що лице дає вираз інте-
лїґенциї, шукає він за даними, котрі можна би на доказ сього добути
з розслїдженя відношена профілю лиця до иньших моментів будови че­
репа. За такі „моменти" приймає ноємність черепа і Зесіог сгапіаііз.
З 1394 розслїджених черепів показувало 55 '09п/0 паралельність між про­
філем і поємпістю черепа при середно великих вартостях2). \У. Р і і і г
п е г : 8осіа1-апігоро1о£ІзсЬе 8іийіеп II. Еігіііизз йез ОезсЬІесЬІез аиі
ііе апІгороІо^ізсЬеп СЬагакіеге (с. 485 — 4^6) 3). Автор переводить по
рівнапє між мущиною і жінкою що до зросту, барви волося і т. д. і до­
ходить до виводу, що жінка меньша від мущини, і то пе лише реля­
тивно, але й абсолютно. Усі нньші ріжницї се лише „УегзсЬіейепЬеііеп
йег Наи1%кеіІ“. У мущин приходить 7% більше бльондинів, у жінок за
те 3 % більше з темними дугівками. Кожда форма находить ся у обох
полах в рівній пропорциї: стрічають ся лиш малі ріжницї що
до їх проценту. Ті ріжницї можиа вияснити ііизшим зростом жінки,
від якого зависать зміни в пропорциї. Се доказав автор на при­

*) Рец. СВІі. Г. А. 1900, пг. 219 Бушая. 3) Рец. СВІІ. 1902, пг.
З Кельнер. 3) Рец. СВІІ. 1902, пг. 70 Аммон,

Н аукова хроніка 38

кладах рівної високости обох полів. Отже мущина і жінка мають при
рівній величині тїла рівні пропорциї. Здаєть ся, що те саме дїєть ся
і при иньших пропорциях, котрі залежали би також від зросту.

1902. Р Г і І г п е г : 8ос. апіг. 81ийіеп. III. Вег Еіпііизз йег зо-
сіаіеп ЗсЬісЬІипд ипй йег КопГеззіоп аи і йіе апІгороІо^ізсЬеп СЬагак-
Іеге (с. З і - 9 8) . Коротко кажучи, прийшов автор до виводу, що між
суспільними верствами заходять значні ріжницї в соматичнім тині. В са­
мім шпитали, в якім робив досліди, викрив аж 3 типи, які відповідали
трьом степеням заможності! пацієнтів. Ріжпицї сї показали ся так в во-
лосю, очах, як також і в поемпости голови. Автор звернув особливо
увагу на сей останній чинник і ужив до дослідів оригінального ме­
тода. Ходив по склепах і випитував ся, котрі нумерп капелюхів най­
більше розходять ся і яка ціна капелюхів в порівнапю з пумером. По­
казало ся, що найбільше розходить ся капелюхів низших нумерів. їх
купують біднїпші люди, тому склеиарі дають як найдешевші ціни. Ка­
пелюхи з високими нумерами находять відбит лиш у багатших. З того
витягає автор вивід, що висші соціальні верстви мають абсолютно
і релятивно більшу голову, як иизші. Порівнюючи лані, зібрані що до
конфесий, прийшов знов автор до подібного вислїду. Католики і проте­
станти мають без огляду на релігію однакові прикмети, коли стоять на
однаковій степени матеріального положена. Зрештою тут вимагає мате­
ріал нового доповнена, бо автор зібрав його дуже мало'). Д е д е р л ї н
подає розвідку про відношене близько посвоячених зьвірячих форм
(3 9 4 -4 4 2) .

10. С е * І г а 1 Ь 1 а І І І й г А п і г о р о і о ^ і е , Е І Ь п о І о ^ і е и п й
І Г г д е з с Ь і с Ь І е . Негаиз^е^еЬеп V. ВазсЬап (ст. 3 8 4 + 3 8 4 + 3 8 9).
Виходить від року 1890 і містить луже докладні і річеві рецензій на
усі нові важнїйші твори. Шість зошитів становить один том, В кождім
зошиті нодаєгь ся па першім місци статя загальніш ого змісту.

1900. М. Н б П е г : МейігіпізсЬег В а т о п із т и з (<\ 18). Автор ба­
чить початок і причину демонізму в тяжких снах, які повстають під
впливом натиску крови. О. А ш т о п : 2иг Апігороіо^іе Ї\Ї0Г\УЄ£ЄП8
(1 2 9 - 137) реферує знану працю Гамзена, але стараєгь ся викори­
стати його цілком противні результати для своїх теорий. С і и ґ і г і й а -
В и £ £ е г і говорить про питане відносин висоти черепа до иньпіих
його вимірів і залежності! форми і розмірів черепа від пола і вели­
чини росту2). К е п і к е : Віє Вейеиіип^ йег озІЬаШзсЬеп А ІІегН ш тег
Шг сііе Уог^езсЬісЬІе йег Р г с т п г ОзІ - Ргеиззеп. Зіставлене літерату­
ри : територія цікава задля того, що людність змінювала ся в ній дуже

’) Рец. СВІі. 1902, 70 Аммон. 2) Антр. Жзр. 1900, пг. 4, с. 102.

39 Н аукова хроніка

часто. Між 9 — 13 столїтєм мешкали тут Німці, Ести, Летти і полишили
по собі памятники. Особливо цікаво, що тут знайшли ся фінські тини.
Автор справедливо здогадуєть ся, що Фіни сягали колись дальше на по­
луднє: на се може вказувати і слово раїто — оболоня, переняте Нїм
цямн з фінського раїо.

1901. К о Ь І Ь г и д д е : З іа й ї и. Ьапй. Апігороіодіе ипсі Оепеа-
Іод-іе (с. 1 —10). Остра критика Аммонової теориї про шкідливий вплив
міст на сільське населеиє, через те, що місто деґеперує селян, які на­
пливають до нього і робить їх вже в третім поколїню нездатними до житя.
К г а і і з с Ь е к : Вег аїріпе Туриз (с. 321—330). Погляди учених на
тип альпейського чоловіка дуже непевні. Автор неревірюе типи пооди­
ноких племен, що мешкають в Альпах і думає, що весь хаос усунеть
ся, коли нрийметь ся, що короткоголовий тип Альпейцїв повстав зі змі-
шаня двох або трех иньших основних типів. Р і е і і е дає нову кляси-
фікацию і термінольоґію передісторичних часів. М е л ї с не годить ся на
се, мовби то так звані „8сЬиЬ1еізІепкеі1ев служи ш до оброблювапя де­
рева місто долота. В і й т т і рецензує з І тому Матеріалів до етио-
льогії розвідки Гнатюка (кушнірство, пожива), Гриші (весілє), Макси­
мовича (Сором, вес. ніспї), Могиіьченка (гончарство, будівля), Вовка
(рибальство в Добруджі), Кордуби (писанки), кожду під осібним числом.

1902. Від 1902 виходив СепІгаІЬІаіі під заголовком: І п і е г п а -
і і о п а ї е з С е п і г а І Ь І а і і . Редакцию складає тепер комітет, в якого
склад входять Аиучіи, Агапхайі, Ко.іїнї (Рим); Геце (Верлїи), Геґер
(Відень), Гаєрлї і Мартін (Ціріх), Кеапе (Льондон), Коґанеї (Токіо),
Люшан (Берлін), Манувріє (Париж), Монтелїус (Штокгольм), Райнах
(Париж), Штіда (Кенїґсберґ), Терек (Будапешт). Змінено також місцо
видаваня: перше бпа, тепер ПІтеттін (друкуєть ся в Грайфсвальдї),'
Річник містить шість розвідок: Екеля про відиосини лівої руки до жі­
ночого пола і до маґі'і (с. 1 - 0) , Ардо про питане, чи дістала Сканди
навія нову людність, Меліса про похоронне поле в неолітичної енохи
в Фльомборнї в Гессії і про скорчені скелети, та про Гессгаймське поло
з урнами, Коґанеі про поміри черепів хінських мущин. Арбо не годить
ся на погляди тих учених, що обстають за однопільною людністю Нор­
вегії від найдавнїйших часів і коистатує вже для камінної епохи 3 фор­
ми черепа: 1) долїхоцефальну, а заразом і хамецефальну (плоско-
лобу) *) і хамепрозонну (з низьким лицем), 2) мезоцефальну, збли-

1) Високість черепа се віддалене від середини переднього краю
великого потиличного отвору до найвисшої точки черепа. Покажчик ви-
сокости черепа може виносити наймепьше 60 кілька; відповідно до нього від -
ріжняемо : 1) плосколобих або хпмекефальних до 70*0, 2) середно- або
простолобих (орток.) до 75'0 і Я) високолобих або гіпокеф. висше 754 .

Н аукова хроніка 40

жену до брахіцефальної і 3) брахіцефальну, хамецефальну і хамепро-
зопну1). В бронзовій епосї прибуває іще одна раса брахіцефальна. З по­
чатком зелїзної епохи появляєть ся новий долїхоцефальний тип. Коли
вовьмемо до того під розвагу, що і нинї не має Норвегія одностайного
типу, то буде досить аргументів за сим, що Скандинавія кілька ра­
зів дістала нову людність.

11. М і і І Ь е і І и п д е п й е г к. к. С е п і г а І - К о т і з з і о п Гйг
Е г Г о г з с Ь и п д ипс і Е г Ь а І І и п д й е г К и п з і - и. Ь і з І о г і з с Ь е п
Б е п к т а ї е г . Нег. ипіег Йег Ьеііипд Бг. А. НеИегі. Кеие Гоїде.
К ейасіеиг Вг. К. Ьіпй. ^Уіеп (с. 231-4-2404-Х Ь У ІЦ -431+ 124). Мі­
стять дуже ріжпороднмй матеріял, що належить в першій мірі до істо­
рії штуки і будівництва від найдавнїйших часів, а дальше до перед­
історичних розкопок. За попередні роки знаходимо занадто богато дріб­
них заміток про поодинокі знахідки в Галичині і на Буковині', через те
не можна їх тут коротко зібрати. В 1902 р. змінено знов спосіб реда-
ґованя і віддано редакцию проф. Кубічекови і Ріґлеви, побільшуючи
великість видавництва. Від 1903 р. виходить, яко додаток до МіШіеіІипдеп
„ТаІігЬисЬ8 (раз при кінци року). З справоздань товариства витягаємо,
пк> Галичина мала 20 консерваторів і 18 кореспондентів.

1900. Ромсторфер знайшов в Віззапіг коло Сучави кусень
кафля з 16 або 17 стоіїтя: на кафли виразно представлена церква.
Над рікою Сучавою пощастило ся йому добути медалїон з написею
„Аидизіе Ваиріїіп йе Ггапсе" (с. 42). В Сучаві винайшов в студни
Шіпот дерево з колишнього замку (с. 115) і посудину 127 с т . високу
(с. 2 1 6)2). До Галичини належить звістка Шараневича про находку 12
мечів в Комарниках коло Турки (див. Записки т. ХХХШ). Фінкель здає
справозданє з дослідів в Бережанщипї. Церков бережанська, ново вбу­
дована „\уєпІ£ кипзІ\¥егІЬ“ . Згадує про церков в Краспопущн. Про

*) Відвовідно до лицевого покажчика ділимо черепи: 1) на низько-
лицих або широколицих (ВгасЬургозоріе або С Ь атаргозоріе) до 90-0,

І 2) і на високо або вузьколицих (Боїісію ргозоріе або Ьеріоргозоріе)
[від 9 0 1 висше. Індекс ширини лиця мірить ся так, що високість лиця,
і себто віддалене середної точки чолово-носового шва до середини долїш-
I ново краю долїшної щоки множить ся через 100, а ділить ся через ши-
I рокість лиця себто через віддалене між обома кістьми ярмовими. 6 також

т. зв. покажчик горішного лиця, при якім високість становить віддалене
між чоловим швом і носовим виростком. Покажчик тут розумієть ся
меньший і хитаеть ся між 40 кілька і 50 кілька. 2) Студиї уміщені
в МіШіеіІипдеп використав Козак в своїй поважній праці про камяні
написи на Буковині'. Праця вийшла перед кількома місяцями у Відни.
Подає огляд усіх знаних камяних памяток враз з описом і історичним
об’ясненем.

Записки Наук. Тов. їм. Ш евченка т. Т.ЇХ ^

41 Н аукова хроніка

Буковину маємо цілий ряд більших статей і меньшпх заміток. Томічіч
оповідає докладно історію монастиря в Путнї і другого коло Сучавиці
і описує заховані в них скарби. Між иньшими є також два євангелія.
В Путні є 2 старословянеькі евангелїя на перґаменї, оправлені в срібло
які подарував кн. Стефан 1467 р. Сучавицьке евангелїє оправне
в срібло, має позолочувану напись, з котрої довідуємо ся, що „спо-
рудив“ його князь Іван Неїа. Пробст подає в статї „Ваисіепктаїе
іп Вико\УІпа“ (с. 203 — 209) звістки про правосл. церков сьв. Ґеорґін
в Сучаві і про монастир в Гумара, де є церковно-славянська панись.
Кляввер доносить, що знайшов в Репужинцях зуб маму та і кремін­
ний знаряд без отвору на держально, 13 с т . довгий.

1901. Ш а р а н е в и ч : Б аз дгоззе ргаЬ. вгаЬегГеМ ги Сгесіїу
(с. 93 — 98, 130 — 133 і 199— 207). Довша розвідка про розкопи в с.
Чехах. Автор констатує брак скитських, грецьких, римських і славян-
ських впливів і уважає людність за Германську, а то за бастарнську.
Час 3 — 1 ст. по Хр., яким можна означити чеське поле похоронне, сам
собою відсуває гадку, що воно було чи могло бути кельтийське або
Готське. Про нахідки в Чехах знаходимо також звістки в статї Деметри-
кевича „ЇІЬег МопсіЬепке1“, що стрічають ся часто в Галичині. Автор
ґрунує їх 1) в італїйсько-істрийсько боснійську Групу, 2) в угорську і 3)
в польсько-чеську. Йобст описує монастир в Ватра-Молдавици. Зарґ-
майстер говорить про сумішку всіляких впливів на Буковині і описує
нагробники в Сучавици (с. 228). Кайндль подає кілька заміток про Ва­
силів, про який згадує вже Іпатська лїтопись під 1213 р.

1902. Про Галичину знаходимо в тім річнику досить мало заміток,
в порівнаню з Буковиною, де є мабуть лише трьох консерваторів. Дзє-
душицкий подає замітки про церков в Галичи, порівнює з нею стариниі
церкви в Малій Азиї і Арменїї (с. 142). Про розкопки в Галичині до­
відуємо ся, що в Балицях знайдено при ррзслїдах кілька знарядіїї
з креміня, камінний топір з дірою і орнаментовані фраґменти начини.
В Троєрицькім п. Перемиського відкрито старий ніж з плястичними при­
красами і 14 монет в глубипї 75 цм .; гроші походять з часу Яна Ка-
зиміра 1651 р., Жигмонта III і Ґеорґа Вільгельма з Бранденбургу (о,
221). В Малятинцях відиайшов Савицький на горбку фраґменти глиня­
них начинь, подібні до викритих Ромсторферем в Руїні над Серетом (с,
246). В Балицях знайдено в могилі скелети, камяні знарядя, бронзоні
перстенї на ноги. Хіццоля доносить, що в Сїдлиськах під Перемишлем
знайдено 2 скелети в могилах, крім того камінний молот і богато гли­
няної посуди. В Старім Селї в п. Чешанівськім є богато могил іще по •
розслїджевих; в одній з них знайдено камяні знарядя.

Н аукова хроніка 42

З Буковини Ріґль (с. 407—8) подає до відомости, що найдено 2
окраси з золота, викладані ґранитовими плитками, а відтак іще одну.
Окраси безперечно орієнтального походженя: подибують ся часто в Р у ­
мунії і Семигородї. Кайндль (с. 343) впав на нові сліди неолітичних
осель в Нижнім Городнику і Шипенцях з характеристичною мальованою
носудою. Арейчук натрафив в Шипеницях па малі відломки палених на­
чинь в глубинї 20 цт., а трохи глубше 120 цтм. па самі начиня, роб­
лені руками, що належать до т. зв. близнюків і на мисочку з дірками.
Кайндл-ь робив також розслїди за матеріалами по архівах і урядах і скла­
дає з сього коротке справозданє. Гадка піднесена Кайндлем дуже добра:
довідуємо ся, що і паше історичне товариство в Чернівцях забираєть ся
до праці в тім напрямі, яка ще доперва в перших початках.
В Білій знайдено нову оселю передісторичну: учитель Данилович знай­
шов в ній відпадки креміня, 51 оббиваних камінних знарядів а крім
того ножі і стріли. Ромсторфер провадить дальше розслїди над замками
і стариннпми будівлями. На стор. 35— 39 подає начерк історії міста
Сучави і огляд будинків та памятників.

12. V а п і г о р о Іо §■ і е. Кесіасіеиі’з еп сЬе£ ММ. Воиіе-Уег-
пеаи. Т о т о п г іе те , 1900. М аіегіаих роиг ГЬізіоіге сіє Г Ь о т т е . Ке-
уие сГ апігороіодіе. — Кеуие сі’ еі1то§гар1гіе. Рагіз.

М. В о и і е : Йіисіез раїеоі. еі агсіїеоі. зиг 1а зіаііоп раїеоі. сій
Іас Кагаг (с. 1 — 21). В північній Африці найдено кости носорога, сег-
уиз еІерЬаз і и. Се важна нахідка на доказ, що і в Африці була
палеолітична епоха. С. П і Га, 1V у : Ісопо§тарЬіе еі апіг. ігапо-
іпйіеппез (с. 2 3 —56, 193—224). Розвідка нро Іран, написана в тій
самім дусї і з тою самою цїлею, що і иньші його праці, про які ми
згадували або будемо говорити. Хоть Уйфальві не перший, що забрав ся
до сих студий, одначе він тепер майже сам один провадить студиї над
старинними портретами на грошах, нагробниках і творах штуки. Стано­
вище своє і погляди подає автор в „А ї с і і і у іїїг Апігоро1о§іе“ за 19*03:
в тій розвідці доказує, що на основі релїєфів і монет, які обіймають
протяг 1000 літ — з старої перської держави, з македонської, за Олексан­
дра, з держави Сасанїдів (3 —7 ст.) можна напевно ствердити, що Перси
ріжнять ся від Греків. Ь а і о у : Б и гбіе <іез т и з е е з еп еіЬпо^гарІїіе
еі еп агсіїеоіо^іе ргеЬізіогідие (с. 5 7 - 5 9) . Цікаві критичні замітки
про те, які повинні бути музеї, а які вони в дїйсности. Передовсім автор
звертає увагу міродатних кругів, що вони повинні старати ся утри­
мати „дикі® народи при житю, бо, абстрагуючи від всього, далеко
ліпше для етноґрафа мати живий предмет, чим вдоволяти ся деякими ви­
робами його рук. І в преісторичних музеях дїєть ся не одно на шкоду
науки. Нищене предметів загально знане. Хибою також признає автор

43 Н аукова хроніка

се, що розкопки замість того, аби збирати їх в один музей, роздають ся по
усїм усюдам І тут також виступає автор проти нищеня всіляких
могил, гробів і т. д. і поручає переховувати сї місця колишньої нашої
культури1). У о і к о у : (59— 64) подає звістки про конґрес археол. в Ки-
їві. Б и т в і (1 2 9 -1 5 8 , 6 5 5 - 6 7 6) : ІЧоІез зиг диеЦиез Ь о у ій єз ргеЬі-
з іо і^ и е з 8). Автор подає клясифікацию тура і його розпросторене. Ни­
нішні воли з короткими рогами ріжнять ся дуже мало від правдивих на­
щадків Ьоз ргітідеп іиз. Е. Р і і а г й : Оиеідиез сотрага ізоп з зехиеііез
йез сгапез апсіепз сіє 1а уаііее сій КЬбпе (с. 179 — 192). Автор робив
досліди над 322 черепами муїцин і жінок і подає на їх основі ріжницї
між обома полами. Більша часть черепів була короткоголова з перес.
покажчиком 84-47 у мущии, 82-93 у женщин. Вага черепа виносила у
иущин 706 ґр. у женщин 585 ґр., поемність 1554 у му щип і 1390 у
женщин3). М. Р і г о и і е і : СопІгіЬиІіоп а Г еіийе сій р ге т іе г аде сій Гег
сіапз Ієз йер. йи ^ г а еі би БоиЬз. Більша студия про неолітичного
чоловіка. Автор відріжняє два типи з Алєс і Моадон, подає їх характе­
ристику і хронольоґію. 8. К е і п а с Ь ') : О и е^и ез оЬ зеп аІіопз зиг 1е
ІаЬои. Слово табу є полїнезийського походжеия і означає заказ доти­
кати ся або називати предмет, що має табу. Цікаве, що того за-
казу властиво не видає ніхто: табу не мотивоване й істнує, як закон
природи. Ніхто також не карає за нарушенє табу. Хто переступить за­
каз, умирає або підпадає слабости. Часами навіть неможна пізнати, ко ­
тра річ табу, бо табу дуже часто „невидиме11. Табу істновало у Халь-
дейцїв, Жидів, а передовсім в біблії, де характеристичні слова Бога „не
сьмієш дотикати ся овочів сього дерева, бо умреш", вказують на сього
рода табу. Автор як сліди табу у культурних народів вказує прим, на
повіре, що як 13 осіб сяде при столі, то хтось з пих мусить умерти,
або що при мерци не вільпо голосно говорити. М. Б в І а Г о з з е : 8иг
йез Ігасез ргоЬаЬІез йе сіуііізаііоп едурііегще еі сі’ Ь о т т е з йе гаго
ЬІапсЬе а 1а Сбіе й’ Іуоіге. Дуже цікава студия з численними ілюстра­
ціями, в котрій автор хоче доказати, що єгипетська культура заходила
далеко аж на захід Африки. Від Египтян переймили її Нубійці і Ети-
опцї за Амепготепа І, а від них рознесли її дальше номадні пле­
мена Туареґів і Гаусса, так що стрічаємо ся в нею на західнім побережу,
в Дагомею5). 8. К е і п а с Ь : Т б то ідп а^ез апІіс(ие8 зиг Гесгіїиге ту сб -
піеппе. В краях і островах Середземного моря істнували колись два пи­
сьма. Обі сї системи ріжнять ся дуже від феникійського, асирийського

4) Рец. СВІІ. 1900, пг. 221 (автореферат). 2) Рец. СВІІ. 1901,
пг. 316, Еаіоу. 3) Рец. СВІІ. 1901, 149. 4) Рец. СВІІ. 1901, 141. »)
Такі самі погляди впсказав Гернес в „Иг^езсЬ. й. М епзсЬЬеіГ.

Н аукова хроніка 44

і єгипетського письма; вони мали великий вплив, як се бачимо з Гоме-
рової Ілїяди (ащата /мура), і повстали перед половиною другого тисяч-
лїтя. Одна з них була лінеарною, друга піктоґрафічного характеру.
В г е и е і : Ь ’аде йи Ьгопгез йапз 1е Ьаззіп йе Рагіз. Більша роавідка
— важна тим, що вияснює нам розпросторене бронзи. На основі роз­
копок і знахідок в басейні Сомми і Сени, а передовсім на основі
мечів доказує автор, що бронза йшла з полудня і посувала ся вздовж
рік, над котрими було густїйше населене. В о и с Ь е у а п : КесЬєгсЬез
зиг ГеіЬподг. йи ріаіеаи сепігаї йе 1а Ггапсе. З розвідки виходить,
що теорії про сталість рас і одноцїльність людности не мають
найвґеньшого значіня. Автор показує, як часто змінювала ся в Фран­
ції людність що до соматичного типу. Наведу кілька виїмків. Це-
вар і Страбон оповідають, що на французькій території мешкали
великі, біляві народи. Розкопки неолітичних часів дають нам черепи
довгоголові з покажчиком 7 5 '0 ; в часах Меровінґів підскакує покаж­
чик на 77 і росте так, що між 12 і 14 в. виносить вже 79-70,
а нині доходить до 83-74 і висше (до 85). Такі самі вміни перейшла
людність і що до барви. М а р т і н констатує в своїй розвідці бронзову
епоху в Бретанїї.

1901. У е г п е а и знайшов в печерах в Ба-Мулєн останки костий
60 осіб з неолітичної епохи. Жірар подає де що про африканські
народи Якомас і Буґус. З меньше важних статей згадаю про
статї ІІарата про печери, Вільзона про расу Індийцїв, що прий­
шли в європейську металеву епоху, А вно, що заперечує істноване
мідяної епохи в деп. Морбіган, Вільзона1) про поділ камяних знарядів
по формам, про правітчину роду людського під бігуном (!), Манувріе
про деякі сумніви що до реконструкції РіІЬепсапІгора Дібоа, Ремона,
що числить істноване чоловіка на 3 мілїярди і 400 мілїонів літ (? !) ,
Шетензака про т. зв. „Ьаіопз йе с о т т а й е т е п і" , що по гадці автора
служили до запиианя одїжи, Сомбаті про один череп раси Сго-Мадпоп,
знайдений в печері кн. Яна коло Лїттав і Дешлє про працю Піча
„81аг. 2. Сезке“. М а з к а : Ьй зіаііоп раїеоі. йе Р г е й т о з і еп Могауіе.
Автор робив в Предмостю довші студії від року 1882 до 1894.
Знайшов крім иньших нахідок 20 скелетів „четверичного чоловіка11, що
лежали в глині під камяною плитою. К Ь у о ї к а : Бесоиуегіез раїеоі.
г е с е т т е п і £аі1ез еп Киззіе. О пис і замітки до знаної кости зрі­
заними лініями. С а р і І а п 2) доказує в своїй розвідці, що погляд про
гіятус між палеолітичною та неолітичною епохою не істнував. Учені
повинні його цілком залишити, коли маємо переходові форми (с.

1) Рец. СВІІ. 1902, пг. 256. 2) Рец. СВІі. 1902, пг. 92.

45 Н аукова хроніка Н аукова хроніка 46

354—364). К е і п а с Ь забирає голос в справі нахідки в Ябляници
в Сербії (з неоліт, часу), що творить посередне звено між Фриґією
і Троєю з одного боку, Угорщиною і полудневою Росією з другого
боку. Автор тої гадки, що па великії нросторони від Київа до Малої
Азії і від Кипру до Ябляницї панувала одна і та сама культура (с.
527— 33). В І о с Ь : Б е Гогідіпе йез ЬгасЬусерЬаІез пеоіііідиез сіє 1а
Ргапсе (с. 540—549). Причинки до расової теорії. Раси зміняють ся під
впливом спонтанної змінчивости, тому не потрібно цілком приймати
вапдрівок і мішаня антропольоґічних типів: неолітичні короткоголовцї
походять впрост від неол. довгоголовцїв, а ті від палеолітичних
довгоголовцїв. М о п і е і і и з : Ь а сЬгопоІ. ргеЬ. еп Егапсе еі еп й’апігез
рауз с е і^ и е з (с. 609 -6 2 3) . Істнують 4 епохи бронзи: 1) в першій
заходить чиста мідь, 2) в другій 10% цини, плоскі топірцї, в 3) в тре­
тій сокири з іржою, в 4) сокири 8 крилатими краями в середині. Що до
хронольоґії то перша епоха тревае від 2 0 0 0 - 1900, остання від 600
до 400. У і г с Ь о у вказує на торговельні 8іюсини полудня з півночею:
на доказ того служить мушля, іг іїо п іи т пойіі'егит, яку найдено коло
Врауншвайґу (5 6 5 - 7) . С Ь а и у е і (стр. 641—661) говорить про ґео-
метричний орнамент, витиснений в сьвіжій глині. В неолітичній епосі
стрічаємо ся з пим досить рідко на гробових урнах, частїйше на посу­
ді' ; пізнати його можна по тім, що лінії дуже грубі і виповнені
масою. В бронзовій епосї приходить дуже часто, в зелїзній зникає.
З критик згадаю про критики Вовка на працї Анучіна про культуру
костромських курганів, на „Когопу Ьгопгсше" і „Розгик. агсЬеоІ.
лу ТгетЬо^УІі“ Деметрикевпча, на працї Маєвського в 8\уіаіо\уіі’ї, иа
працї Талька-Гринцевича і Тарчинського. Воиіе рецензуе розвідку
Вовка про кургани в Трипілю, уміщену в 3 томі Мат. до етн. Вовк дає
ще рецензію па Гавелькової „РІасЬіу кои іп і“ і „]\текіеге зрегку пазе
]ІЙО УЄи.

1902. В г е и і і : 81аІіоп йе Гаде йи геп п е 'й е 81. Магсеї й’аргез
іез і'оиіііев (іе М. Вепоізі (с. 145). Автор робив досл ід и над двома пе­
редісторичними стаціями, над двома печерами, в котрих інтересували
його в першій мірі звірячі кости і ґеольогічний уклад. Поданий також
зміст нахідок. Перша печера інтересна тим, що в ній знайшли ся різь­
блена голова з кости, намиста з орнаментами і загадковий знаряд з ґео-
метричним орнаментом. Друга печера носить характер помешканя маґда-
лєнського типу, б і г а г сі: Моіез ап ігоротеігіди ез зиг <}яек[иев 8ои-
йапаіз оссійепіаих. Се одна з нечисленних студій про поміри в Африці.
Поміри переведено над західними Неґрітами і народом П евльг: оба на­
роди високого вросту, середноголовцї (коротког. нема) *). Р і І і а г сі:

*) Рец. СВІі. 1902, пг. 364.

АпіЬгороІодіе йе 1а К о и т а п іе : сопігіЬиііоп а 1’еіийе йез Тзідапез
йііз гои та іп з. Досліди над 47 циганами: зріст 1-612, покажчик череп­
ний хитаєть ся ніж довгог. і короткоголовими; очі темні; волосе чорне.
Р е й н а к реферує про нахідки на К ретї; В о в к про передмикенський
промисл в неолітичних стаціях на Україні' (с. 57—60). Зеелянд виголо­
сив на антр. з’їзді рефарет „Ье раузап гцззе йе 1а 8іЬегіе оссійеп-
іаіе зоиз 1о роіпі йе \'ие апігоро1.“. В у л ь подає розслїди над
піренейськими печерами і над фавною, якої сліди доховали ся в остан­
ках скелетів. Знайшов фавну і зимнїйшої і теплїйшої епохи, взагалі
фавну, яка істнувала між плїоценською і четверичною епохою (с. 3 0 5 -3 1 9) .
У й ф а л ь в і 1) друкує більшу студію „ІсоподгарЬіе еі апігороіо-
діе ігапо- іпйіеппе“ (с. 433 — 465, 6 0 9 - 620 і 713— 734), з числен­
ними ілюстраціями. Він стараєть ся подати розвій і зміни населеня
Індії від приходу Арийцїв до тепер на основі рисупків, різьб, фреск,
гроший, коней, а передовсім на основі фреск підземної сьвятинї в Адянта.
Людність Індії підчас приходу Арийцїв складала ся з білих Арийцїв,
жовтих Наґас і тубильцїв Д равідас, що були мішаною расою. Потім
наступила епоха мішань: всілякі впливи, найбільше туранські. Резуль­
татом тих мішань вийшов нинїшний тип Гіндусів, який розпадаеть ся на
три відміни: 1) нерига відміна визначаеть ся високим зростом, довгого-
ловістю, лєптопрозопією і ясною шкірою, друга — низьким зростом,
короткоголовістю і темною шкірою, третя високим зростом, лєптопрозо­
пією і темною шкірою. 6 однак і иньші ще відміни. Е. Р і і і а г й про­
довжує в „СопігіЬиііоп а 1’біийе а п іг о р о іо ^ и е йез Тзідапез іигсо-
ш ап з“ свої студії над циганами в Добруджі. Автор приймає що Ци­
гани мусїли підчас своїх вандрівок поділити ся і що навіть з правіт-
чини не винесли чистого типу. Дальше подає результати своїх помірів,
котрі Цікаво иорівнати з вислїдами висше обговореної студії про ру­
мунських цигаи. Зріст циган туркменських виносив 1,636 п і ., отже трохи
більше від румунських; 7 4 % довгоголових, 9 % короткоголових; темні
очі, чорне волосе (с. 477— 485). У е г п е а и : „Ьез ґоиіііез йи ргіпсе
йе Мопасо аих Ваоиззе-Коиззе. їїп поиуеаи іуре Ь и т а іп “ (с. 561—585).
Прибувають знов нові стадії печерного чоловіка з численними нахід­
ками. Найцїкавійші з поміж них скелети людські, які виказують расу
молодшу від неандертальської: творять вони переходову степені» між
расою Спі-неандертальського і расою Сго-Мадпоп. В тім лежить вага
студії Верно. Аршамбо запинаєть ся новими знахідками в новокалє-
допських меґалїтах, а головно рисунками. Зі славяпських рефератів

*) Рец. СВІі. 1903, пг. 257. Говорка.

4 7 Н аукова хроніка Н аукова хроніка 4 8

з’їзду згадаю, що Вулєтіч-Вукасовіч читав про початий археольоґіч-
пих студій у полудневих Словян в сімнадцятім і вісімнадцятім столїтю.

13. К е у и е й е 1’е с о і е й’ а п І і '0 р 0 І 0 £ І е й е Р а г і з . Кесиеіі
піепзиеі. Гопйе ра А. Е[оVе1ас^ие, риЬІіе раг Іез ргоґеззеигз. Рагіз.
(стр. 456 + 480 + 50 4 -4 2 9).

1900. Ь е і о и г п е а и : Ь а у іє йе сопзсіепсе сііег Г Ь о т т е
(1 — 16) і Ь ’еуоіиііоп йи Іап^а^е (149 — 166). Обі студійки
служать вступами до довших праць. В першій хоче автор подати на­
черк психольоґії народів, тому порушує у вступі головні питаня, як
про ролю інтуіції, „Іез зе п ііт е п із еі Іез айесііопз” і и. В другій
розвідці говорить про примітивну мову, про умови повстаня аргикуло-
ваної мови, про спеціяльні признаки мови і її значіпє для людської
суспільности. М а І Ь е с к е і В о и г д е о і з : Ьез ЯесЬез еі Іез аппез
еш роізоппеез. Автори спинюють ся над затроєними стрілами і ставлять
собі велику задачу представити розвій їх уживаня і розпростореня.
В трех розділах розглядають затроені оружія в давнині, затроені стріли
і иньші збруї, та уживане отруї у всіляких народів, при чім подають, які
се були отруї. 6 . Н е г V е : Ь а гасе Ьаз^ие. Сопсіизіопз еі Ніеогісз
(с. 213— 237). Наперед поданий огляд теорий про се заплутане питане,
далі розвиває автор свої погляди, що французькі Баски се найчистїй-
шими репрезентантами баської раси. В Іспанії змінили ся вони через
змішане з довгоголовими Іберами і стали самі довгоголовцями. Що до
місця раси Басків в ряді посвоячених рас уміщує їх автор коло т. зв.
Адріятицької раси Денїкера, ІІроцентово беручи є у Франції 40 °/0 чи­
стих Басків, в Іспанії лиш 12— 25 °/0. М а п о и у г і е г : ббпегаїііез зиг
1’ап ігоротеігіе . Автор заамаєть ся важним питанєм, як перепроваджу­
вати поміри і хто їх має переводити. До тепер забирали ся до того діла
всілякі люди, нераз дуже мало підготовлені і тому богато результатів
вважати мусимо за непевні. Велику вправдї маємо скількість чисел
і обчислень, але не всі рівної вартости і докладносте автор ставить
тому для антропометрів певні вимоги, а найперше вимагає від них трохи
вправи (с. 413— 439). Лєфебр говорить про шкідливий вплив церкви
в історії Франції (89— 107), Шрадер дає вступ про антропоґеоґрафію
і говорить про впливи окруженя на чоловіка і на цілі народи (117— 125),
Тілїє занимаєть ся спрецизованєм питаня про істоту душі у народів
найновійшої культури, Піттард подає кілька заміток про черепи Кантона
Валлїс. Про Веди і індоєвропейську реліїію забирає гол©с Реньо. Ка­
пітан подає ряд заміток про нові публікації, між иньшими про Угор­
щину, Боснію, Сибір і результати з’їздів. Жіро дає свої уваги про
палеолітичну епоху. Вкінци Лєфебр присьвячує кілька сторінок сканди­
навській мітольоґії (333—357).

1901. М о г і і і і е і : ОізІгіЬиІіоп ^еодгарЬідие йез й о їтеп з еі йез
теп ііігз еп Ггапсе (с 33— 45). Клясичною землею дольменів лишаєть ся
Бретань, але і в иньших депертаментах стрічаємо їх в досить показнім
числі. В розвідці зібрано їх статистику і взято па ману. ІІоказуеть
ся, що число знаних дольменів зросло значно. Бербран знав їх
в 1864 р. лише 2273, Мортілье подає їх число на 4226. Більша їх по­
ловина к надпобережних департаментах. Менгірів так ізольованих, як
і звістних в ґрупах начислив автор разом 6192, з чого в самій
Бретанїї 4747. С а р і ї а п нодає ряд причинків про каміні з ямками.
Головна гадка не нова, бо стрічаємо ся з ньою і у Монтелїуса в його
„Киїїиг Зсіїтсейепз іп йег уог^езсЬісЬИісІїег 2 е іІ“ стр. 34, але вар­
тість розвідки автора лежить в нових матеріялах, яких він знайшов до­
сить в новійших стаціях. Ямкам признає рітуальне, символічне значіпє
а в деяких разах і практичне і доказує се, порівнуючи палеолітичні
і нізнїйші нахідки. Дальше йдуть звістки про нові печери з різьбами
і про неолітичні поклади в ІІарижи. Про каміні з ямками говорить ще
І І о м е р о л ь і бачить в них знаряди до жертв (с. 211 — 218). Ш р а ­
д е р займаєть ся питанєм про відносини раси до духового розвою та
розвою характеру народів. Р а д о дає дефініцію тератольоґіі: се дослі­
джуване тих відмін ембріонального розвою, що провадять до ненормальних
форм. Діють ся вони під впливом зміни відносин і поживи (с. 97 — 114).
М а н у в р і є присьвячує свою розвідку справі охорони памяток, а пере­
довсім гробів. Л є т у р н о означує в статї „Ьа і е т т е а Ігауегз Іез
а§ез“ становище жінки в суспільности від РіІЬесапІгор’а аж до те­
пер. Розводить ся над єї неволею в супружестві і родині, над її істо­
тою і висловляе гадки про її положене в будучности. Статя Лєфебра
„ОиеЦиез аппеез Йи Ьоп уіеих Іе тр з* говорить про культуру XIV в.
Мортілье займаєть ся звісними підкладками під посуду в неолітичній
епосі (3 6 2 - 372).

1902 М о г і і і і е і . Ь ’ог еп Ггапсе аих І е т р з ргеЬ ізІо і^иез еі
ргоІоЬізІ. (с. 47 — 72). Здавало ся-б, що золото мусїло уживати ся від
найдавнїйших часів, одначе у Франції стрічаємо золоті нахідки доперва
з початком бронзової епохи. Сьвідчать вони про те, що виріб предметів
з золота мав чисто льокальний характер: найбогатша на золоті знахідки
Бретань, де одначе золото в покладах не знаходить ся. Р і і і а г й :
СопІгіЬиІіоп а Геїийе апігор. йез АІЬапаіз. Подані поміри 20 альбан-
цїв, роблені автором в Добруджі. Пересічний зріст 1-674 т . Черепний
покажчик переважно високий: 12 % короткоголовцїв, 3 6 % надкор,
24 °/о довгоголовцїв; вузьке чоло, вузьке лице, темні очи і волосе
(с. 270— 277). В. Н е Ь е г „Ьез зсиїріигез ргеЬізІогідиез а 8аІуап“ *)

. . .

49 Н аукова хроніка

описує рисунки на скалах коло Сальван. Представляють вони лінії, кружки,
ямки всілякої величини, трикутники, хрестики в всіляких комбінаціях.
Між ииьшими „орнаментованими" рисунками є також дві примітивні
фіґури, з котрих одна представляв їздця, а друга вояка зі щитом. Усїх
рисунків буде 000—700 штук О. Н є г у є 1) займаєть ся розслїдами
типів в Альзації, а Лєтурно 2) говорить про жінку в ІІапуанїї і Африці.

14. В ц 11 е І і п з е і т е ш о і г е з сіє 1а 8 о с і є і є й’АпІгороІодіе
сіє Рагіз. Рагіз — Вюлєтен виходять на місце давнїйших „М етоігез",
що перестали з р. 1900 виходити. Через те, що до Бюлетенів прилу­
чено і „Метоігез®, формат виданя і його великість побільшила ся
значно.

1900. У о і к о у : Ипе поиуеііе йесоиуегіе т о п є іа іг е а К ієу .
Автор реферуе про нахідку золота при улици Катерини в Києві.
Між иньшими предметами зі золота найдено гроші з часу між 963
і 1059 по Хр. і дві штабки. Його ж Ье в о т т е і і Ьіуегпаї сЬе/.
Іез раузапз гиззез — автор подає цікаві замітки про заховане людий
підчас голоду. Коли уже покажеть ся, що засобів нема або не вистарчить,
забирають ся члени родини на піч і там перебувають сон зимовий,
значить нерележують там цілий вільний час. Поява ся цілком зрозу­
міла : чим меньїне руху і працї, тим меньше даєть ся відчувати голод
(с. 67). 2 а Ь о г о \ у з к і : Ьез 81ауез йе гасе еі Іеигз огідіп. В иводи ,
яким учені західпо-европейські придають більшу вартість. Нам здаєть
ся, що до студій про Славян не можнаби сього сказати. Працї Забо-
ровского за богато мають в собі гіпотетичного. В тій прим, студії, яку
нереложено в „\Уїй1-ї“ за 1903 рік (ст. 534 — 47 і 649 — 57) каже нам
автор, що нравітчияа Славян лежала над Дупаєм: тут були
культурні взаємини з людністю терамар в Е т іїіа і з Умбрами (?!).
Умбри були короткоголовцями, отже чомуж не об’яснити при їх помочи
короткоголовости Славян. Зрештою Славний підпали тут і иньшим до­
мішкам крови. Автор представляє собі, що Славяпи були народом тор­
говельним : дали ся тому „притягнути* бурштином над Одру і Вислу
і тут розвинули свою питому культуру. За характеристичні її прикмети
уважає автор палене тїла і промисл металевий та шклянний,' який вони
розвинули в періоді від 8 до 4: ст. пер. Хр.; в 4 столїтю підпадають
поволи впливови Німців; пізнійше виходять до Росії і кольо-
нїзують ї ї 3). Здаєть ся, що з самого змісту виходить штучиість і не­
правдивість цілої теорії. V о 1 к о V : Ь ’Ь о т т е Ноп. Опис в ІІарижи
помершого Росіянина, що визначав ся буйним поростом. Б е п і к е г
Б о їт е п еі зирегзііііопз. Автор вказує на звичай з перед 100 літ,

*) СВІі. 1903 пг. 119. 2) СВІі. 1903 пг. 262. 8) Рец. „Ан. Ж .“
1901, пг. 1, с. 110. Воробьев.

Н аукова Хроніка 50

який доховав ся і до нині. Коли дитина занедужає, то лічать її пере­
суваючи через отвір в дольмені. В „Іпі. АгсЬ. £. Е іп .“ стрінемо ся з по­
дібним звичаєм у Сербів, лише там відганяють пошесть і заразу взагалі
через пересуване через отвір в дереві.

У о і к о у : ОеГепзе <іи т а т т о и і Ь дгаубе сій д ізе т е п і раїеоіі-
іісще сіє К іеу1). 2 а Ь о г о у у з к і : Іпсіизігіе е&еппе ои а ргеіпусепіеппе
зиг 1е Бпіезіге е і 1е Бпіерге. Микенська культура полишила сліди
також па цілій території полудневої України, в Семигородї, в Буковині
і в Румунії. Тепер знаємо, що Р у сь2) мала вже з початком неолітичної
епохи живі зносини з полудневою Европою і Азією, і то в еносї перед-
микенській. Розкопи Деметрикевича в Зеленчи над Серетом принесли
глиняну посуду, зле випалену з врізуваними точками і лініями а побіч
того мальовану посуду, типу еїейського або передмикепського. В звязи
з культурою згадує автор і про типи Українців в мипувшости, опира­
ючи ся головно на розслїдах Талька-Гринцевича: первісний тип укра­
їнський в неолітичних часах був довгоголовий. Допе(твяґз_часом появи
металів прибувають короткоголовцї, що мусіли привандрувати. Від тепер
зачипаеть ШГІшшанє типів, що найбільше проявило ся за час цанованя
Скитів. Дальше задержуєть ся автор над антроиол. тинами Дерев іян
і ІІоляи. Деревляни по його гадці були наступниками неолітичної раси
(покажчик у Т. ГриіїцГ- пересічно Т5У, Поляни були більші від Дере­
влян, з покажчиком 75,9. У них також доховав ся довгоголовий первісний
тин. Х а Ь о г о т с з к і : Ье Гей засге еі 1е сиііе сій іоуег сЬєя Іез 81ауез
со п іетр о га іп з До тепер були відомі звичаї поважаня огня лиш у Осе-
тів. Тепер показало ся, що і у Славян доховали ся сліди культу огия,
а то у Сербів і в Македонії. Про сю справу поговоримо ще при
розвідці Тітельбаха в „Іпіегп. А гсЬ іу Г. Е іЬподгарЬіе"3). Річник містить
крім того кілька студій Заборовского (нр. М епзигаііопз сіє Топкіпоіз,
і. и.), котрі з огляду на їх темп поминаю.

1901. У тім річнику піднесу наперед коротенькі реферати Вовка
про новійші розкопки на Україні, а то „8иг Іез а п ^ и і іе з Йе 1а гедіоп
Де Бпіерге" (публїкациї Ханенка), „Коигдапз е і ігоиуаШ єз агсЬбоїо-
£ ^ и е з ргез йи Ьоигд сіє 8 т іе 1 а “ і „Коиуеііе йесоиуегіе сіє гергезеп-
іаііопз ґщигеез йез 8суіЬез“. Заборовекий забирає ще раз голос
в справі, яку він порушив в розвідці' про українські типи в попереднім
річпику: „Сгапез апсіепз е і тосіегпез йе 1а Киззе тегій іоп аїе еі йи
Саисазе". Крім тих меньших статей і заміток находимо такі важ­
нїйші розвідки: Бльоха при переміни долїхоцефальної раси в брахіце-

’) Рец. СВІі. 1901, пг. 340. Бушап. Ширше у автора в ста­
ті, поміщеній в Записках. 2) Русь в значіню територіяльнім. 3) Рец.
в СВІі 1901.

51 Н аукова хроніка

фальну і на відворот, Денїкера про деякі прикмети раси '), Ґодена про
ролю антропометрії, Ґійо про прикмети еволюції і реґресії суспільно-
сіий, Лявілля про нахідки неолітичної епохи, Манувріб про кости знай­
дені в дольменах. Моріільє „Соир де роіп» СЬеІІееп сій Уезіпеї",
1’еньо про раси і варіації черепного покажчика під впливом окру-
женя, Вашіда і Пієрона про сни, про повстане віри в сни у диких
пародів2). Більший інтерес представляв статя Р е ц і я 3) „8иг 1’еп^ие^е
апіг. еп 8и ей е“, де зібрано результати номірів 45.000 жовнірів,
переведених в 1897 і 98 р. за ініціативою шведського товариства
аитропольоґії. Особливо цікаві висліди іцо до розділу довгоголовцїв
і короткоголовцїв. Відносний числа одних і других хитають ся значно
по провінціях. Загалом е 87 °/0 довгоголових і іЗ°/0 короткої’.
В середній Ш веції найбільше довгоголовцїв, бо декуди коло 9 5 °/0, за
те на полудни приходять короткоголовцї в більшім, як звичайно числі,
бо коло 19% . Пересічний покажчик 75’9, зріст 170, 88 с т . і, бльои-
динів 75'3°/0, 2 2 0/0 темних.

1902. З сього річника згадаю передовсім про статю В о в к а : „8иг
сціе^ие оз „зигпитегаігез" сій ріей І іи т а іп еі Іа Ігіріїаіапдіе сій
р ге т іе г овіеіі“, (с. 274—290), в якій він подає студії над дальшими
знахідками. Г. Б е ї і з і е присьвячує коротку розвідку макроцефалії
в Швайцарії, Савої і в околицях Франц. Юри. Автор дошукуеть
ся її вітчини і знаходить її в кавказьких горах, де ще до нині істнув
звичай деформувати череп. Причиною сього був мабуть убір голови.
В полудневій Росії була колись макроцефалія Цілком частою появою;
про се подають нам звістки Геродот і Гіппократ. Цікаво лише, яким
способом прийшла ся мода так далеко на захід. Автор не годить ся
з поглядами Брока, що приписував занесене того звичаю Кіммеріям
підчас їх вандрівок на захід, і Бера, що признавав Аварам сю ролю,
бо деформація знана була уже перед тим, і приймає, що колись ще
перед приходом Ґерманцїв сиділи нинішні Західні макроцефали коло
кавказьких і від них сей звичай переняли. Той сам автор займаєть ся
в розвідці п. з. „Ьез йе£оппаІіопз агіійсіеіїез йи сгапе еп Ггапсе"
розміщенєм деформації у Франції, стор. 111 — 1674), і подає ви сл ід и на
мапі. Описує при тім, як деформуєть ся голова і яку то має
ц'їль. Дїдичність деформації виключена — зрештою вона в новійших
часах зникає. В і о с і ї : Сопзіїіегаїіопз апігороі. зиг 1а Согзе асііїеііе,
апсіеппе еі р^еЬІ8^о^і^иеі). Автор подає результати обсервациї і по­
мірів, переведених на покликаних до війська на Корсиці, і описує пе-

!) СВІІ. 1902, пг. 135. 2) Рец. СВІІ. 1903, пг. 1 8 . 3) СВІІ. 1902,
пг. 214. 4) Рец. СВІі. 1903. *) СВІІ, 1903, пг. 121.

Н аукова хроніка 52

редісторичні нахідки. Кінчить здогадом, що людність Корсики іберий-
ського походженя. Р а р і ї ї а и і дає висліди помірів на 100 мужеськпх
і 100 жіночих скелетах (с. 393 526), щоби означити докладно ріжнпцї
полів і зросту у парижської людности. Розміри кадовба стоять в звжи
з розмірами голови ; вузькість чола се полова прикмета женіцини і ви­
сокість черепа у жінки низша, ніж у мущини; ніс женщини зближуєть
ся більше до дитячого ; також зуби у женщиии далеко низші.

15. В п і і е і і п й е 1а З о с і е і е п а ї і о п а ї е й е з а п і і д и а і -
г е з Йе Г г а п с е . (с. 412 + 384 -1- 10 + 421). 1900. На стор. 228 —
233 подана звістка де-Бая про кілька предметів з бронзи, знайдених
па Сибири. Форми в видї козорога знаходить ся і в українських мо­
гилах. Дальше згадує про збір Ханенка. Подибуємо іще дві нотатки
його: 1) про медаль знайдений на подольськім базари в Києві і 2) прі
орнаментацію па деяких предметах епохи вандрівок.

1901. Не приносить для нас нічого цікавого, в 1902 звістки про
деякі нахідки де-Бая з Росії Зрештою містить сей журнал переважно
причинки про памятники штуки, особливо різьби від найдавнїйших часіи.

16. В и ї ї е і і п й е 1 а 8 о с і е І е й ’ а п І г о р о 1 о § і е й е В г и -
х е і і е з Том X V III. Друге видавництво товариства:

17. М е т о і г е з : оба виходять мепьше більше раз на І 1/* року.
Тут даю огляд 2 томів за 1899 — 1901 р. Бюлетени не поміщують цї-
кавійших для нас розвідок; хиба одна статейка Ріто про місце епохи
СЬеІІееп в палеолітичній хронольогії1). В „М ето ігез0 важнїйша статя
Ріто „8иг 1а сібсоиуегіе й’ іт р о г іа із ^ п ізетеп із йе зііех Іаіііе&з йапз
Іез соїііпез йе 1а П апйге оссійепІа1е“ (с. 1 — 103). Автор звісний
з свойого поділу бельгійської ділювіяльної епохи на 5 періодів:
на 1) Мозееп, що припадав на передледовий і міжледовий час, з остан­
ками Еіеріїаз апіідииз, 2) С атр і^п іеп з річними пісками 3) НеззЬауеп -
лес 4) ВгаЬапІіеп, де заходить глина і 5) Фляпдрія. Він займаєть ся тут
порівпанєм фляндрийських кремінних внарядів з знарядами в Кентї й уста­
вляє їх хронольогію. Автор впав при тім на новий тип, який він назвав
„Кеиіі1іеп“ : характеризуєть ся він тим, що камінь не носить слідів люд­
ського обробленя лиш був уживаиий в своїй первісній формі. З иньших статей
сього рухливого автора, котрі майже всі присьвячені питаню про сліди
істнованя третинного чоловіка, згадаю кілька В „Бізсигзіопз геїаіі\тез
аих іпсіизігіез раїеоіііі^иез р г іт іїіу ез" подає пові причинки до культури
К еи ііііеп ; в Зоідпіез і М аЯ ез подибав він нові відломки сих знарядів
з найдавнїйшої четверичної енохи. ІІоки-що сконстатував істиованє сієї
культури лише в західній Фландрії. Не стоїть вона цілком відокремлено,

•) Рец. СВІІ. 1903, пг. 15.

53 Н аукова хроніка

противно маємо тепер богато переходових форм, знайдених в долинах
рік. З знарядів вносить автор, хоть з більшою ревервою, що людність
Бельгії тої епохи мусїла бути осїла. Те саме пита ниє займало і д. Риуйі,
з котрим Ріто провадить полеміку.

18. А п п а ї е з сіє 1а З о с і е і е (Г А г с Ь е о І о д і е й е Вг и -
х е 11 е в (от. 446 + 510 + 490). Е. уап О у е г і о о р : Ьез ргеЬізіогідие
с. ‘246—284. Се ширша студія, оперта в першій мірі на Мортільє.
Автор зібрав в нїп у сї відомости про знахідки і про первісну людність
Бельгії (іір. про неандертальську расу) і подав репродукції важнїйших
камінних знарядів та черепів. Тіон трактує про розкопи в Вигйіппе
з меровіиі'ської епохи, Капор про монументи єгипетські в бруксельськім
музею. С І а е г Ь о и і займаєть ся предметами з бронзової епохи, знай­
деними коло Б е п іе г д іїе т : бранзолетами, спіральними орнаментами, но­
жами і голками. Стадія належить до ооель паводппх і виказує велику
схожість з швейцарськими. Між знайденими предметами є також каміні
до розтираня збіжа (в неолїг. епосі загально знані), а також знаряди
рільничі з кости. До тої самої стадії вертає автор іще в иньшій розвідці.

19. А Н і й е 11 а 8 о с і е і а К о т а п а сі і А п і г о р о і о ^ і а . Уо -
Іп теп V I—VIII. К о т а 1899 -1900, 1900 -1 9 0 1 і 1 9 0 1 -1 9 0 2 (стор.
247 + 219 + 1Ю -І- 388). Статї присьвячені переважно чистій антроно-
льоґії. Не нодаючн заголовків для короткости переповім зміст важнїйших.
1900. С і и і ї г і й а - К и ^ д е г і розслїджував черепи по методі Серджі
в двох статях. Той сам автор подав дві анатомічні студії про означене
тімячка і про скостенілість, яку знайшов між вінцевим швом у двох Ме-
лянезийцїв і одного Каринтийця. О і їй о Р і п і говорить про відно­
сини між поємом і спедіфічпим тягаром мозку і зіставляє результати,
до яких дійшов, роблячи досліди над ЗО мозками Болонцїв. Чим більший
поем людського мозку, тим меньший його спеціфічний т я га р : ростуть
вони оба з віком чоловіка. Температура впливав на спеціфічний тягар
мозку: в теплї спадає він значно. Т е й е з с і ї і в двох статях розслїджує
асиметрію людського черепа при помочи осібного приладу і виказує,
що вона однакова у обох полів. Зег^і займаєть ся передісторичними
черепами в Сицилїї і в Европі і критикує погляди Катрфажа і Мор­
тільє. Славянським черепам присьвячена статя У г а т „Зесопйо
сопІгіЬиіо аііо зіисііо йеііа сгапіоіо^іа йеі ророіі зіауі" (с. 111 — 116),]
котрий вже в 1896 писав про ту саму тему. Автор думає, що Славяни
не творили ніколи одної снільної раси, а тим більше не творять її тепер,
і на доказ того характеризує черепи одного Чеха, двох Кроатів і двох
Славчп з Карзїоля. Е. Т г о і 1 о подає в „61і ЗІауі пеІГ АЬгигго СЬіеііпо
(с 117 —127)1) зністяи про кольонїї Славян, що утїкли з Дальмації

0 Рец. СВІі. 1901, пг. 292.

Н аукова хроніка 54

перед Турками і осіли 1464 р. в Італії. Тепер ділять ся на три ґрупи:
одна замешкує околицю Васто, друга Лянеяно а третя Шієті.

1901. У г а ш (41 —4 3)1) говорить про деякі ненормальносги черепа
одного вісїмнадцятьлїтнього чоловіка; в иньшій розвідці с. 67 подає
поміри 19 черепів старих Перуанців по методі Серджі. С е р д ж і 2) ро ­
бив поміри на 24 черепах Ескімосів, і на черепах етруських (стр. 162—
174). V і і а 1 і шукає за методою, нри помочи котрої можнаби означувати
антропольоґічні і психофізичні вартостп для розвою поодиноких одиниць
що до деяких прикмет соматичних і духових. Сіиіїгійа К и ^ ^ е г і описує
остеольоіічні прикмети молодого Батака3).

1902. Той сам автор подав в тім річнику цікаву розвідку „А ррипіі
сіі еіпо^гаііа с о т р а г а іа ііеііа З ісіїіа84). Автор вказує на велику схо
жість деяких народних повірок і мігів сицилїйських з тенерішними по­
глядами иньших далеко віддалених народів, норівнуе їх мотиви і за­
охочує до працї в тім напрямі. Казка про кровосумішку між сонцем
і його братом місяцем стрічаєть ся також у старих Египтян, у Перу­
анців і Канадийцїв. 8. З а п с і і з е Т о з с а п о розслїджує відтиски
пальців у нормальних, божевільних і глухонімих дїтий в віці від 6 — 14
року. 2 а г й а п е 1 1 і помістив статю, в якій розбирає імена топономастичиі
всіляких народів, а між ними також Свевів, Болгарів і Чехів (с. 100—
113). Фрашето пише про змінчивість людських черенів (155— 196), по-
слугуючнсь в розслїдах методою Серджі-Камерано. Виводи його з номірів
180 черенів з Мессини такі, що змінчивість горішного черепа більша
від змінчивости лиця, що змінчивість черепного луку також більша
від змінчивости дна. Жінки визначають ся більшою змінчивістю як му-
щиии. Т е д е ш і (с. 297 - 336) аналізує по методі Серджі 50 черепів
модерних Римлян і подає ґеоірафічне розпросторене Серджієвих ти­
пів черепа.

20. В и 11 е і і і п о а і р а ї е і п о і о ^ і а і і а і і а п а . . . Йігеііо сіа
Ь . Рі^огіпі. Рагаїа 1 9 0 0 -1 9 0 2 . Про Україну і території, в яких склад
входила або входить Україна нема жадної статі. З иньших занотую
в 1900 дві статі ІІіґор ін ї: перша з них „Т еггатага Зауапп а йі
•СіЬепо іп ргоуіпсіа йі М ойепа" занимаєть ся класифікацією находок
і їх описом в терамарах, друга містить опис стацій з бронзової епохи
понизше Апенїну. Зі знахідок виходить, що їх людність стояла в близь­
кім контакті з населенем рівнини ріки 11о й прийшла тут звідти5).
Рагаіїі подає звістку про кілька нахідок з бронзової епохи в повітї
Віядана6). В 1901 Иіґорінї (і Льоренцо в „Аііі е. К . Асс. й. Зсіепге

і) Реф. СВІі 1901, пг. 254. 2) Реф. СВІі. 1901, пг. 304. 8) Реф.
СВІІ. 1902, пг. 165. *) СВІі. 1903, пг. 183. 5) Реф. СВІі. 1901, пг. 111.
*) СВІІ. 1901, пг. 109.

55 Н аукова хроніка

1900) виказали, що вже в давній палеолітичній епосі була Італія засе­
лена і стояла на висшій степени розвою, бо мала зносини з Египтои.

21.] Ч о І І 2 І е й е д 1 і 8 с а у і й і А п і і с Ь і І а н е подали нічого, що
мусїли-б ми занотувати.

22. А г с її і V (І і р з і с і ї і а і г і а подає чаеом статї, що доторкають
ся антропольоґії. В томах X X I—X X III побіч дуже спедіяльних розві­
док з фаху, який нас тут меньше інтересує, нема до зреферована нічого.
В річнику 1901 є статя Маріанї нро.Толстого, котрого психіка має ви­
казувати, на гадку автора, вироджене.

23. В и ї ї е і і і п о Йі а г с Ііе о 1 о £ і а е з і о г і а Б а ї т а ї а риЬІ.
с. й. Виїіс. Зраіаіо . ІІосьвящені переважно новійш им часам, написам,
документам і т. и. В річ. 19 0 1 - 2 богато інтересних для історика по­
лудневої Славянщини матеріялів про Сальону. Занотую ще статю Аля-
чевіча „8ад£І <Іі ргеізіогіа гідиагйапіі еіе соп іегт іп і виє гедіопі. III
61і Зсіїі.

Велику прислугу науці віддають провіпціональні наукові товари­
ства і їх орґани. Німеччина визначавть ся з поміж иньших країв саме
тим, що майже кождий край має свій один орґан або нераз і більше.
Порушують ся в них передовсім справи льокальні, але дуже часто
і важні питаня загального характеру. Самі часописи — що виходять
або раз на рік, або навіть що кілька літ, доходять звичайно лише до
рук тих людий, що занимають ся дослідами даних територій: для инь­
ших вони меньше приступні. Не можна їх навіть по більших універси­
тетських бібліотеках роздобути. Для прикладу вкажу, що в віденській
унїверсит. бібліотеці нема навіть третьої части провінціональних ви­
давництв німецьких, що дотикають до антропольоґії і археольоґії.
Для того порішив я дати в отсїм рефераті також побіжний огляд ні­
мецької провінціопальної наукової літератури, що занимаєть ся антропо-
льоґією, археольоґією й етиоґрафією, так австрійської, як і німецької.

В Австрії стоїть справа антропольоґічних часописий досить слабо.
Статї антропольоґічні помішують ся лише в журналах, присьвячених
взагалі студиям про певну територію, а і тих дуже мало. (Не чи­
слю тут розуміеть ся славянських видавиицтв, яких досить споре число:
спеціально вианачають ся в тім напрямі Чехи на Моравії і в Чехії),
З того велика часть нрипадає на справозданя з музеїв і всіляких нау­
кових товариств.

24. В і а і і е г й е з У е г е і п е з Г й г Ь а п й е з к и п й е у о п N і є-
й е г б з . І е г г е і с Ь . Від 1902 року ви ходи ть ся часопись під зміненим
заголовком „ІаІігЬисІї Г. Ьапйезкипйе N. 0 . “. З цілих трех великих
томів 1900 — 2 не міг я вибрати анї одної статї загального змісту. Статі
переважно історичні. З иньших занотую статю Міллєра про імя „Озіег-

Н аукова хроніка 56

геісії“ (1901) і Кубічека про римські нахідки в Маннерсдорфі: про 2
римські різьби, що представляють борбу Геркуля з немезийським львом.

25. М і І і Ь е і І и п д е п й е г О е з е І І з с І ї а і Ч 8 а 1 г Ь и г ^ е г
Ь а п й е з к и п й е . ЗаІгЬиг^1, 1902. В. ХЬІІ. с. 239. Попередній том
вийшов 1899 р. З усіх статей лише одна загального характеру: Ь РігсЬІ
„Біе Іігапзіейеіип^ а т С г61зсіієпЬєґ£“. Автор полемізує в иньшими
ученими що до здогадів про первісну людність, і подає звістки про нові
нахідки: знайдено камінні топірцї з неолітичної епохи; характер на­
хідок троянський. Оселя була дуже стара. Доховали ся сліди палісад
і укріплень.

26. ^ Ь г е з Ь е г і с М й. з і а й і . М и з е и ш С а г о і і п о - А и -
д и з і е и т і п 8 а 1 г Ь и г § - , 1900, 1901 і 1902. Справозданя з закупок
і нових дарунків до музею. Між иньшими з давнїйших важні глиняні
судини з Лянґакер і з Айзенбіхель при Райхенгалю, що походять з мо­
лодшої каміпної епохи і з початку бронзової.

27. С а г і п і Ь і а. Нег. V. ЯакзсЬ. 1899— 1902. Для .нас нема ні­
чого цікавого. 6 статя Гавзера (1900) „Біе Оетеапйпайеіп ойег ЕіЬеІп
іш Мизеиш й. Оезсії. Уегеіпез", з якої довідуємо вя, що в Каринтії є
фібули з бронзової епохи, з гальштатської і Ь а Т епе від року 1000
пер. Хр. Виріб з бронзи, з золота і велїза1).

28. 2 е і І. й. Г е г й і п а п й е и т з ґ й г Т і г о ї и п й У о г а І -
Ь е г ^ ., Ьегд. V. У етаШ іп ^з-А и ззсЬ иззе йеззеІЬеп, ІппзЬгик. Нас
посередно може інтересувати статя З і т т е „про найстарші покликуваня
німецьких робітників до росийських копалень. Було се 1489 р., як по­
казує документ перехований в архіві.

29. А г % о . 2еіізсЬ. Г. КгаіпізсЬе Ьапйезкипйе Ьег£. V. А. Мйііпег.
Любляна. Поміщує статї всілякого змісту. РизсЬі подає археольоґічні
звістки з середньої Країни: про нахідки римських часів, написи, золоті
гроші, фібули, бронзовий меч зі Жлєбіч, і про бронзовий СПИС 8 горішної
Країни. Дальше є нотатки про римські нахідки в Люблянї, Сіттіху, про
монети в Грасте, Юґорє і про гроби Франків. Крім того кілька ма­
леньких заміток.

30. М і і І Ь е і 1 ц п £ Є п й е з М и з е а і у е г е і п е з £. К г а і п , §• е-
1 е і і е і V. Бг. О. Огаїгу Е. V. АУапйеи^. Любляна. З цілих трех то­
мів занотувати можна лиш одну статю про походжене ґочанеької людно-
сти. Автор статї Ельц обстає за франконським походженєм.

31. М й і Ь е і І . й. Уе г . І. О е з с Ь і с Ь І е й. Б е и І з с Ь е п і п
В б і ї ш е п . 1900, 1901. Жадної інтересної для нас статї. Шпаиґенберґ
в 1900 про лєґенду про Божівоя.

*) Про се близше: Ноегпез їїг^езсЬісІїіе с. 592 і дальше.

Записки Наук. тов. ім. Шевченка т. ІЛХ. ДО

57 Н аукова хроніка

32. З і і г и п д е п сі. Ь б Ь т . б е з е ї . й. \ ¥ і з з е п з с Ь . Р г а &,
1900, 1901. Не містить нічого. В фільол. відділі статя Людвіґа про
основні думки Магабарати і статя Зубатого про матеріяли Шляйхера,
зібрані з уст народа і переслані академії в Празі'.

33. Т Ь а і і ^ к е і і з Ь е г і с Ь і й е з М и з е и т з £ ез . Т е р і і і г ,
1900— 1902. В двох річниках поміщені дві розвідки Вейнцірля. В пер­
шій переходить гроби з урнами гальштатської епохи і франконські по­
хоронні типи. Для північно-західної Чехиї можна уложити таку хронольоґію
камінної епохи: 1) давнонеолїт. паскована кераміка, 2) рессенський тип,
3) шнурова кераміка, котру в останніх часах знайдено в деяких стадіях.
Гальштатська культура засягнула передовсім полудневу Чехию і на
північ не дійшла. Епоха лужицька характеристична тим, що иеретревала
більше як 1000 літ (2500— 1000 п. Хр.). З періоду Ь а Тбпе цікаві
знахідки в Лїбохован, бо вказують на се, що і півн.-зах. Чехия була
територією вандрівок. І так пізно римська зелїзна культура з гробами
з урнами і з паленєм тіл була безперечно маркоманською і тревала від
4 —7 стол. ио Хр. Потім йдуть дальші вандрівки. В 5 столїтю можна
вже виказати франконські гроби в пів.-зах. Чехиї. Славяни виступають
аж в 7 ст., а їх культура характеризуєте ся типічною керамікою, мета­
левими знарядами і похоронним типом. В другій статї: „Передісторичні
стації, заступлені в Теплицькім музею“ зібрана статистика нахідок.
Велике їх число походить з неолітичної епохи.

34. ^ Ь г Ь и с Ь й . В и к с т і п е г Ь а п й е з - М и з е и т з . К е й .
С о т іїб : С. М апйусгетекі, А. Мікиїісг, І. Роїек и. С. КотзІогГег.
С ге гп с т іЦ 1900, 1901. В 1900 Ромсторфер подає результати нових
розслїдів в замку воєвод в Сучаві: між иньшим знайдено кремінні
стріли і камінні перли. Крім тої статї можуть інтересувати нас іще дві
змісту історичного. Кайндль дає причинки до історії буковинського ре­
лігійного фонду з паперів Гінкенгавзера і печатає документи. Полєк
поміщує розвідку (с. 4 9 - 114) про прилучене Буковини до Галичини
в 1786 і оголошує 11 документів.

В 1901 Ромсторфера студії про старий княжий замок в Сучаві (с.
77— 142) і про реконструкції в православних церквах па Буковині,— ось
що можна вибрати з другого річника. В додатку до річника появляєть
ся що року „ К е с Ь е п з с Ь а Й з Ь е г і с Ь І й. В. Ь. М .“, але в нїм крім
рахунків і справоздань нічого більше знайти не можна. Музей має 440
чисел в 530 кусниках і 2590 монет в археольоґічнім відділі, а 103 чисел
в 235 к. в етноґрафічнім відділі. Крім того виставлено в музею чужі
нахідки, котрих було 200 в 600 кусниках в археол., і 103 в 235 к,
в етноїр. відділі.

Н аукова хроніка 58

36. На Буковині виходить ще „ В е г і с Ь і й Ь е г й. А г Ь е і І е п
г и г Ь а п й е з к и п й е й. В и к о у і п а " редаґований Кайндлем, в якім
поміщуєть ся докладна біблїоґрафія. З бібліографії занотую дві статї
Кайндля „Б. Озіегґезі іп й. В и к о ш п а“ М. Веіі. гиг А1І£. г. 1901 пг.
79 і Амстера „Біе йгеі Кгопеп. Еіп гиШеп. МагсЬеп. Вагапсга пг. 3414 1).

З часописий, що виходять в краях німецької держави перегляну
лише найважнїйші, при чім ще раз повторяю, що в них побіч статей
археольоґічних (часом антропольоґічпих) знаходять ся нераз і розвідки
етноґрафічного змісту. Так нпр. нема тут згадки про „М іиЬ.“ ангальт-
ського наукового товариства, про ^ е и е з А г сЬ іу і. ЗасЬз. Ст. и . А Н ег-
іи т з к .“, про „МіШі. й. ЕгеіЬег§;ег АІІегі. V.®, про „МіШі. й. V. і. в .
и . А Н . К .'“ в Турингії, про „МіШі. й. б е з . й. Аііегік. ги ЕізепЬег§г“,
про „ А г с Ь іу Г. ЬеззізсЬе 6 . и . Аііегк. Б а г т з іа й І“, „2еіі. й. V . Г. ЕгйгзсЬ.
й. Ш іеіпізсЬеп 6 . и. АІіегі. М аіпг“, „ А г с Ь іу Г. Сг. и . АІІк. V. ОЬег-
Ггапкеп“, „2еіі. й. МііпсЬпег Аіі. У.“, про „МіііЬ, й. V. £. К и п з і. и .
АІІк. іп І Л т и . ОЬегзсЬ\уаЬеп“ і про иньиіі: зробив я се длятого, що
ті видавництва дуже мало місця присьвячують преісторії та антропольоґії
(майже нічого) а містять майже виключно розвідки історичні. Для Укра­
їни усі ті видавництва не містять нічого

37. Р г а Ь і з І о г і з с Ь е В і а і і е г . . . Ьег&. V. Б гЛ . № и е . X II— XIV.
МїіпсЬеп (с. 9 6 + 9 6 + 9 6) . 1900. Флїндерс виказує, що вже в 5000 літ.
пер. Хр. мала Европа зносини з Египтом. Гафнер дає звістки про гроби
з могилами в гальштатській епосі, а Преен нро 6 гробів в Охсенвеґу коло
Ротенбух в Горішній Австрії. Науе порівнує спинки від бронзових по­
ясів з Іспанії зі знайденими Гампелем на Угорщині; велика подібність;
Автор признає угор. спинкам ґотське походженє. 1901. Науе описує
нові знахідки з бронзової епохи, з лятен і з неолітичної (гріб в Унтер-
вурмбах в сер. Франконїї). В 1902. Науе описує фібули в формі голов
з епохи 1а Тепе з IV ст. пер. Хр., подібні цілком до чеської знайденої
при Кишіцкіш. Сауттер про передісторичні гроби з могилами в Швабії,
Гаєрлї про наводні будівлі' на озері Цуґер, а Науе про фібули галь-
штатських гробів з могил в Оберпфальцї і про їх значінє для озна-
ченя часу кольонїзації тої територіїа).

*) Принагідно згадаю нро кілька статей з иньших необговорюваних
журналів: В агге: Ье р е и р іе т е п і е і 1а сої. йе Г етр іге гиззе. Кеуие
йе СгЄО£г. 1901, пг. 10. З ігап п ік : Ьез БоикЬоЬогз. Нізіоіге й’ ипе
зесіе. Ьа геуие йе Рагіз. 1901, с. 865—898. Н е г г т а п : Віїйег аиз
Киззіапй. В. г. А1І£. г. 1900, пг. 226, 229, 269 і 1901, 218. Г о и Ц и ез:
ЕіаЬе е 1е££епйе гиззе гассоїіе е Ігайоїіе. К ароіі 1901, с. 94. 2) Рец.
в СВН. 1902, пг. 324.

59 Н аукова хроніка

38. ^ Ь г Ь й с Ь е г й. У е г е і п з І. т е к 1 е т Ь и г £ . б е з е її. и.
А Н е г І . - К и п й е Ь е г £ . V. Бг. Н. С г о І е Г е п й . 8 с її \у е г і п.

В 1901 з статї Р. Бельда про нові знахідки камінної епохи під­
несу факт, що в Меклємбурґу розпросторені дуже „камінні комори"
і „камінні скрині* (кісти), побіч них однак істнують меґалїтичні гроби.
З одного навіть гробу, в якім знайдено типічну для найновійшого нео­
літу сокиру можемо здогадуватися, що дійсно з „Зіеіпкаїш пег" розвинулися
камінні скрині похоронні. 1902 річник приносить дуже гарну студію про
гроби старшої бронзової енохи в Мек., яка збирає усї дотеперішні до­
сліди і знахідки. Околидї чи територія Меклємбурґа належить з архео-
льоґічного огляду до найцїкавійших. В ній стикали ся з собою дві куль­
тури, полуднева угорсько-чеська і північна. Одрою приходила полуднева
культура так само Номорем. За те північна йшла па полудпе і поли­
шила .сліди прим, в Чехиї. Досліди над тими культурними взаєминами
дуже важні з огляду на хронольоґію. З поділом Монтелїуса автор не
вповні годить ся і ставить свій поділ на 3 епохи: 1) 2000 — X — се
початок бронз, епохи, і старша північна епоха і 2) від X р .— 1000.
Знане бронзової епохи полягає передовсім на означеню знарядів і гро­
бів. Для Меклембурґа укладає автор такий порядок 1) Нйпепдга-
Ьег з хороненєм тїла 2) плоскі гроби з паленєм тіла, що стоять мабуть
в звязи з новими поглядами, занесеними новим народом. Найбільше
в Меклємбурґу „НйпепдгаЬег", але побіч них істнують плоскі
гроби.

В 1900 піднести можна хиба одну статю Ґріцнера про минувшість
роду Пріцбуер, де він хоче розмотати се заплутане питане з історії по­
морських Славян X II ст. Доказує, що ся меклємб. родина перейшла
8 ІІоморя і подає її хронольоґію і ґенеальоґію.

39. А п п а ї е п сі. У е г . £. п а з з а и і з с Ь е А Н е г і . - К . и.
О е з с Ь . \УіезЬайеп 1900 і 1901. Тут знаходимо передовсім важну працю
Цедлера, де зіставлено інкунабули нассавських бібліотек (с. 114).
Сольдан подає дещо про нововідкриті в 1899 р. оселї з гальштатської
епохи коло Найгайзель. Знайдено, що цікаве, хату над хатою. З і зна­
хідок можна здогадувати ся, що залюднене було дуже густе і що жило
в оборонних оселях. Припадає се на другу третину останнього тисячлїтя
перед Хр.

40. А г с Ь і у І. А п І г о р о І о д і е и. б е о і о & і е 8 с 1*1 е з \у і £-
Н о і з і е і п и. й. Ь е п а с Ь Ь а г І е п С е Ь і е і е . З Вапй. Кіеі и. Ьеір.
від 1900. (4 том в и й ш о в в 1903 з статями про розкопки в Ольденбурґу
1901 р. Кнорра і знахідки в Мілентайх Месторфа). Етпоґрафії при-
сьвячена статя Месторф а про річні звичаї, сьвята і обряди (І — 14).

Н аукова хроніка 00

Ш плїт*) пише про камяні гроби з деревляними трумнами і про добу­
ване бурштину в Гольштайнї. Еллїнґгавс займаєть ся передісторичними
похоронними полями і історичними оселями в Зеґеберґу і приходить до
слідуючих результатів 1) гроби були на сухій, висше положеній земли,
і 2) недалеко осель; 3) доми стояли в ґрупах; 4) між селами с передіст.
двинтарищами є повна звязь, 5) нові оселї відсунули ся від запрова­
джена христіянства дальше від старинних цвинтарищ. Месторф умі­
стив дві етатї про камяні гроби в Тайнфельс і про шкляні перли
в жіночих гробах бронзової епохи. Перли сї подибують ся лише в жі­
ночих гробах і то в часі, що відповідає третьому періодови Монтелї­
уса (себто 1400— 1000 по Хр.).

41 . М й і Ь е і І и п ^ е п й. а п і г о р о і . У е г . іп 8 с Ь 1 є з \ у І £ -
Н о і з і е і п , Кіеі. 1901 і 1902. На увагу заслугує передовсім статя
Месторфа, в якій подано дальші причинки про стацію на дні ставу коло
Гузум; тут уже 1867 року відкрили останки огнища; тепер відкрива­
ють ся що раз нові знаряди, котрі посувають вік стації до найдавнїй-
шого неоліту. Про став коло Гузум пише також Фосс.

42. У е г б Г Г е п І І . й. С г о з з Ь . В а й е п е г З а т і и п д е п 1'.
А І І е г і . - К . и. У б і к е г к . і п К а г Із г и її е. В. ІП. 1902 (попередній
вийшов 1899, ІУ-тий іще не появив ся). Боннет-ПІумахер описує місце-
вости і знахідки з околиці Карльсруге, переважно передримські і римські
(с. 31—52): в другій статї подає звістки про 46 могил гальштатоької
і Ьа Т&пе епохи в Дерніґвальд коло Вайнґартен, а в третій про три
могили з гробами зі спаленими тілами коло Форст з бронзової епохи.

43. Ш е й е г І а и з і і г е г М і і І І і е і І и п д е п , 2 е і І з . Й. Ш е й е г і .
С е з с Ь . Г. А п і г о р о і о ^ і е и. А І і е г і . - К . С и Ь е п 1902. (7 том)
Сей том має більший інтерес. 6нс (с. 1 — 80) займаєть ся но­
вими знахідками лужицького типу. Наперед обговорює нові камяні зна­
ряди туринського походженя, дальше порівнує керамічні ґрупи посуди
в похоронних полях. Вкінци приступає до опису знахідок (поле похо­
ронне з урнами в їубен, Байч, Даттен і в иньших місцях). Ган описує
малу посудину з малими отворами, найдену в Вахенберґу (с. 81). Гаудер
вбирає причинки до початків віри в душу і духів і уважає смерть, сон
і ману за причини (с. 1 6 9 - 187). Г. Ґроссе подає на ст. 187— 210
етноґрафічні замітки про повіт Лю кау: про камяний хрест і меч; дальше
друкує виїмки з громадських книг в Ґросс-Краусніґґ кінчить описом ве-
черниць при пряденю. Цікаве, що продовженєм зимових вечерниць, на

*) Принагідно варта зазначити, що д. Шплїт (\У. 8р1іеіЬ) уложив
книжку: „Іпуепіаг йег ВгопгеаІЬипйе аиз 8с1і1ез\УІ£-Но1зіеіп“, 1900,
яка служить неначе об’ясненєм до атлясів проф. Месторфа.

61 Н аукова хроніка

котрих бувають всілякі забави, служать парубочі забави в літі (як бігане
в мішку, бігане до мети і т. и.). Пять нових городищ описуь той сам
автор і задержуеть ся передовсім на кераміці, яка в долїшних Лужицях
дійшла до повного розцьвіту. Гроби коло Ґросс-Краусніїї і Цекерін на­
лежать до другої епохи її розвитку (с. 2 1 4 -5 1) . Ґандер описує гріб
пізнїйшої дол. луж. кераміки; відломки посуди мають паралелі в провін-
ціонально-римських знахідках. Гільтебрандт (с. 260—68) подає до ві­
домосте знахідки в повіті Кортбус, що складають ся з близько 100 посудин
і кількох бронзових предметів і з пізно римського гробу зі скелетом.
Річник кінчить ся статями Шмідта про гроби з урнами в ІІішкау
і бнча про шлезькі паралелі до лужицьких типів *)

44. ^ Ь г е з Ь е й е сі. б е з е 1а. і А п і г о р о і о д і е и . І І г д е -
з с Ь і с І ї і е сі. О Ь е г І а и з і І г — Ьг£. V. ГеуегаЬепй. ббгіііг. 1902.
Ган пише про затоплений замок коло Козель, Гайно доказує, що т. зв.
укріпленя коло Проченберґу були колись властиво місцем до топлена
зелїза (с. 293—317). Меллєндорф умістив відчит про етнольогію і пре-
історію (етнол. і преісторія се є части антропольогії). Вілїш з кіль­
кох знаходок виводить, що в Ойбін була стація вже перед славянською
епохою. Фаерабенд (с. 337—34) стараеть ся доказати, що старший лу­
жицький тип не звязаний безпосередно з гальштатською епохою і що
новійший луж. тип припадає на час панованя Вендів і тягне ся до 9
стол. по Хр. Здаєть ся, що на погляди автора піхто не зможе зго­
дити ся.

45. М і и Ь е і 1 и п £ е п а и з й. О е г т а п . К а ї і о п а ї т и -
з е и т .

46. А п г е і д е г сі. С г е г т . ММ., що виходять в Норимберзї мі­
стили в останніх трех роках статї про новійші часи німецькі.

47. З с Ь І е з і е п з У о г г е і і і п В і ї й и. З с Ь г і Г і . 2 е і і . й.
V, І. й. М и з е и т 8 с Ь І е з . А И . Ьг £ . V. О г е т р і е г и. 8 е £ е г . —
К е и е Г о І £ Є 1900 т. І і 1902 т. II. На вступі е статї про заложене
музею, Його розвій і стан. Згадують ся останки знарядів з Ойцова
і сліди істнованя ділювіяльного чоловіка на Шлеску (пр. оленячі роги
з слідами обробленя). Коло Ратібору винайдено оселї, з яких дістали ся
до музею ножі, пилки, скробачки і ин. Автор подає відтак опис пра-
культури Шлезька на підставі викопаного. Тип похоронний з неспале-
ними тілами в скорченім положеню. Мідь виступає вже в неоліт, гробах.
В бронз, епосї носять деякі знаряди признаки імпорту. Слїди римської

*) Рец. СВІІ. 1902, бнч. За 1900 рік містять „Записки“ між инь-
шим статї бнча про неоліт, гріб коло Стреґа і Гандера про похоронне
поле в Кошеп.

Н аукова хроніка 62

торговлї прим, в Віхуля коло Опави і Сакран коло Вроцлава потвер­
джують гадку, що туда йшла дорога з Карнуту по бурштин. Від 3 сто-
лїтя починаеть ся вапустїнє; вандрівки народів ; приходять Славяни :
сліди їх в валах; рядові гроби і непалені тїла. 6 також сліди тор­
говлї з Арабами. По тім вступі йдуть с т ат і: Ґремплєра про знайдений
в 1888 р. золотий перстень в Равзерн, закінчений спірально в 9 закру­
тах (находимо їх на просторі від Кавказу і України аж до Франції),
Бухвальда про кляштор Вячеслава в Врославі, де е портрети Болєслава
II, Володислава I I і Станіслава. Шульце порушує в статї „2и йсп
ЗІеіпаІіегШ тегп а т 2 оЬ іеп “ питане про особу Вляста, окру-
жену переказами, і про саму гору Цобтен, про котру згадує Т Ь іе Ітаг ,
що її Славяни шанували. Автор уважає фантастичні, нїби умисні виро­
блені постаті за витвір природи і... за пограничні камінї.

1902. їремплєр виказує через порівнанє знайденого мальованого
начиня з Карльруг з бронзовим начинєм з Арноальді коло Больонїї, що
форма шлезького уха повстала під впливом етруським. Зеґер *) (3 —44)
дає причинки до преісторії Ш лезка: говорить про знахідки золота
з бронзової епохи, що мають певну звязь з торговлею бурштином, про
гроби з скорченими скелетами коло Ротшльос, про нахідки в гробі
в Пайстервіц і про похоронне місце з середної епохи Ь а Т£пе. Бар-
фельдт описує скарб з Вінцінґ з часу коло 1027. Між грішми найшли
ся по два діргеми з часів Абасидів і Сасанїдів. Фріденсбурґ внайшов
в Ґудельсдорфі богато гарних прикрас, 500 цілих монет і 536 відлом-
ків. Велика скількість гроший і та обставина, що недалеко теперішнього
скарбу, найдено в 1884 иньший скарб, напроваджують на здогад, що се
стоїть в звязи з походом Болєслава Хороброго на Гайнриха II, підчас
котрої цісар безуспішно облягав місто Нїмпч.

48. А г с Ь і у . і. Н е з з і з с Ь е б е з е 1г. и. А і і е г і . К и п й е міс­
тить між иньшим: в річнику 1900 статю Кофлєра про розпросторене
культури Ь а Тепе в Гесії, до якої приложено 2 мапи, статю Антеса про
розвій і стан науки про старинности в Гесії правобережній (від Рену)
з кінцем столїтя. Часопись виходить від 1898 р.

49. О Ь е г Ь е 8 з І 8 с Ь е г 6 е з с Ь і с Ь і 8 У е г е і п . Г и п й Ь е г і с Ь І е
£ й г й. І а її г е 1899— 1901. б іеззеп 1902. Ґундерман помістив тут 4
статї: 1) про знахідку неолітичних і бронзових черепків в тїлопальнім
гробі, 2) про гроби з могилами коло Обервец з давн іш ої гальшт. епохи,
3) про поле з урнами в гіссенськім лісі', де знайдено богато бронзових
посуд, фібул, перед і т. и., 4) про передримські бронзи з горішної Гессії
в Ґіссенї. Крім статей Ґундермана е ще розвідка Шлеммера про гроби

•) Рецензії в СВІІ. 1902.

63 Н аукова хроніка

з могилами коло Ґіссену з гальшт. епохи. Одна могила обіймала аж 10
гробів зі скелетами, при котрих доховали ся кусники дерева і тканин.
Крамер описує знахідки в Родберґу.

50. З 1902 роком почала виходити часопись: І а І і г е з з с І ї г і П Г.
(1. У о г ^ е з с І ї і с Ь І е і . З а с Ь з . - і І їй г . Ь а п й е г , що презентубть ся
дуже добре. В річнику такі статї: Ь й й е с к е : 1?Ьег йіе З іеіп-
Ьеііе Йег ІІт^ ед еп й у о п Наїїе. 6 се мінеральоґічні означена топірцїв.
Н б П е г : ВааІЬегде. Звістка про розкопки великої могили коло Баль-
берґу в 1901 р., в котрій знайдено 3 скрипкові гроби, під ними іще
шість, під ними знова гроби, обложені камінними плитами, а на самім
сподї скринковий гріб. Коло східного краю винайдено іще один скрин-
ковий гріб з двома амфорами. З е е і ш а п п : \Уепйізс1іе Еипйе аиз
йег ІІт£ еЬ и п § Беззаиз. Знахідки черепків і кількох бронзових
та зелїзних предметів. Гріб вендський з урнами коло Ґросс-Кінау був
без нічого. Г б г і з с і ї : Зіеіпгеііі. Рипй у о п ЗсЬбпеМ й Ьеі ВІапзйогГ.
12 глиняних посуд типічних заступників Групи кулястих амфор.
В другій статї описує той сам автор тїлопальні гроби з урнами з гальшт.
епохи. В Козек знайшов скринковий, в Бодельвіц гріб з скорченим
скелетом. О г б з з і е г : безсіїїоззепе уогд. Еипйе аиз й. Кг. М апзїеій,
ОиегГигІ и. Запдегіїаизеп і УогдезсЬ. ОгаЬег и. Еипйе іп В. Виг&-
зсіїеійипйеп. В першій статї перегляд знахідок і стаций з епохи нео­
літ., бронзової, гальштатської і Ь а Тепе. В другій опис розкопок,
з котрих важні скрипкові гроби, ужиті потім для похороненя. 2 з с Ь і е -
з с і ї е : дає справозданнє з розкопок 13 гробів, з котрих 11 мало форму
скрипкову і містило по одному скелетови. Одна скринка містила спалені
кости. Між скрипковими гробами замішав ся і один гріб з урнами.

51. В о п п е г І а Ь г Ь й с Ь е г й. V. у. А ііегіитзігеипй еп і т
КЬеіпІапйе. Вопп, 1900, 1901— 1902.

1900. Радермахер подає опис Германських похоронних місць над
долїшним Реном разом із стаціями і гробами, при чім звертає більшу увагу
на кераміку. Герцоґ поміщує кілька критичних заміток до хронольоґії
І іт е з а. Кенен]) статю про похоронне поле в Андернах з часів Каролїн-
ґів, Крузе про прикмети тїла андернахерської людности під час Каро-
лїнґів (Ґермани до тепер не змінили типу); Ленера про розкопки і зна­
хідки в 1899 — 1900. Звідси довідуємо, що в ренських краях є 22
товар, історичні-археольоґічні і 7 музеїв. 1901—2. Містить меньше ці­
кавих статей: се по більшій части студії про римські, часи і про
нагробники. Згадаю про розвідку Дітеріха „Б. К е% іоп МіИігаз“ .

*) Рц. СВ1. 1901 пг. 229. 2) 3 важнїйших німецьких часописий
неоглянені мною ще „ЕипйЬегісМ еаиз 8с1ш аЬеп“, „Ргиззіа" і „Веіігйде
Гйг... Вауегпз*, бо в цілім Відни не міг я знайти сих видавництв.

Н аукова хроніка 64

52. А ш і І і с Ь е г В е г і с і ї і й Ь е г й і е У е г \ у а 1 і и п £ й. п а -
І и г Ь і з І . а г с і і а о і и. е І Ь п о І . З а ш ш і и п д е п Й. Д У е з І р г е и з .
Р г . М и з е и ш з. Б ап гід : за рік 1900 і 1901 (1901 і 1902). Між пред­
метами камяної епохи начинє з ушками з боку при самім краю; з брон­
зової епохи новий топір, цельт, голка в формі шаблї; з гальштат. важні
урни з лицями. З нових розслїдів важні розслїди осель при Аббан Кее-
пін коло Кульмзее. Зі знахідок глиняна посуда з чотирма ухами, брон­
зові мечі, урни з лицями і богато иньших. Знайдено також богато гробів
скринкових.2)

В Ш вайцарії виходять в німецькій мові: „Апгеі^ег £. Зсіїмгеігег.
А ііегіиш зкипйе" і „ЗсЬутсігег Ь апйезш изеиш “, „Вазіег 2 . Г. Аііегі. к .“
від 1901 року, „ЗсЬгіГІеп й. V. Г. безсії. й. Войепзеез и. зеіпег ІІш -
деЬип£“ і „ІаЬгезЬ. й. Ьізі. Мизеиш ї. В егп“.

53. А п г е і ^ е г Г. 8 с Ь \ у е і г е г А і і е г і и т з к и п й е . Н г £ . у.
8сЬ\у. Ьапйезш изеиш іп 2йгіс1і. 1900 В. II, 1901 В. III, 1902—З
В. IV. Дуже гарне видавництво з богатьма ілюстраціями; містить пере­
важно статї про середновічні і новійші часи. ШіезсЬ подає відомість
вже про другу нахідку піґмеїв: в печерах Даксенбіль знайшов він 5
скелетів, з котрих один має 150 сш. Крім того видобув кілька предме­
тів з неолітичної епохи і зуб мамута. Автор думає, що раса піґмеїв на­
лежить до найпервіснїйших типів чоловіка, опираючи ся на переказах
(с 1—3). Той сам автор описує знахідки, зібрані в осели Кесслєрльох
коло Шафгаузена. Між ними є палеолітичні знаряди, оббивані вироби
з креміня — дальше гарні кремінні ножі, пили, каміні до полїрованя.
Врешті кілька різьб еі слоневої і ренїферової кости і т. зв. начальниці
палиці. Отже се оселя з початку епохи ренїфера. Гаєрлї уміщує статю
про алемансько-франконські гроби в Ціріху, а Ребер про деякі монети,
винайдені в Швайцарії. 1901. Ш етензак об’яснює в статї „8иг Іез
йЬиІез еі зресіаіеш епі зиг сеііез йе Уеугіег" (1 — 15) значінє т. зв.
„К ош піапйозІаЬе“. Були се снинкн до спинаня накиненої на плечі
одежи; до нинї іще знають сей спосіб Ескімоси N§1 в статї „Ье сіш е-
Ііеге &а11о ііеіуеіе йе Уеуеу‘“) описує інтересну місцевість, де побіч себе
істнували оселі ріжних часів. 1902. Гаєрлї забирає голос в широко дис­
кутованій справі походженя нефриту і доказує, що нефрит і його від­
міни знаходять ся і в Альпах (1 —7). Ульріх розкопав велику могилу
в Віслїштайн коло Ванґен і знайшов в ній 10 скелетів і що най-
меньше 11 гробів з паленими тілами з зелїзної епохи. Той сам автор
зіставляє археольоґічні знахідки в кантонах Ст. Ґаллєн і Аппенцель.

!) Рец. СВІІ. 1903, пг. 48.

6 5 Н аукова хроніка

54. ^ Ь г е в Ь е г і с Ь і й. Ь і з і. М и з е и т з і п В е г п ї. 19СО.
Вегп 1901. Поиіж викопаними предметами мало цікавих. Подано резуль­
тати Феллєнберґа про розслїди над могилами в Берні' недалеко Лянґен-
талю, що походять з І і I I зелїзної епохи від 0 —3 ст. перед Христом.

55. З с Ь т о е і г . Ь а п й е з т и з е и т і п 2 й г і с Ь , за 1900 і 1901.
Музей м істи ть найбільше предметів з часів наводних будівель. З ка­
мінної епохи маємо знахідки з печери в Таунґен, кухонне пальовиско
і гріб дитячий (се палеолітичне).

56. З иньших іще часописий наукових згадаю про II т з с Ь а и.
ОЬегзісЬі йЬег сі. ГогізсЬгіііе и. Ве\уедип£еп аи£ сі. О е з а т т і -
^еЬіеі йег АУіззепзсЬай, Т есЬ п ік , Ь ііегаіиг и. К ипзі Ьг§-. V.

Бг. І. Н. ВесЬЬоІсІ, Вегііп 1900, 1901, 1902. Містить більші
статї про всілякі питаня, подає звістки про нові винаходи (і розкопки)
і дає змісти ліпших наукових праць. Для археольоґії і антропольоґії
відведено споре місце. Не буду повтаряти змісту кождої статейки, бо се
по більшій части зібране дотеперішних результатів про деякі питаня або
звістки про нові знахідки або розкопки, про котрі ми вже знаємо з инь­
ших часописий. Хочу лише звернути увагу па ту часопись, що більше
в популярній формі дав дуже гарні перегляди найновійших здобутків
з усіх царин знаня. Більше статей бую посьвячених питаню про поход­
женє чоловіка, змінчивість рас і десценденцийну теорію (пр. Сомбаті
про неандерт. расу, Аммон про РіІЬесапігориз, Гаден про передіст. чо­
ловіка з Крапіни). Преісторичний відділ вели Др. Лянц-Лїбенфельс,
Гундгавзен і Аммон; є в нїм між иньшим звістка про нахідку мамуто-’
вої кости з рисунками на Україні і статя Лянца-Лїбенфельса про пси-
хольоґію росийського народа на основі студії А. Роиіііее: „РзусЬ. (іи
реиріе Киззе* переповнена всіл я ки м и фантазіями.

58. М і і і Ь . й. й е и і . а г с Ь а о ї . І п з і і і и і з . А і Ь е п подали
кілька статей про Трою, ІІерґамон і розкопки в Греції.

Зенон К узеля.

Б іб л їо ґр а Ф ія
(рецензії й справоздання).

К е а і і е х і с о п й е г і п й о д е г т а п і з с Ь е п А і і е г і и т з -
к и п й е з . О г и п Й 2 й£Є е і п е г К и ї і и г - и п й У б і к е г д е -
з с Ь і с Ь і е А і і е и г о р а з , у о п О. З с Ь г а й е г . Ш трасбурґ, 1901,
ст. Х Ь + 1 0 4 8 .

Десять літ по появі другого видання своєї славної працї ЗргасЬ -
уегдІеісЬип^ ипй ІІгдезсЬісЬіе видав О. Ш радер замість нової ревізії
сеї працї лексікон індоєвропейських старинностей, монументальну працю,
що майже у двоє перевисшає попередню. Матеріал, уложений в попередній
в систематичну форму, подано в сїй працї під поодинокими словами; при тім
введено багато нового матеріалу, бо границі дослідів посунено далеко
наперед поза пра-індоевропейську добу, в часи вповні історичні, й по­
дано історію явищ і річей, що не істнували в праіндоевропейських
часах. Не вважаючи на значно розширені рами, праця ся одначе не
може, розумієть ся, вповні заступити попередньої — сам автор часто
відсилає читача до неї, й лексіконова форма, як далеко практичнїйша
для принагідного інформовання і для повнїйшого використовування без­
мірного багатого матеріалу індоєвропейських старинностей, не засту­
пить систематичного й праґматичного образу культурної еволюції індо­
європейської ґрупи народів. Тому належить бажати, аби автор по сїй
величезній роботі знайшов у себе енерґію для нової ревізії своєї дав-
нїйшої працї.

Книгу попереджує вступ, де автор порушує підставові питання
методольоґії ґльотіки, справу певности й реальности її результатів,
але, мусимо признати, не входить в справу глубоко й легко збуває собі
ті непевности, які підносять скептики. Сї скептики похвалять автора,

2 Б іб іїо ґр а ф ія

що в тексті' сеї своєї працї він сильно висуває наперед історично-етно-
льоґічний матеріал і залюбки оперує реґресивпо-історичною методою.
Але місцями ми хотїли-б більше помочи історично-археольоґічним фактам
з боку лїнґвіста, хотїли-б знати, що може докинути дорогою строго ме­
тодичного лїнґвістичного досліду до сих фактів, там де занадто прикро
дають себе відчувати прогалини в них. З другого боку не всї сторони
індоєвропейської старовини відповідно опановує автор. Словяно-литов-
ський сьвіт, хоч автор признає його важність для сих дослідів, розмірно
мало звістний авторови. Він черпає про нього відомости з нечисленних
західноєвропейських праць, не використовуючи навіть всеї літератури
про них на сьвітових мовах. Тим пояснюєть ся неповнота і непев­
ність деяких відомостей і деяка односторонність в толкованню словяно-
ґерманських стичностей. Відомости автора з палеетнольоґії і археольоґії
також не всюда стоять на рівени науки — прочитати нпр. сказане ним
про перехід від палеолїта до неолїта в Европі (с. 8 2 4 - 5) , або брак
палєолїта в степовім поясі східньої Европи (с. 901).

Але всї сї педостачі не вменшають великої вартости цінної працї
автора, що стане підручною книгою для кождого історика культури.

М. Грушевськиіі.

\ ¥ а з \у і з з є п \у і г у о п й е п І п (і о д е г т а п е п, ї о п Р г о і ' .
Б г . М. ' У У і п І е г п і і г , Монахів, 1903, ст. 75.

Се користна інструктивна п р а ц я , хоч дещо фраґментарична
і з занадто сильно зазначеним суб’єктивізмом автора : для такої працї
треба-б жадати білььшої об’єктивности й більшої уваги для ріжних на­
прямів в сучасних дослідах. Автор починає зі вступних — дуже попу­
лярно, навіть занадто популярно в порівнянню з дальшим викладом пи­
саних заміток про язикову спільність індоєвропейських народів і не-
істнованне індоєвропейської раси ; при тім іде задалеко, кажучи, що
антропольоґи н і ч о г о не зможуть сказати в справі правітчипи індо­
європейських племен. Взагалі- в відносинах до антропольоґії він по­
казує стільки майже непотрібного легковаження, скільки антропольоґи
показують часто до фільольоґічних дослідів. Становище автора в справі
індоєвропейської правітчипи також, на мій погляд, грішить гіперкрити-
цизмом. Замітки про методольоґію лїнґвістичної палєонтольоґії, до яких
переходить він далї (гл. Ш), оперті на передмові О. Ш радера до його
Кеаііехісоп йег іпйодегтапізсЬеп А ііегіитзкигкіе, з дуже незначними
самостійними замітками автора; принципіальне станоаище автора що до пи­
тання можливости реконструкції пра-індоевропдйського житя не визначаєть
ся ясністю й консенквентністю. Переходячи далї до представления сього
житя, він залегко збуває собі питання про господарський побут, старан-

Б іблїоґрафія З

нїйше й інтересніш е представлені відносини родинні, яких доторкав ся
він уже в давнїйшій своїй роботі про індоєвропейський весільний рі-
туал. Ширші замітки про культ небіжчиків кінчать ся коротесенькими
увагами про релїґійні погляди й питання про етику у Індоєвропейців.
На кінці автор застановляєть ся над питаннєм про запозичення індо­
європейської культури й підносить спільність й тяглість людської куль­
тури супроти змінности таких явищ, як „раса", нарід, і їх несамостій-
ности. Ся друга половяна праці робить вражіннє скорше принагідних
заміток, ніж повного й інструктивного представлення, та далеко не обій­
має всіх сторін індоєвропейського житя й того, що ми можемо нині про
нього знати. М. Грушевський.

8 1 а п і б ї а \ у С і з г е м г з к і — О д п і з к о , з і и Д у и т е і п о і о -
£ І С 2 ііе , Краків, 1903, стор. У П + 2 9 8 .

Студия д. Цїшевского складає ся з двох частий. Першій автор
дає досить неясний титул „2у\уіо{о\уу киїі о ^ п ізк а" ; зі змісту ді-
знаємо ся, що се значить культ огнища виконуваний індівідуально або
ще краще — роля огнища в індівідуальних віруванях поодиноких людий
у ріжних народів. Друга часть має титул „Зроїесгпу киїі 0£пізка“, се
значить, роля огнища в родинному і громадському житю ріжних на­
родів. Автор зібрав величезний матеріал і впорядкував його дуже вміло;
на жаль, оброблене того матеріялу з методольоґічного погляду насуває
дуже важні сумніви. Автор ніде не говорить про свою методу анї про
її основні прінціпи; він належить очевидно до тзв. антропольоґічної
школи, заснованої анґлїйськими та американськими вченими Тайльором,
Леббоком, Морґаном, а розвиненої в новійших часах Андрю Лєнґом та
иньшими. Ся школа вважає звичаї, віруваня, правні погляди та пере­
кази всіх народів останками передісторичного житя людськости і осно­
вуючи ся на тім дуже сумнівної вартости прінціпі, що те доісторичне
житє всіх рас, у всіх місцях земної кулі було однакове, переходило од­
накові фази розвою, користуєть ся без розбору етнольоґічними фактами
найріжнїйших народів, племен, місцевостий для реконструкції того до­
історичного, первісного житя. Історичні впливи, міґрації, обмін ідей та
інституцій ся школа іґнорує зовсім. Для неї все одно, чи певне етно-
льоґічне явище істнує серед високо осьвіченого народа з прастарою ці-
вілїзацією, чи серед прімітивиих дикунів; вона послугуєть ся ними од­
наково, без розбору і критики. Не диво, що результати, до яких дово­
дять досліди сеї школи, звичайно не мають у науці щастя. До таких
результатів належить прим, звісна конструкція первісної історії сїмї,
доконана Морґаиом і в дуже значній мірі знищена пізнїйшими деталь­
ними дослідами про тзв. матріархат; сюди належить конструкція про

4 Б ібл їо ґра ф ія

первісний комунізм, яку сьогодні можна вважати за цілком відкинену
детальними студіями його ніби то пережитків. Д. Цїшевский виявляє всі
хиби тої методи просто в карикатурній формі. Його мета — виказати
культ огнища у первісних людий і в первісних суспільностях, і що-ж?
Він анї на хвилю не задає собі питаня, чи той культ був усюди одна­
ковий; анї разу не пробує ґрупувати свого матеріялу чи то відповідно
до старовини, беручи насамперед найдавнїйші звістки, чи то відповідно
до ступня культури, Групуючи вразу звістки про найбільше прімітівні
народи. Тілько скомбінувавши ті дві Групи звісток можна б було щось
говорити про загальне чи менше загальне розповсюдненє культу огнища,
тай то ще випадало би мати на увазі незаперечений історичний факт,
що культ огню й огнища у одних народів (Парсів, Скитів, Осетів) роз­
винув ся незвичайно широко, а у иньших нї. Сей факт треба було б
поперед усього зазначити і вияснити, а відси було-б уже само собою
виникло дальше питане, чи ті слабші відгомони огневого культу, які
знаходимо у иньших народів, були всюди власним витвором тих народів,
у яких їх стрічаємо тепер, чи може продуктом запозиченим, або чи може
нарешті ті явища — останки зовсім ріжних основних поглядів, неодна­
кових розвоевих рядів. Нї одно таке питане не турбує д. Ці'шевского.
Він назбирав купу фактів із етнольоґічних збірок найріжнїйших народів,
переважно високо культурних, і без ніякого ваганя мішає їх з подіб­
ними, або може лише нїби подібними фактами, зібраними серед низшо
розвинених народів, і конструує їх собі в один шабльон. А що най­
більша частина його фактів зібрана власне серед європейських, головно
славянських народів, то инодї просто забавпо читати, як д. Цїшевский
говорить про первісного чоловіка, первісну громаду, і покликаєть ся
при тім як на доказ на віруваня швабські, польські, українські та ли­
товські, де-де додаючи, що в тім і в тій деталі „гдагігаіз, зі§ 2 п і т і “
також Ведуіни, Папуаси або Караіби. Навіть при поверховім огляді ки-
даєть ся в очи, що автор скинув тут в одну купу великий, але дуже
ріжнородний матеріял і для того всі його висновки не можуть уважати
ся доказаними справді науково. Оттим то вважаємо зайвим вдавати ся
в їх детальну дискусію. /в . франко.

Н . 0 . Б і л я ш е в с к і й Д ю н н н я с т о я н к и н е о л и т и ч е с к о й
з п о х и н а б е р е г а х ь р. З а п а д н а г о Б у г а в' ь с р е д н е м ь е г о
т е ч е н і й (Трудн X I Археологическаго Сь'Ьзда, т. І).

Між иньшими рефератами „Трудів X I Арх. С .“ праця д. Біля-
шевського дуже приємно відзначаєть ся як своєю темою, так і дужо
старанним і науковим її обробленнєм. Справді давно вже час перестати
обмежуватись самими могилами і узятись до вислїдів нашого неоліту,

Б ібл їо ґра ф ія 5

досі ще трохи не цілком невідомого. Отже автор заходивсь вислідити
неолітичні становища по берегах р. Буга від Влодавя до Берестя, на
протягу щось 70 кільометрів. Сліди становищ здибували ся на сїй про­
стороні трохи не на кожному підвисшенню берегів і вважаючи на те, що
д. Біляшевськпм описано ЗО таких становищ, можна думати, згоджую­
чись 8 ним, що вони й справді тягли ся колись без перерви вдовж бе­
регів річки. Тепер вони відзначають ся сірим або чорнуватим кольором
піску, трохи твердїіішого ніж навкруги і містять у собі ріжні кремьяні
і глиняні вироби. На великий жаль д. Біляшевськолу не трапило ся
знайти ніде нї зьвірячих нї рибячих кісток, нї иньших збутків їжи, окрім
скоячих черепашок , котрі й тут, як і у київському неоліті вживали ся
до поживи у значному числі.

Що до виробів з креміню то вони, як каже д. Біляшевський, нале­
жать до усїх часів неолітичної доби, змішуючись з одного боку з фор­
мами палеолітичними, а з другого доходячи до часів бронзової і навіть
залізної доби. Дрібненькі кремінці Геометричних форм справді належать
до перехідної від палеоліту тураської доби і могли заховати ся легко
у пісках, вимитих водою з палеолітичних становищ, що лежали вище.
Що-ж до порівняння в надбужськими таких палеолітичних (виразно
маґдаленських) форм, які ми бачимо у д. Біляшевського на стор. 713
(Мал. 34 а, б і д) то тут він заходить занадто вже далеко і ми
таких форм між його малюнками (Табл. ЬХІУ) цілком не здибуємо. Не
бачимо також, що неясного знаходить д. Біляшевський у кремінних
виробах чч. 6, 7 і 8, котрі належать досить ясно до спиць, які приро­
блювались до коротких списів чи дротиків. Справді дуже цікаве на-
чиннє (табл. XIV, ч. 20), о скількі можна догадувати ся з малюнку,
здаєгь ся нам пилкою з двома заглубленпми скребачками (сосіїез, або
£гаПоігз сопсауез) за для затесування і заокруглювання костяних або
деревляних річей.

Не можемо парештї не підкреслити тут, до яких наслідків веде
вживанне хибної терміиольоґії, котре нераз таки трапляЯть ся у праці
д. Біляшевського, що слідком іде з сього погляду за термінольоГіею ро-
си й ською , занадто „самобитпою" і через се цілком пе науковою. Не ка­
жучи вже про таки терміни, як „диллювіальннй4*, котрі вже стали скрізь,
окрім хиба Росиї, справді ділювіальними, ми звернемо уваги тільки на де­
які терміни дотично кремінних виробів. Довгі кремінні відщипки (Іа т е з) д.
Біляшевський скрізь узиває „ножами" не звертаючи ніякої уваги на те,
що більша частина £їх о стільки-ж могла бути ножами, як і кожний
иньший гострий уломок креміню, або й черепашки, і через се, описуючи
трохи не кожну стрілку чи скребачку, на кожній сторінці своєї праці мусить
додавати, що вона „зроблена з уломку ножа“ — і усе те за для того,

6 Б іблїоґрафтя

щоб нарешті сказати, що його н о ж и к и „яв.тяются основними ору-
діями, изь которнхь произошли посл'Ьдующіе видьі", що цілком не­
вірно, бо „ножики", себто відщипни, далеко не завше „орудія" і від
їх зовсім не „произошли", а просто з їх вироблювались дрібні кремінні
річи, про що не було чого й казати, бо се можна прочитати у пер-
шому-ж підручнику доісторичної археольоґії, де на техніку виробів
з] каміня звернено трохи більше уваги ніж у Нїдерлє. Час би вже хоч
таким солідним дослідникам як д. Біляшевский, більше вважати на нау­
ковість своєї термінольоґії і закинути більшу частину „ножів" до одного
кошика з ділювієи, цельтами і иньшим добром.

Не було також ніякої потреби звертати увагу на те, чи три чи
дві зверхніх фасетки має кожний такий „ніж", бо й сам д. Біляшев-
ський нарешті каже, що се залежало тільки від того, як приходив ся
удар по нуклеусу. Далеко користнїйше було б, як би шановний автор
замість тих деталїв подав загальну статистику усіх знайдених кремінних
виробів, котру також треба зводити самому читачеви і котра могла-б
привести до досить цікавих спостережень.

Кажучи про вироби череняні, треба-б було звернути більше уваги
на порівнянне їх з иньшими відомими вже неолітичними формами на
Україні. Так цікаво замітити, що деякі знайдені д. Біляшевським че­
репки дуже подібні що до орнаментації до глиняних виробів з неолі­
тичного становища на Кирилівській улицї у Київі (особливо табл. XV,
мал. 10). Хв. Вовк.

К а г о ї Р о і к а п з к і — К г а к о тс р г 2 е <і Р і а з і а т і (К о сгтк
кгакотсзкі, т. І, ст. 287— 325).

— б г а п і с е Ь і з к и р в і т с а к г а к о т с з к і е д о (іЬМ. т. IV ,
ст. 201— 232).

— Р г г у т с і ї е] г 1086 г о к и (Ктсагіаіпік Ьізіогусгпу 1903,
ст. 1 — 28).

Ш а і і у з І а т с А Ь г а Ь а ш — Р о с г ^ і е к Ь і з к и р з і т с а і к а -
р і і и і у к а ї е й г а ї п е ^ тс К г а к о т с і е (Косгпік кгакотсзкі IV, ст.
1 7 7 -2 0 0) .

Пять літ тому, в XXVI томі Записок давав я замітки до праці д.
Потканьского Кгакотс рггесі Р іа з іа т і та підніс добрі прикмети сеї
працї автора, що від того часу встиг пайняти визначне місце в поль-
скій історичній науці, а в історіоґрафії давньої Польщі одно з перших
місць. За сей час він не переставав займати ся питаннями, порушен-
ними в вгаданій працї його. Скоро по виходї її він надрукував в новім

Б ібл іо ґра ф ія 7

обробленю деякі партиї її в річнику новозаснованого тоді „Товариства
любителів історії й памяток Кракова", під тим же, на жаль, титулом,
що робить певну невигоду при цитованню. Порушеним в сих працях
питанням про границі по Буг і Стир, вказані в привілею пражської ка-
тедри 1080 р. він далі займаєть ся в двох працях, надрукованих в даль­
ших роках. Се питаннє вяже таким чином всї оті його праці.

Роздумуючи над ним, він дає все нові відповіди — уважає се з початку
границею місійною моравської катедри, вкінці, в останній працї — гра­
ницею польських здобутків за- Болєслава Сьміливого, при тім одначе ся
границя фіґурує в привилею 1086 р. як границя краківської чи морав­
ської єпархії. Отже се об’ясненнє кумулює всі разом. Воно одначе пе
богато має за собою. Чи були землі по Буг відірвані за Болєслава
Сьміливого від Руси, не знати. Се можна тільки хіба гіпотетично при­
пускати; були вони відірвані за Болєслава Хороброго, се так. Але Буг
Бугом, а як бути з Стиром? Коли землі були відібрані коли пебудь по
Буг, то не по Стир, і навпаки. Взагалі таке означенне, яке маємо
в привілею — від Мільчан до Буга і Стира па схід, з містом Кра­
ковом, — само своєю стилізацією показує, що тут про якісь реальні
й докладні границі не може бути мови, Области Буга і Стира були по-
граничною маркою для Галицької волости, але не на сході', а на пів-
почи. В якім би значінню могла така границя фіґурувати в акті 1086 р.,
того не беру ся відгадувати. В своїй Історії України-Руси (с. 308 пер­
шого вид.) я висловив гадку, що се означениє навіяне було стараннями
Болєслава Сьміливого відірвати західні руські землі. ІІроф. Поткань-
ский, як бачимо, розвиває далі таку гадку, не знаю — чи самостійно,
чи може під впливом моєї гадки, але роблячи з Буга й Стира р є а л ь ну
границю сих здобутків (а не приближну, як у мене), він зводить сю г і­
потезу на ґрунт, де вона тратить свою правдоподібність.

В звязку з сим стоїть иньше питаннє, яким д. ІІоткапьский зай­
маєть ся або бодай дотикаєть ся у всіх сих працях — се приналежність
до Польщі Галичини, Червенських городів перед Володимировою оку­
пацією. Він дуже сильно боронить звісного тексту нашої літописи й гнї-
ваеть ся на тих, хто не хоче її приймати еп іоиіез Іеіігез. На його
гадку, ся звістка мабуть зачерпнена з давніх річних записок. Припу­
скати се вільно, але певности нема ніякої. 13іп каже, що Мешко, маючи
Мазовше, міг задержати сей руський клин, між Руською державою й че­
ською окупацією. Він розвиває свій давнїйшнй здогад , що Мешко
в 50*х рр. забрав східню частину Малопольщі й Галицьку Русь. Та
все се тільки гіпотези.

Третя справа, нам інтересна — се давні границі Польщі й Руси,
етноґрафічні й політичні. Всеї суми відомостей автор тут не обійняв,

З&пігсіси Наук. Ток. їй. Шек'грнка, т. ТІХ.

8 Б ібл їо ґра ф ія

тому в оцінку його доводів не входимо. Зазначу лише, що він занадто
катеґорично й легко розвязує собі се питанне, твердячи, що на гра­
ницях краківської єпархії сходили ся границі етноґрафічні й нолїтичні.
Політичні границі підлягали дужа сильним флюктуаціям, отже пе можна
говорити про них так за: ально, а етноґрафічні, правдоподібно, мали до­
сить широкі мішані марки. Автор зрештою заповідає про се дальші
студиї — отже підождемо.

Проф. Абрагам в своїй студиї тільки побіжно доторкаєть ся де­
яких з сих питань. Він приймає давнїйшу гадку д. Потканьского, що гра­
мота 1086 р. вказує місійпу територію моравської катедри, а в погля­
дах па грамоту ріжнить ся від вього, приймаючи, що Краків в ній на­
званий як місто польське, а пе ехсіизіуе, як приймав Поткапьский.

М. Грушевський.
Л я с к о р о н с к і й В а с и л і й — И с т о р і я П е р е я с л а в с к о й

в е м л и с г д р е в п і й ш и х г в р е м е н г д о п о л о в и н и ХПІ с т о -
л і т і я , издапіе второе, 1903, І — У ІІ+ 1 - 4 2 2 + 1 —ІІ+ м ан а.

З усїх моноґрафій про поодинокі українсько-руські землі — мо-
ноґрафія про Переяславську землю досі єдина вийшла другим виданнєм,
і то в протязі яких 6 літ (пнрше видашіє у Київі 1897 р.). Чи причи­
ною того був великий усьпіх праці д. Ляскоронського, чи може лихі
сторони її, зауважені критикою, так що автор мусїв незабаром вдруге
видати її в поправному виданню? Про перше ми пе чували, а друге
щось не стверджуєть ся, як бачимо в новому видапню. Але якби там
воно не було, — маємо сьвіже виданнє історії Переяславщини, і перей­
демо зараз до порівнапня його з попереднім.

Перш за все передмова трохи повнїйша, дещо полеміки з крити­
ками, і то полеміки несмачної. При самім кінці передмови автор признає,
що зробив „кое-какія изміненія, исправленія и дополнепія, согласно
указаніямг к о м п е т е н т н о й критики" (ст. УП), але кого він при тім
вважав за компетентного критика, а кого нї — очевидно залежало від
ґусту д. Ляскоронського, і ппр. д. Тіхоміров, що наважив ся висловити
сумнів що до потреби більшої частії першого розділу — ґеольоґічного
нарису давньої Переяславщини, попадає в лави найгірш некомпетентних.
„Д. Тихоииров'ь, — каже автор, — критик „заурядннй" мало відомий
з сього боку в історичній літературі; отже його помилки, його нерозу-
міннє... цілком зрозумілі". Цікаво було-б звати, чи шановп. проф. М.
Грушевський, що виказав чимало дефектів праці Ляскоронського
в своїй рецензії (Зап. т. XXII), також належить, по кваліфікації ав­
тора, до некомпетентних. На жадний з його поважних зам ітів, як
видно з працї, пе звернув д. Ляскоронський найменьшої уваги, а чи
може простісінько — не читав він сеї рецензиї? А шкода...

Б ібл їо ґра ф ія 9

Та перейдемо до самої працї. Як се не дивно — в новому ви­
данню автор найбільш переробив і поправив те, що найменьш потребу­
вало оброблення, — той перший розділ („Геоґрафічний нарис", в тій
части трактуєть ся ґеольоґія), про який д. Тіхоміров виславляв еротичні
погляди, а д. Голубовський (вже компетентний!) говорив, що сей розділ
(ґеольоґію) можна-б було й зовсім пропустити без жадної шкоди для
працї. Та д. Ляскоронський ипьшої думки, і сеї частини праці не
тільки не викинув, а на злість у сім ще ліпше її приоздобив. В понив­
ших рядках беремо ся виказати усї такі зміни як в сім розділі, так
і дальших, і читач сам побачить, в якому з них найбільш зайшло змін.
Отже в першому розділі опущено (див. перше виданнє) па ст. 9 : з по­
чатку до „огромная площадь" на ст. 1 0 ; ст. 14: „М н увидим’ь даль­
ше" до „для того чтобн понять" па ст. 15; на ст. 17: „Вслідствіе
частаго заимствованія" до „Подь именемь неогена" ст. 19; на ст. 20
спочатку скорочено уступ про ділювій; 22 : „Изученіе вопроса о юж-
номд» ділювіальномь наносі" до „ученне (Феофилактовг, Докучаевг)" наст.
2 3 ; тамже на 23: від „Среди валунних?. суглинкові." до кінця 24 ст.;
на 2 8 : „Можно признавать" до „Лессь отлагался" (іЬ .); 29: „Совре-
менння образованія" до „происхожденіе лесса (аж на 33); 37 : „В ь од­
них?. и істахг" до „Иногда такіе с л ід и " ; 4 0 : „9ти л іса , кажется" (З
стрічки); 4 1 : „Святославі, кажется" до „она била посредницей"; 4 2 :
„Не малое вліяніе оказиваетг" до кінця уступу; 4 5 : ,к ь подобному
заключенію" (3 стрічки); 47: „9ти р ічки" до кінця уступу; 4 9 :
„Зд ісь происходили и нікотория" (2 стрічки); 52 : „признаки такого
движенія" до „городища же" ; 54 : „При общей ширині" до кінця
уступу; 6 3 : „Вто обстоятельство" до „такв вг К урскі и отчасти..."
(64 ст.); 78 : „Безь всякаго сомнінія" (3 стрічки); 79 : „Несомнінно,
зти горячая..." до кінця уступу. Стільки опущено.. Та з усього сього
лише опущенпє на ст. 40 справді було цілком обовязковим, — решта
могла була й так лишити ся.

Перейдемо до змін та додатків першого розділу (див. нове ви-
данпе): на ст. 6 змінено від „Сь конца мезозойскаго" до „Третичние
пласти" (іЬ .); 10 : „По изслідованію ученнхь" до „В ь зтоть отд іл ’ь";
початок примітки 1 ст. ІЗ:] від „ІІрежде сущестоввали" до „Зррати-
ческіе валуни“ ; 17 (останнє слово): зам. „мамонта" — „животиихт," ;
17, прим. 7 повнїйше — додано „кости носорога, бика"; 19 додано:
„Онь образовался" (2 стрічки) і „особенность восточнаго отділа" (З
стрічки внизу); 20: „Такимг образомг, поверхностния образованія" (З
стрічки) і примітка 3 ; 22 додано до пристаней : „Стаекг, Канева" ; 26 (6
стр. внизу) змінено „отдаленной зпохи" на „великокняжескую"; 27,

10 Б ібл іо ґра ф ія

прим. 1: „Названій Оржици" (3 стрічки); ‘28 додано: „не меньше
л іса" (1 стрічка); 29, прим. 5 : „Березовки“ ; З і — змінено горішній
уступ, а в другому уступі додано: „Смінившіе грекові" ; 35, в ката-
льозї князів додано „Олега Святославича"; 36 — додано прим. 4 ; на
ст. 39 прим. З, на сг. 40 прим. 1, на 44 прим. 2 — нові вказівки на
шапи ґенер. штаба та Ґопляна; 42 до слів „вгь нікоторихь у ізд ах ь"
додано „Курской и Харьковской"; 45, прим. 5 — цитата на Д. Евар-
ницького; 50 від „остается еще сказать" до „очертивь вь краткиї'ь
словахь" і пр. 1 ; 50 (у низу) в ід : „обикновенно защитительний зле-
менть" до „Напротивь, за происхожденіе* (на ст. 51); 52 : „и частью
со степью" (кінець першого уступу); 53, прим. 1 цитата на Ал. Ябло-
повского; 54 додано весь перший уступ і обидві примітки. Усі сї до­
датки, окрім останнього (на ст. 54), також не зміняють апї найменьше
стану річей.

Нарешті ще згадаємо і про технічні зміни: перенесення текста
в примітки, що стало ся : на стр. 21 (стар. вид.) „Они образовали"
(прим. 2 на ст. 9 — 10 нов. вид.); на ст. 2 9 - 32 від слів „Скандинаво-
русскій ледникь" (пр. 1 на ст. 1 0 —12 нов. вид.); „Зрратическіе ва­
луни* (на ст. 23), „Материковий ледь11 (26— 27) і „Среди валун-
нихь суглинкові" (23 — 24) — перенесено в прим. 1 на ст. 1 0 - 1 2
нов. вид.; 2 5 —26: „южная и восточная границн" — на кінець прим,
па стр. 1 2 - 1 3 ; 28: „Лессь нікоторие разсматриваюгь" — в прим. З
на стр. 1 6 - 1 7 ; 5 9 : „Близь нижняго течепія“ (4 стрічки) — прим. З
на стр. 37.

Стільки змін в першому роздїлї — і без жадної майже користи!
Зауважу ще на стр. 40 поплутані цитати: зам. З треба дивитп ся в 5.

Другий розділ „Территорія Переяславской земли вь др евн іш ій
періоді своей исторической жизни" не такий щасливий на зміни, як
перший. Опущено тут: на стр. 90 від „Скиои скоро расширили" до
„Вь общей м а с с і" ; 9 1 : „зти скием — зенледільци" до „Онь гово­
рить дал іе" (2 стрічки); 98: „ми иміемь значит. количество" — до
„Сіверная граница" (ст. 9 9); 112: „Когда Болгари завл ад іїи " —
до кінця уступу 3 сих опущень — на ст. 91 справді потрібне. До­
датки зроблено: ст. 59, 1 стрічка, дальших кілька стрічок змінено;
5 9 : додано від „Такь камепвне топора" до „Нодобнаго рода пред­
мети" (стр. 60); тавже 60 ст., в кінці 1 уступу за Жовнипом додано
„и Прохоровки; тамже, па початку 2 уступа і^сля „найдени" до­
дано: „вь Переяславскомь у і з д і у с. Вьюпищь, ІІологовь", тамже, прим.
7, — кінець прим. 7 і кінець прим. З на ст. 59 ; 61, на початку,
після „Войнипцевь" : „н западной границн6 до кінця другого уступу;
тамже від „Тоже б ш о константировано" до кіпця другого уступу;

Б ібліоґрафія 11

іЬ. прпм. 1, 2, кінець 3 і 5 ; ст. 62, зам. „бронзовий періодь* —
„містная обработка бронзи" ; ІЬ. додано від „Бронзовие предмети до-
машпяго обихода" до „били находими" ; іЬ. додано від „близь Перея-
слав.ія" до „кромі того" (стр. 63); ст. 62 додані примітки від 3 до
13; 63 додано від „Бронзовня стр іли били паходими" до „ІІеречи-
сленпия указаній" (64); іЬісІ., прим, від 10 19 і на 64, прим. 1—3;
66, замість „за VII в. до Р. X ." — „за V I"; 70, прим. 1 і 8 ; 71, пр.
6 ; 72, прим. 2 — цитата па видання Б. Ханепка; 78 додано кінець
прим. 1 : „Готскіе предмети"...; 89, перероблено кінець розділу від „М и
не можемь" — до кінця. Нарешті ще технічні зміни — перенесеннє
тексту в примітки: па ст. 81 (ст. вид.) — в прим. 2, ст. 58 (н ов .);
на ст. 100 (ст. вид.) — в прим. 2, ст. 75 (нов.).

І тут додатки самі дрібні — назви нових місцевостей, де за сей
час були які знахідки та цитати на деякі нові археольоґічні ви­
дання. Додам ще, що згадана па ст. 74 амфора в Золотопоському по­
віті, викопана там в р. 1893, була знайдена, як се нам особисто ві­
домо, в с. Мойсинцях.

Розділ ПІ — „Періодь прочиаго утвержденія Славянь вь бас-
сейиі средняго Д ніпра". Зміни такі. Опущено: на ст. 122 (ст. вид.)
весь уступ „ІІолагають, что з ги" ; 128, від „Тоже било констатиро-
вано" до „Судя по внш еназванннмь"; 159 від .Вокругь города"
до „ІЗозобновленпия переяславскія укріпленій" (160); 192 від „Намь
необходимо опреділить" до кінця уступу; 199 від „Общій виводь" до
„Постояиний приливь" ; 200, прим. 1.

Додано: 104 (нов. вид.) пр. 1 від „Вь Воропежской губерній" до
кінця; 114, пр. від „форма Більскаго городища" (стр. 115); 118, пр.
6, а в 7 від „Городище близь с. Воипской Гребли" до кінця; 119, пр.
1 від „Городище у Краснаго Колядина" до кінця; 120, прим. 5 від
„Вокругь йдуть вали" до к ін ц я ; іЬ., пр. 6 від „Містоположеніе го­
родища" до к ін ця: 121, пр. 2 від „Городокь у Б ілой -В іж и “ до
кінця; 125, кінець пр. З від „Писать „П ереяславь"; 129, кінець 1
уступу від „Вь соотвітствіи сь 9тимь" (1 стрічка); 135 від „С лі-
довательно, Можево" (гссіе М ажево!) до кінця уступу; іЬ., прим. З від
„Не єсть ли слово Глемязовь" до кінця; 138, кінець прим. 1: „Тати-
щевь говорить,.."; 146, пр. 5 додапо „Г. Лазаревскій"; 152, нр. 6 від
„Містоположеніе укріпленій" до кіпця; 154, прим. 2 і 3 ; 157 від
„Вь 1147 г. Изяславь Мстиславичь" до „очевидно, атоть Воинь“
(158); 158 від „Что касается упомяпутаго" до „Если ми разсмотримь"
(159) і пр. 1; 167, пр. 2 додано з початку до „Такь, вь актахь от-
носящихся". Технічна зміна — перенесеннє тексту з ст. 122 у прим.
2, ст. 94 (пов. вид).

12 Б ібл їо ґра ф ія

З усіх сїх додатків, головну частину яких становлять звістки
про вигляд деяких городищ, які автор особисто недавно оглянув, варто
зауважити дві, а т о : па ст. 135, пр. З, фільольоґічну гіпотезу, досить
сумнівну, про можливість походження назви „Глемязовь" від „Мажево",
„А1-Маде\у“ чи „А1-Маде\уо“ і другу такуж (с. 1 5 8 - 9) про похо-
дженнє „Малотина" від ,,Климатина“ (через помилку, нереписувач міг
написати „Кмалатина" !).

Розмірно чимало змін потерпів IV розділ „Промишленпость
и торговля". Тут опущено на стр. 218 (ст. вид) „кольцо изь злєк-
трума“ (2 стрічки); 221 від „Дніпровскія води" до „Несолпінпо, при -
дніпровскій край“ ; 225 від „Такимь образомь, зд ісь" до кінця уступу ;
233 „Такь, на дальнемь с ів е р і" — весь уступ; 238 слові: „вь Кіев-
скомь у із д і найдень абасспдск диргемь 800 года“ ; 239 від „Такимь
образомь, арабскій мірь“ до „Араби наминають широко" ; 240 „Осо-
бенно интересень" (3 стрічки) і прим. 1; 242 „Такимь образомь на­
роди" — весь уступ; 240 „Т ім ь не меніе, нахождепіе" до кінця
уступу і пр. З ; 257 „По р. Пслу спускались" до кінця уступу; 261
від „осідлое населеніе" до „Такимь образомь, для Ю. Руси" (262);
262 від „Несомнінно, самнмь воипственпимь" до кінця сторінки.

Додатки: 169, пр. 1 ; 179, пр. 2 : „о находкахь бронзовнхь кот-
ловь" (1 стрічка), „О находкі украшеній" (191): 191 від „Недавно
открнти римскія монети" до „Оть р. Сули" ; іЬ., прим. 1, остання
стрічка; також прим. 2, 5 і 6, а в 7 „По сообщеніи И. А. Зарічнаго"
до кінця; 194, прим. 5 ; 195 „Неподалеку оть Полтави*1 до „Такія же
монети", і прим. 2 ; 197, про араб, монети: „Купянскомь, Изюм-
скомь... Волчанскомь; вь Курской губ." (З стрічки); іЬ., пр. 6 —9;
198; „очертивь вкратц і районь" — весь уступ; 204, кінець прим. 3 ;
213 від „Несомнінно, зю ть путь" (стр. 214) і прим. З до „Л. Н.
М айковь"; 214, пр. 1 ; 215, пр. 3 ; 216 від „доставляя торкам'ь, по-
ловцамь" до кінця уступу; 219 від „Зти начала, вь связи...“ до кінця
уступу і від „9та земля составляла" до кінця розділу. ІІерепесено
з тексту в примітки: з ст. 227 (стар. вид.) в пр. З і 4 па 188 стр.;
з 222 — пр. З на 189; з 231 — пр. З на 191; з 261 — пр. 5
на 215. Всі показані додатки не подають нічого замітного — хиба
знову нові знахідки монет, то що.

Розділ У „ІІереяславская земля передь своимь виділеніемь
вь отдільное княжество" зістав ся майже без змін. Опущено па стр.
274 від Г/Несомнінно, придніпровскіе сіверяне* Ко „При нападенін
врага (275); 288 від „Вь волостяхь били поставлеии" до кінця уступу.
Додано на стр. 232, пр. 4 від „Літописець, очевидно4* до кінця і на
236 змінено кінцевий уступ. Зміни технічні: текст ст. 283 (ст. вид.)

Б ібл їо ґра ф ія 13

перенесено в прим. 4 па 232 до слів „Літописець, очевидно", і з 295 — 6
в прим. 2 на ст. 243.

Не більше змін і в розділі VI „О іеркь нолитической исторіи Пе-
реяславской земли до X II ст.“ Опущено на ст. 291 від „Зго тревожное
положеніе" до „Опасность положенія" (292); па 337— 338, пр. 5 від
„Карамзипь" (П, пр. 2, 74)" до кінця. Додано на ст. 257 від „Вь 1097
году произошло“ до „На любечскомь с ь із д і" (258).

Так само і в розділі VII („Очеркь иолитической исторіи Иерея-
славской земли оть половини XII до половини ХШ ст.“) поправлено
лишень на ст. 373 кінець першого устуну і додано прим. 2.

Нарешті в розділі УШ — „Общественное устройство и бить ІІе-
реяславской земли вь удільно-вічевой п е р іо д і — опущено на ст.
477 „Церковь била могуїцественной силой" (1 стрічка) і додано: на
ст. 395, пр. 2 від „Слово „осада" до „Віроятно, и слово п о с а д ь “
(396); 401, пр. 8, кінець від „и смьісль літописи" до „Необходимо
имігь вь виду" (402); і їМ , від „См. Голубинскаго" до „Слідова-
тельно, церковь" і від „Что построенния Ефремомь® до кінця 403,
прим. 9.

В катальозї князів переяславських (стр. 413) зайшла та зміна
(з 34 на 27) що князьованне вдруге чи в третє не має тепер окремого
пумера.

Отеє і усї ріжницї нового видання від попереднього, — ріжниця
незначна, поправки другорядні і дрібні. Головні-ж хиби праці, на які
чимало вказано хочби в згаданій вже рецензії проф. Грушевського, так
і лишили ся цілком. Тим і присуд що до вартости працї д. Ляскорон­
ського лишаєть ся той самий... В. Домаиицький.

Н. К. Н и к о л ь с к і й , — М а т е р і а л и д л я и с т о р і и д р е в -
н е - р у с с к о й д у х о в н о й п и с ь м е н н о с т и , V—\ ТШ, (И звістія
отділенія русскаго язика и словесности Имп. Академій Наукь 1903 [г.,
кп. 2, стор. 52—75).

Д. Нїкольский, з яким нам довело ся поперечити ся з приводу
його поглядів на наше старе письмепство (див. Записки т. ЬПО, роз­
почав річ далеко кориснїйшу, а власне непаче контінуацію звісної
працї пок. Срезпевского „С в ід ін ія и замітки о ма.юизвістнихь н не-
извістнихь памятникахь", і подає з богатих рукописних збірок ро-
сийських ряд невідомих або мало відомих доси памяток старого пись­
менства. Памятки, опубліковані ним досі, належать до південного,
українсько або литовсько-руського письменства X I I I —XV в., і се ро­
бить працю д. Нїкольского важною для історика української літера­

14 Б ібл іо ґра ф ія

тури. Тексти публікує автор старанно і на скілько судити не порівню­
вавши їх із рукописами, поправно; до деяких текстів (І і V) додано
ширші розвідки, де автор орієнтує читача про характер і значінє даної
памятки; при иньших д. Н. обмежаєть ся лише коротким увагами або
вказівкою на рукопис, відки взято тексг. Перша серія його публікацій
була обговорена нроф. Грушевськиш в попередній книжці Записок,
у другій маємо:

№ . 5. ІІосланіє бсифа „кь дітемь и братіи“ — дуже інтереспе
поучене против паломництва до Єрусалима, яке очевидно в часі писання
того посланія було широко розповсюдженою модою серед монахів; автор
доходить до того, що називає його „дьяволею яв ію “. Надто автор, оче­
видно якийсь игумен або архимандрит, навчає монахів, щоб причащали
ся як найчастїйше, що найменше чотири рази па тиждень. Автор до­
казує, що твір повстав на Руси в X II або ХІП в.

N. 6. Посланіє архимандрита Печорського Доситея до сьвященника
Пахомія про сьвятогорський устав чернечого житя. Автор доказує, що
що сей Доситей жив не в ХШ, а в XIV в.

N. 7. Запис нових чудес сьв. Миколи Мирликійського в Лукомлї
в литовській землі при князі Витовтї Кейстутовичі — статейка з по­
чатку XV в. Сьв. Микола являеть ся у снї якомусь Лукомлянину Пар-
тенїю і оповідає, що віп їде з Жидичина, бо там люди погаиі, велить
ІІартенїєви намовити Лукомлян, щоб у певнім місці збудували йому
церкву, і додає: „а я еще іду вь ІІолтескь, зане оумножи ся безза-
конія и х ь : кресть ц ілую ть да изміняють, хоіцу ихь показнитн11. Иар-
тенїй три дни не говорить Нічого про свій соп, але попадає в недугу
і тодї говорить; Лукомляне будують церкву. Далі йде реєстр чудес, доко­
наних сьв. Миколаєм у Лукомлї, реєстр іптересний тим, що показує, як
до чудесних мощий сьв. Миколи приходили недужі не лише з сумежних
білоруських міст: Дорогобужа, Чавників, Варгова, Гливна, Мінска,
Друцка, Орші, але і з Смоленска, Словенска та з Москви.

N. 8. Григорія київського архієпископа слово похвальне на собори
в Фльоренції та Констанції. Про се слово, заховане в однім рукописї
Віденської бібліотеки, згадував уже 1882 р. Ф. Добрянский у катальозї
тої бібліотеки. Д. Нїкольский публікує його висловляючи догад, що
Григорій митрополїт, автор сього слова, не був Григорій Цамблак,
а Григорій протодіякои і учеиик митрополита Ізидора, що разом з Ізи-
дором був у Римі і там був наставлений київським архієпископом.
Слово повне фразеольогії і дуже вбоге натяками на реальні факти
й відносини.

За публікацію всіх тих памяток треба щиро дякувати д. Нїколь-
скому і бажати йому щасливої руки до дальших пошукувань. Такі пу-

Б іб л їо ґ р а ф ія 15

блїкації краще прислужать ся для будущої конструкції історії старо­
руської літератури, ніж иайдотеннїйші теорії позбавлені міцної фак­
тичної основи. Ів. Франко.

М. Г. Х а л а н с к і й — К ь и с т о р і й п о о т и ч е с к и х ь с к а ­
з а н і й о б ь О л е г і В і щ е м ь , І —III, (Журналь Мин. Нар. Просв.
1902, V III ст. 287 — 356, 1903, X I ст. 1 — 40).

— М а т е р і а л и и з а м і т к и к ь и с т о р і и д р е в н е р у с с к а -
го г е р о и ч е с к а г о з п о с а (И звістія отд. рус. язика 1903, II, с.
169— 176),

— П і а з у о п К е и з з е п и п й І Г] а М и т о т е с (АгсЬіу Ійг
ЗІауізсЬе РЬіІоІодіе XXV с. 440—452).

Перша — головна праця досі не скінчена: надруковано три
розділи її, і в перших книжках Ж. М. Н. II. за р. 1904 заповіджене
закінченнє ще не появило ся. З рештою кождий з розділів до певної міри
становить осібну цілість і може сам для себе бути оцінений.

В першім роздїлї автор аналізує оповідання нро Олега з істо­
ричних компіляцій X V II в., виданих ним в Трудах предварпт. комитета
X II с ь ізд а *) і деяких иньших книжних оповідань про Олега. Аналїза
небезінтересна, але автор, здаєть ся, не підозріває, що цілу серію по­
дібних оповідань (і навіть такої версії як видані ним) видав пок. Ги-
ляров и. т. ІІреданія Начальиой Літописи. В і т . моєї Історії — якої
д. Халанский очевидно не знає, а яка була б йому добре придала ся до
декотрих зачіплених ним питань з історії давньої Руси, сї оповідання
були використані і вказане було їх значіннє. їх треб і, очевидно, роз­
бирати в цїлости їх розвою, а не так відірвано, як робить д. Халан­
ский, положивши при тім во главу угла як раз найнепевнїйшу — версію
Йоакнмівської літописи. Друга кардипальпа хиба — яка переходить че-
через дальший дослід, що автор бачить в сих пізніх оповіданнях на­
родну традицію, епос, ігноруючи можливість (дуже широку) комбінацій
книжника, або — свобідні й хибні переповідження книжних джерел. Н а­
дії автора — за помочию сих оповідань „побудувати постійний міст
між старо київським героічним епосом і північними богатирськими опо-
відапями“ (Матеріали с. 168) ще дуже передчасні, і нпр. мішаннє
оповідань про Олега і Ольгу, які підносить він і в своїй більшій статі
і в Матеріалах**), можуть бути наслідком простих непорозумінь. Вся I II

*) Див. Записки т. ІЛЛІ.
**) Крім сього наводить автор у сїй своїй статї варіант плача

в. кн. Юрия Всеволодовича.

16 Б ібл їо ґра ф іи

глава його головної працї, приеьвячена порівнянню сих оповідань з би­
линами, по моєму, схиблепа — порівняння дуже натягнені, механічні.

Взагалі порівняний метод автора лишає дуже богато до бажанпя
на сій точцї. Так механічні натягання (в порівнянню оповідання Орт-
нїта з оповіданнями про походи Олега иа Київ і Ціргород) псують ін­
тересний II роздїл, приоьвячепий Ілї „Ортнїри". Автор приводить тут
докаш звязи Ілї з Олегом (тему сю автор обробив також осібно по нї-
мецьки в А гсЬ іу і), переводить дуже інтересно, хоч не з усїмп можиа
зго д и ти ся. Скажу нпр., що похід вуя і нлеленника по жінку може далеко
близше пригадувати Володимира і Добриню. Що до переходу іменп
Олега в Ілю справедливо підніс деякі скептичні гадки ак. Яґіч в при­
мітці' своїй в А гсЬ іу -і . Титул князя мурманського (норманського) для
Олега в Якнмівської літописи бере автор за вихідну точку, але нри
великій непевности сього джерела і сей титул дуже непевний. Але де­
які спостереження автора, дапі при тім, справді цінні, не тільки що
інтересні. * М. Грушевський.

А. Ш а х м а т о в ь — О б щ е р у с с к і е л і т о н и с н н е с в о д ь і
ХЬ н XV в і к о в і (Ж. М. Н. 11. 1900, IX с. 90 —176, X с. 135— 200)
і 1901, XI ст. 52— 80).

Ак. Шахматов застановляючи ся над реконструкцією редакцій
Найдавнїйшої літописи, неминуче мусів прийти до сгудий над літопис­
ними компіляціями нізнїйших ч ас ів ; кілька років тому він був розпочав
статю в Журналі Мип. Нар. ІІросв. в сім напрямі п. т. Древнійшія ре­
дакцій Повісти временннх'ь л іт г , і з спостережень над сими компіля­
ціями прийшов до здогаду про суздальські компіляції з 2-ої чверти
X III в. Та справа, видно, викликала перед автором цілий ряд нових
питань, для яких треба було спеціяльпих дослідів; розпочата статя не
була докінчена, а тепер маємо початок ширшої студиї, в якій автор за­
ходить до справи вже „в иньшого боку“.

Автор виходить від студий над редакціями т. зв. 4 Новгородської
й 1 Софійської лїтописей і з порівняння їх приходить до виводу, що
в основі їх лежало спільне джерело: літописна компіляція, „общерус-
ская*, як її зве автор — в значінню „загально-великоруської", уложена
в Москві в 1423 р . ; в 1448 р. в Новгороді сю компіляцію і Новго­
родську лїтоїшсь використано для нової компіляції, і ся компіляція
1448 р. стдла озновою 4 Новгородської й 1 Софійської літ.: в Новго­
роді' її доповнювано далі звістками 1 Новгородської л., і так з’явили
ся редакції 4 Новгор. л., в Москві (1455 - 8) доповнено звістками мо­
сковських джерел, і так з’явила ся 1 ред. Софійської л. (с. 91— 118).

Б ібл їо ґра ф ія 17

Та „общерусска" коипіляция 1423 р. на гадку автора вийшла з митро­
поличих кругів : її ініціатором автор уважає м. Фотия, що мав постя­
гати з ріжиих сьоїх епархий місцеві літописи й ріжні літературні па-
мятки; на їх основі утворила ся та компіляція. Сю компіляцию автор
зве „Володимирським полїхроном", прикладаючи до нього згадку компі­
лятора Тверського збірника про „руский хронографі но великому пзло-
жеиію" і „володимерскій полихронг": на гадку автора, митрополича
компіляція могла звати ся володимирським полїхроиом тому, що Воло­
димир уважав ся митрополичою катедрою (с. 175 -6) . Ся компіляція
1423 р.. по виводам автора, окрім 4 Новг. і 1 Соф. була використана
в цілім рядї иньших компіляцій (м. ип. і в Супральськчі компіляції, вид.
Даннловичом, і в гіпотетичнім хроноґрафі Пахомія Льоґотета), а окрім
того мала кілька нізшйших редакцій — 1472, 1499 і в 20-х рр. XVI в.,
котрі автор і слїдить у ріжних великоруських компіляціях XV —XVI в.
(резюме сих спостережень див. на с. 159— 60). Близше застановляєть ся
він па складі тверського збірника (X с. 135 і далі), котрого першу ча­
стину, до 1255 р. уважає за скомпільовану в 1534 р. з 1 Соф., 1 Новг.
і скороченої редакції полїхрону, другу, від 1248 — скомпільовану з ре­
дакції полїхропа 1499 р. і тверської літописи (її передмова під р. 1402),
і літописи Львовської (вид. Львовим), в якій до 1393 р. добачає 2 Со­
фійську (с. 145 і далі).

Далеко близшій інтерес мають для нас дальші - IV і V розділи
працї (X с. 148 і далі'), де автор застановляєть ся над джерелами „Во-
лодимнрського нолїхрона. Такими уважає він дві давнїйші митрополичі
компіляції — володимирську, м. Петра, з р. 1305 (що лягла також
в основу Лаврентиєвської літописи), і її ніинїйшу московську перерібку —
м. Кипріяна, з р. 1390. Не вхожу близше в розбір сеї гіпотези (ст.
149— 152), натомість спиню ся над иньшим гіпотетичним джерелом По-
лїхроиа, більше нам інтересним, а то чернигівською компіляциєю. Ви­
ходячи з того звісного факта, що тексти Найдавнїйшої і т. зв. Київ­
ської літописи в північних компіляціях бачимо як раз в варіантах по-
поправнїйших і повнїйших в порівнянню з українською (волинською ма­
буть) компіляцією кінця XIII в. (Іпатського й йод. кодексів) (він наводить
сї варіянти па с. 154—6 і на с. 1 6 5 - 6), автор виводить із сього, що Полї-
хрон користав з неї, а незалежно від неї з компіляції суздальської
й чернигівської, з яких користав український збірник (і крім них іще
з галицької й київської збірки — с. 157 прпм. 2). Ся черпигівська компі-
ляция, но гадці його*) сягала до 1284 р. (повість про баскака Ахма-
та), була зроблена при кінці ХШ в. і опирала ся па „київськім сводї*,

*) Резюме иа с. 170— 1.

18

зробленім в р. 1223 - 1231; всї українські звістки в полїхронї (а з тим
і в пізнїйших компіляціях, що на нїм оперли ся) пішли відси

тільки. Сю гіпотезу ш. автора я уважаю одначе дуже непевною, з тих
причин українських звісток у тих компіляціях так мало починаючи від
третього десятолїтя ХШ в., що трудно припустити, аби вони впкори-
с '7 вали якусь українську компіляцію з тих часів, далї — чериигівської
з ік] аски в тих українських звістках так мало, що снеціяльпо чернигів-
ський характер компіляції являеть ся дуже непевним ; в кіпці — як по­
годити гадку про істнованне такої компіляції до р. 1284 з тим фактом,
що український компілятор (а він по гадцї д. Ш. користав із сеї чер-
иигівської компіляції), майже не використав її для Х Ш ? Так само ду­
же гіпотетичні здогади д. Ш. (с. 166 і далі), що в сїй чернігівській
компіляції містили ся вже ріжпі хронографічні вставки, анальоґічні
з Еллинським літописцем, які ми стрічаємо потім у північпих компіляціях.

Принагідно ш. автор дає при тім доказ па те, що друга редакція
Найд, літописи була зроблена в р. 1117 (с. 169, пор. 171 прим. 1).
Коли се одинокий доказ сього погляду (автор заповів уже давно свій
доказ), то мушу признати сей погляд за дуже слабо опертий: одинокий
довід його, що в деяких компіляціях у хронольоґічпій таблиці під р. 887 по
Ярославі стоїть: „а Володимерт> Ярославнчь л іта 4 “ — д. ПІ. попра­
вляє се на Володимира Мономаха, і виводить з того, що се означеннє
(якого, до річи, в старших, редакціях Найд, літописи не маємо) вказує,
що Найд, лїтопись редаґувала ся на четвертім році' Мономаха.

Четвертим джерелом полїхрона автор уважає новгородську компі­
ляцію, і при ній висловлює кілька здогадів що до Найдавнїйшої літо­
писи (с. 183 і далі). Він думає, що редакція В (моєї схеми), або верзія
1 Новгородської, була зроблена в Новгороді, на підставі першого на-
черка, зробленого Киянином, чи не в X віку ще; автором новгородської
редакції був Аким Корсунянин; він описав часи Володимира, до р. 1016.
Ся редакція була в Новгороді же продовжена до кіпця XII в., і в сїй
продовженій формі була використана для останніх редакцій Найд, лі­
тописи в Київі. Сї здогади ш. ученого мене одначе не переконують.
Повість нро Володимира не могла бути писана сучасником, яким був
Аким; традиція про літописну роботу сього корсунського Грека не ся ­
гає глубше ХУШ в. і досить непевна; новгородське походженнє ком­
піляції, що аж до кінця XI в. послужила підставою для Найдавнїйшої
літописи, дуже неправдоподібне.

Останній (V) роздїл працї присьвячений дрібнїйшим джерелам
Полїхрона, памяткам правним і літературним, поетичним утворам, і т. д.
І тут, як і в попереднім, читач знайде цілий ряд інтересних і цінних
спостережень і здогадів автора що до ріжних складових частин пізнїй-

19

ших компіляцій і їх історії. Сї спостереження роблять дуже цінною вза­
галі сю працю ш. автора, дарма що з гіпотезами його не всюди ми мо­
жемо згодити ся. М. Грушевський.

А. Ш а х м а т о в і — С и м е о н о в с к а я л і т о п и с ь XVI в і к а
и Т р о и ц к а я н а ч а л а XV в і к а (И звістія отділенія рус. язика 1900,
II с. 451—553).

— Е р м о л и н с к а я л і т о п и с ь и Р о с т о в с к і й в л а д и ч ­
н и й с в о д і (іЬі(і. 1903, IV с 7 2 - У б і 1904, І с. 366—423)

— І о а с а ф о в с к а я л і т о п и с ь (Ж урналі Мин. Н. Проев.
1904, V с. 69 - 79).

Н. II. Л и х а ч е в і : , П а л е о г р а ф и ч е с к о е з п а ч е н і е б у ­
ма ж н и х і в о д я н н х і з н а к о в і 11, к р и т и ч е с к і і і о т з н ь ї
А. А. Ш а х м а т о в а, Спб., 1900, ст. 22 (відб. з Пзвістій отд. рус.
язика).

Сі статї вяжуть ся своїм змістом із попереднею працею. Автор
студиює в них невидані, рукописні історичні компіляції X V I—XVII в.
— кожда статя виходить від такої компіляції, і автор, слідячи їх дже­
рела, стараєть ся кинути сьвітло на старші великоросийські компіляції,
дня нас затрачені, або на ґеиезу великих московських історичних ком-
піляций XVI в. Сї спостереження інтересні для нас о стільки, що да­
ють часом цікаві вказівки на їх варіяитн й екстраваґанції в звістках
із українських земель, уставляють їх походжеииє й відносини. Автор
ирииотовує при тім ті нартиї, які на його гадку, варті видання. Чи
значило б се, що по за тими розиірно невеликими частими з’аналїзова-
них ним компіляцій вистарчить сеї його аналізи, і публікувати їх ие
треба? З сим можиа ие годити ся. При всім поважанню до ученого
метода автора, годі задоволити ся його спостереженнями. Компіляції
такі повинні бути видавані, хоч би в меньїи важних частях дуже еко­
номним, дрібним друком, і тільки там, де вони буквально подібні вже до
звістних, можна вдоволяти ся наведениєм варіяитів.

Інтересні уваги подає ш. автор спеціяльно що до Никоиівської
компіляції. В компіляції ііумена троіцького Йоасафа, описаній ним, ба­
чить він джерело Никоиівської компіляції до 1520 р. В своїй рецензії
на кпигу проф. Лі'хачева, принотовану мною разом з сею статею, ш. ав­
тор слідить історію Никоиівської компіляції й комбінуючи історично-
літературні вказівки з палеографічним, здобутими проф. Лїхачовим, ста­
раєть ся детайлїчно уставити ті редакційні фази, через які вона пе­
рейшла. Все отже дає дуже інтересні причинки до історії сього важного
джерела. М. Грушевський.

20 Б ібл іо ґра ф ія

Ц д а т о н г К у л а к о в с к і й — Н а ч а л о р у с с к о й ш к о л и
у С е р б о в і в ХУШ в. О ч е р к ь по и с т о р і и р у с с к а г о в л і я-
н і я н а ю г о с л а в я н с к і я л и т е р а т у р н (И звістія отд. русскаго
язика и словесности Имп. Академій Наукг 1903, кн, 2 и 3, стор.
246—311 і 190—291)

Отся праця д. Кулаковского має деяке значінє також для історії
українсько-руського письменства та духового розвою, бо в організації
„славяпо сербської школп“ в південній Угорщині в першій половині
ХУШ в. брали визначну участь і Україпцї, Автор з одного боку значно
розширив свою тему, даючи в першім роздїлї своєї працї побіжиий на­
рис духових зносин Руси з Сербами від пайдавнїйших часів до ХУШ в.,
а з другого боку він троха затїспив її, присьвячуючи найбільше місця
першій добі славяао сербської школи, коли її вчителем був Москвич
Суворов, а збуваючи дуже коротко (всього на 6 сторінках) другу її добу
(1733 — 1738), коли вчителями були вихованці київської академії Коза-
чипський, Казуновський, Климовський, Шумиляк, Левандовський, Ми-
нацький та Залуський. А власне ті розділи могли би мати для нас най­
більшу вартість.

І а к само не входило в плян працї д. Кулаковского — показати вплив
руського-московського і київського письменства через сю школу на Сербів,
вплив нашої літературної традиції і вироблених у нас літературних форм на
сербське письменство. Він зупиняєть ся детальнїйше лише на однім мо­
менті того впливу, а власне на впливі церковно-руського язика на цер­
ковно-сербський. Д. Кулаковский зазначуе, що сей вплив був далеко
давнійший, ніж засноване „славяпо-сербськоі" школи; він зародив ся
ще в пору, коли Сербія в XIV в. ' стратила свою державну самостій­
ність, а рівночасно північпа Русь починала поволі міцніти та увіль-
нювати ся з під татарського ярма. Троха пізнїйше, в XVI і XVII в.
дає себе чути також вплив українсько-руський, обік московських дру-
ків та рукописів у Сербії появляють ся також київські, львівські та
инші українсько-руські.

Варто ще зацитувати слова д. Кулаковского про значінє того
„славяно-сербського" язика, що витворив ся був у Сербії наслідком
довговікового лихолїтя і зробив ся був основою тої школи, яку наса­
джували тут 17іО— 1723 московські та українські вчителі'. „В загальній
сьвідомости Сербів — пише д. Кулаковский у вступі до своєї працї —
готове було усталити ся переконане, що язик руського письменства XVII
і навіть Х \Ш в., се власне той літературний язик, яким повинно ко
ристувати ся сербське письменство. Сумніву в сьому майже не допу­
скало ся і лише дуже рідкі твори тої доби писано мовою близькою до
живого народнього говору. Твори письменства повинні бути високі змі-

Б ібл їо ґра ф ія 21

сто», строгі і поважні висловом; література повинна бути, що так ска­
жемо, аристократична, приступна лише людям шкільним, осьвіченим. Треба
було основно звернути з тої дороги народови, що прокинувши ся до
нового житя не бачив у себе ніяких елементів здібних утворити арі-
стократію. Само піддвигпенє Сербів має чисто демократичний характер.
Віки „агарянського" ярма привели навіть сербське духовенство до
стану надзвичайно близького до народної маси, прибитої до землі. Період
ярусько-славяно-сербський“ закінчив ся в XIX в. нобідою живого серб­
ського язика, що виріс до ступня літературного язика" (247). Анальоґія
між тим розвоем сербського літературного язика і розвоем поглядів на
літературний язик у нас, особливо у галицьких тзв. москвофілів, нераз
уже була зазначувана; інтересно почути про сю еволюцію спокійне
і рішуче слово д. Кулаковского, який у Росії досить близько хилить ся
до кругів, що в змаганю галицьких москвофілів до захована книжного
„високого" язика та духової мертвеччини бачуть змагане до збережена
„исконіїо-рус^’ких начал" та ідеї „русскаго единства". Та б а ! Що у Сер­
бів було нобідою демократизму та натурального розвою, со в Галичині
по думці тих московських славяиолюбцїв було-б побідою „сепаратизму”
та Бог зна якої „інтриґн". Ів. Фрапко.

Б г . 2 Ь і д п і є у у Р а г (1 г о — О г ^ а п і г а с у а і р г а к і у к а
£у<ІО\ УйкІСІ1 8 Ц, (І О \У РОЙУУОЇ ЄУУО(І2ІП5кІСІ1 \У о к г е з і е
1740 -1 7 7 2 г. п а р о с і з і а у у і е ІУУ0 \ У з к і с 1і пі а і е г у а І о \у аг-
с Ь і л у а І п у с Ь , Львів, 1903, ст. 294.

Книжка ся ділить ся на дві мало що не рівні частини: властиву
розвідку та долучені акти й документи. Першу частину опер автор
майже виключно на останках актів львівського підвоєводського суда,
що переховали ся у 6 книгах у т. зв. Бернардинськім архіві. З огляду,
що підвоєводські суди давноі Польщі в історичній літературі мало знані,
та й актового матеріалу не богато по них полишилось, хочу подати
докладнїйший дещо перегляд праці д. ІІаздра. При тім треба тямити
ще й те, що тут мова виключно про л ь в і в с ь к и й суд підвоєводський
над Жидаии. Автор змагає всюди до загальних виводів — се показує
й сам титул працї — але при них усіх треба мало що не всюди ста­
вити знак запитана. Численні сумніви й неясности, які зазначає сам
автор, не можуть бути пояснені инакше, як тільки новим анальоґічним
матеріалом.

Воєводський суд над Жидами в рр 1740 - 1772 складав ся з З
щ еблїв: 1) суду воєводи (іш іісн іт з и р г е т и т) , 2) суду підвоєводи (іи-
<1ісіпт\ 3) суд підвоєводського уряду (о Ш сіи т \ 3 них кождий низинні
був впрученнєм висшого. Се нагадує цілком таку саму будову ґродського

22 Б іблїоґрафія

СУДУ і одже воєводський був його імітацією. Найвисший щебель сеї
організації не входить цілком у тему сеї праці, а тільки оба низші.
Оба вони не були колєґіяльні, але одиничні: у іисіісіит видавав засуди
„підвоєвода", в оШ сіит „ п ід в оєво д ськ и й суддя". Правда, з X V II ст.
маємо звістки про участь „старших Жидів" при видаваню осудів, але
в обговорюванім часі їх не стрічаєть ся н іде; тільки де-не-де стрічаємо
асесорів з поміж христіян, в деяких спорах — чого автор пе може ціл­
ком докладно пояснити (ст. 1 1 — 14).

Дідвоєводу іменував воєвода з поміж „осілої" шляхти; сей уряд
пе міг бути злучений з ґродськпм. Підвоєводський суддя був ще в XVII
ст. мабуть виїмковим заступником підвоєводи, але пізнїйше сей уряд по­
стійний. На обсаду сього найнизшого уряду мали Жиди право пропоно­
ваний, але у XVIII ст. ледви коли користали: правильно іменував його
підвоєвода. У склад суду входили ще писар та інстіГатор. Перший по­
винен був бути предложений Жидами, але на дїлї підвоєвода іменував
його по своїй вол і; що до другого — то автор пе вміє нічого певного
сказати, хто і як його іменував; круг його дїяльности виходив значно
поза судові справи; він мусїв бути шляхтичом.

Що до компетенції обох підвоєводських судів, то автор не може
нічого подати про се, чи була яка небудь межа між ними1). Те тільки
певне, що сторонам признавано право відклику (апеляції) від підвоє-
водського судді до підвоєводи, і то в кождій справі, але виключно тоді,
як па се позволить суддя. Взагалі, що до апеляції, панувала страшенна
неправильність, чи там самоволя, але автор рад би всю вину скидати
на писаря, що хибно протоколував, „Ьо іппе] йгоді піе т а " (ст. 27).
Подібно можна сказати й про відклик від підвоєводи до воєводи. Не
можна було при апеляціях поминати підвоєводи. Судови натомісць вільно
пересувати справи з одної інстанції у другу, однаково, чи в гору, чи
в долину.

Львівський підвоєводський суд мав власть тільки над Львівською
землею, разом із Жпдачівським повітом. Жиди в приватних добрах і ко-
ролївщпнах не підпадали його компетенції — полишають ся одже самі
львівські Жиди, а й то не всі', бо правильно тільки ті, що жили на
міських ґрунтах, належали під юрісдікцію старости, ті зпов, що на при­
ватних ґрунтах, під приватну юрісдікцію. Підвоєводський суд зма­
гав ся не признавати сеї останньої — але на ділі вона була аж до
кінця Р. Посполитої. Старостинський уряд мав судити виключно справи
про ґрунти, всякі иньші мали належати теж до підвоєводського; на дїлї

‘) Все таки чомусь автор переконаний, що у практиці' такий розділ
мусїв бути (ст. 22 ... „2 ре\упозсіц пі^егїпокгоіпіе 2 піе£о коггуеіа...).

Б іб л їо ґр а ф ія 2 3

одначе замкова юрісдікція розтягала ся на всі справи тих Жидів, що
жили на королівській землі. Зрештою відносини між обома судами не
були уреґульовані і часто доходило до непорозумінь. Перед підвоєвод-
ським судом ставали, як винні, часом і християни, передовсім, що були
в якій службовій залежности від сього уряду, але часом і цілком чужі
— знов одна з неясностей і неправильностей, які трудно розвязати
авторови.

Як відомо, мали Жиди ще свої автономні, духовні (рабінські) суди.
Ті були залежні від підвоєводських. До духовних належали такі спори,
де обі сторони були жидівські, — в теорії виключно туди, в практиці бо­
гато таких справ судив і підвоєводський суд; розмеження між обома не
було ніякого. Підвоєводський суд був рівночасно апеляційною інстан­
цією для духовного суду, і така апеляція мусїла бути допущена. Ро-
зумієть ся, оба сї суди мали окремі правпі норми, талмуд і польське
право, одначе підвоєводський суд давав деколи позір па жидівське
право, деколи противив ся йому. Бувало також, що підвоєводський суд
не хотів судити і відсилав справу до рабінського суду, але правила на
се не було ніякого. Через се відданнє справи не нищено права апеляції.
Подібні відносний були між підвоєводським урядом і жидівськими цехо­
вими судами.

Дальше автор укладає статистику процесів по рокам, родам справ
і по тому, хто був позивачем. Виходить, що найбільше було цівільних
справ (73°/0), і вношених христіянами на Жидів (73°/0). Місце суду
було зразу у жидівській піколї при біжницї, пізнїйше в окремих льо-
калях. Що до процесових форм, то у підвоєводських судах уживались по­
дібні, як і в иньших польських, але значно меньше було формалістики.
Докази бували: присягою, документами, оглядинами, знавцями, сьвідками,
зізнаннем сторони (получешш із тортурованнєм). Кари бували ріжно-
родні: на гроші, волю, тіло, вигнанпє з міста, відобраннє уряду й иньші,
відповідно до обставини. Кара смерти не виступає піде, але автор гово­
рить рішучо (ст. 130), що підвоєводський суд міг її уживати. Опираєть
ся він на двох побічних згадках, з яких одначе не видко, щоб так карати
міг сей суд. Радше треба догадувати ся, що грубші карні справи ішли
просто до воєводи.

Окрім судової юрісдікції підвоєводському судови належав круг
адмінїстрацийної дїяльности. Він мав нагляд над внутрішньою самоупра­
вою жидівської громади, над промислом і торговлею, над безпекою, по­
рядком і моральністю. Перша катеґорія нагляду обіймала головно кон­
тролю рахунків.

Про суспільне становище підвоєводського уряду автор не гово­
рить нічого.

Записки Наук. Тов. ім. Шевченка., т. ТЛХ. 12

24 ВіБЛЇОҐРАФІЯ

Додані акти доповнюють працю, майже всі використані у тексті,
переважно взяті з перехованих Асіа уісераіаііпаїіа, але поруч них е
Й такі, що взяті з иньших жерел, передовсім перед 1740 р. Тут можна
знайти цікаві моменти до історії орґанїзації і побуту львівських, а на­
віть взагалі галицько-руських Жидів. Зазначувати сї риси — не наше
Діло. С. Томашівський.

П. А. З а б о л о т с к і й , С т а р і й ш і й в а п о р о ж с к і й у і з д ь ,
Ніжин, 1903 ст. V + 52 (Відб. з Сборника историкофилологическаго
Общества при Институті кн. Безбородко вь Н іж и н і, т. IV).

Автор в тій розвідці займаєть ся істориєю териториї давної Запо-
рожської Сїчи, а нинішнього Александрівського повіту, а близше з’упи-
няєть ся над теперішнім її виглядом. Розвідку поділив він на дві ча­
стини : на історично-етноґрафічппй опис Александрівського повіту і па
обговоренне питання про його народно-поетичну творчість, як памятку
історичної минувшини.

Александрівський повіт займає нинї 19.194 кв. миль простору
в майже 200.000 населеннєм і положений в південно-західнім куті Ка­
теринославської ґубер. Вій повстав в 1782 р., коли була виставлена
твердипя Александровск. Потім на якийсь час назва та зникає і аж
в 1806 р. подибуємо її знов і від того часу істнує вона до нинї. Автор
перебігав злегка історию земель того повіту від найдавніших часів аж
по нипїшнїй день, черпаючи свої відомости з других рук (не все най­
ліпших); в сїм роздїлї можуть бути цікаві деякі замітки про кольонїза-
цію новійшпх часів. В кінци автор коротко застановляють ся над шко­
лою й народною просьвітою і констатує факт, що під впивом нинішньої
школи українська мова щораз зміняє свій первісний характер.

Важнїйша друга частина, де говорить ся про народну поетичну
творчість. Значний процент народвїх споминів припадає на долю запо-
рожського козацтва; одначе не мало записано оповідань про події й ді­
ячів на Українї взагалі". Автор ставить собі в тій части за задачу,
прослідити головнїйші мотиви історичних пісень в околиці, подати ха­
рактеристику поглядів лЮдности повіту на ті чи иньші особи й події,
та дослідити, на скільки повним і вірним зберігачем минувшини пока-
вуеть ся сфера пародно-поетичної творчости, і о скільки вірний сїй тра-
дициї був у своїх історичних образах Гоголь. Задача, як видко, широка,
тільки на жаль авторови не вдала ся. Втягнем, що більш цікаве в тій
части. Що було в степах до появи козацтва, народна память не знає.
Вона малює їх тільки за час істнованя Запорожа. Автор подає декілька
таких народних оповідань. І тут саме ноказуєть ся, що в основі на­
родна характеристика степів в нічім не ріжнить ся від характеристики

ВіБЛЇОҐРАФІЯ 25

історичних памяток. Зміну вигляду степів связує народ в упадком Сїчи.
Що тикаєть ся споминів про боротьбу з Ордою і Турками, то пісні
Алекс. повіту мало зачіпають саму боротьбу, а більше займають ся її
нещасними наслідками, нпр. турецькою неволею та муками, якими мучили
Турки полонених козаків. Крім того відбили ся в народній памяти по­
віту й иньші українські події, а передовсім страшна боротьба з Поля­
ками. З таких історичних подій на першім місци треба зазначити звісну
руїну 1663 87 рр. Знає народна творчість повіту також особи деяких
героїв, що виступають в тій епосі. Також змальовують ся народні від­
носини до Жидів. Богато говорить народна творчість про Саву Чалого
і Семена Палія. Коли порівнати пісні і перекази пр. про Саву Чалого
з анальоґічпими вариянтами про нього, записаними в иньших сторонах,
то показуеть ся, що пісні і перекази Алекс. повіту богаті оригінальними
і типічними подробицями. Тим то й цікавий той повіт для етноґрафії.
Так само богато говорить ся про самих Запррожців, про їх звичаї, житє,
орґанїзацию і в основі лежить історична правда, дещо притемнена на-
родньою фантазиєю.

Та зі всіх історичних подій найбільше слідів в Алекс. повіті по­
лишило зруйнованнє Січи. Причину зруйновання Січи видить народ
в змаганню московських панів загарбати широкі запорожські посїлости.
Найбільшим виповником виходить „ІІотимка* (Потемкин). Згадують на­
родні спомини і про першу появу Нїмцїв-кольонїстів в границях давних
вапорожських посїлостий, згадують неприхильно. їх звичаї висьміває
народній гумор. Не без іронії згадує народ і про московських кольо-
нїстів, одначе вже більш добродушно, як про Німців. Також з пізнійших
часів зберіглось в народній памяти декілька пісень історичного харак­
теру, головно за Александра І, але тут видко вже і в формі і в мові
великоруський вплив. На тім кінчить ся друга часть інтереснїйша, але
також написана з легка, без поглублення. !• Кр.

М. Н. Б е р е ж к о в ь , М. Е. М а р к о в ь и е г о р у к о п и с н и й
с б о р н и к ь о ч е р н и г о в с к о й с т а р и н і . (Сборникь историко-фило-
логпческаго Обідества при институті кн. Безбородко вь Н іж и ні. Т. IV,
ст. 1 - 5) .

М. Марков, бувший директор чернигівських шкіл з початком XIX
ст.* займав ся історією України, а передовсім Чернигівщини. Він нале­
жить до ряду тих краєвих істориків-археольоґів, дещо в романтичнім
тоні, що їх тип появляєть ся на Українї в другій половині ХУШ і з по­
чатком X IX ст.

Автор подає найперш декілька документів, важних до біоґрафіі
і характеристики М. Маркова і вичисляє його всї праці, що зберігають

В івлїоґрафія

ся в рукописнім відділі Румянцївського музею. Друкованих не бага­
т о : „О городахь и селепіях'ь вь Черниговской губерній, уполина-
емьіхь вь Несторовой літописи, какь вь оной слідую ть по порядку
годовь" (видане також окремо) і „О достопамятностяхь Чернигова" (ви­
дане другий раз в „Чтеніяхь*) — обі друковані в ч. 40 і 41 „Періо-
дическаго сочиненія о успіхахь народнаго просвіщенія" з 1815 року.
Крім того О. Бодянський видав ще в 1858 р в „Чтеніяхь" невеличку
статейку Маркова п. з. „О твіть на нікоторне вопроеьі о Малой Россіи“,
написаний, як виказує Бережков, для Д. М. Бантиш-Камепского, який
ставив Маркову ріжні питання з української істориї і діставав на пих
небезінтересні відповіди. Так само видрукував Бодянський в „Чтеніях*
(річн. IV, кн. І) безіменну історично-публіцистичну записку п. з. „За-
мічанія до Малой Россіи прииалежащіяв, одначе автора її не знав.
Бантиш-Каменский догадував ся, що автором тої записки був М. Марков,
одначе Бережков не згоджуеть ся з тим поглядом, а промовляє більше
за тим, що ним був А. Ф. Шафонский, автор книги про Чернигівське
намісництво.

Видавати статі Маркова тепер нема потреби, але інтересні є деякі
уривки, пр. „О Н іж и н і и его п о в іт і “, який автор друкує в повнім
тексті. В нїм подана коротка істория, топографія, орГанїзация й иньші
міста Ніжина і ніжинського повіту. Відривок доволі примітивний і має
тільки інформацийну вартість. / .

М. С п е р а н с к і й , Ю ж н о - р у с с к а я п і с н я и с о в р е м е н -
нь і е е я н о с п т е л и (по п о в о д у б а н д у р и с т а Т. М. П а р х о -
м е н к а) . (З „Сборника“ историко-филогогическаго Общества при Ин-
ституті кн. Безбородко вь Н іж и ні, т. V). Кіевь 1904, стор
52 + 26 + 54.

Праця проф. Сперанского складає ся з трьох частий: у першій,
властивій науковій розвідці, говорить ся про сучасний стан української
народної пісні та її носителів, лірників і бандуристів 5 у другій подано
реєстр 146 звісних доси кобзарів та лірників полтавської, чернигівської,
харківської та київської Губерній та репертуари 21 кобзарів та лїрникік
з додатком короткого опису Пархоменкової бандури, а в третій части
надруковано десять дум та ЗО духовних вірш та сатиричних пісень, що
в переважній части творять репертуар Пархоменка.

Праця пр. Сперанского викликана тим зацїкавленєм українськими
кобзарями та лірниками, що проявило ся особливо від харківського
археольоГічного з’їзду. Зі статі д. Хоткевича, друкованої в Літ. Наук.
Вістнику знаємо, що введене продукцій тих українських рапсодів у про­
граму занять з’їзду не обійшло ся без завзятої боротьби і своєю чергою

Б івлїоґрафія 27

було почином до поправи стану лірників та кобзарів, увільнивши їх хоч
по части від знущаня нетямущих підрядних орГанів власти. Не менше
важні з наукового погляду були зусиля деяких спеціяліетів висту­
діювати не лише повні репертуари, а й техніку співаня й гри тих співаків,
репертуари їх учителів і через се спосіб переховувана української пі-
сепиої традиції. Проф. Сперанский також належав до тих, що заціка­
вили ся кобзарями, спеціяльно Пархоменком, і результатом сього зацї-
кавленя являєть ся отся його праця. Автор приступав до неї з тою ме­
тодичністю та з тими вимогами точпости й докладности, які до всякої
фільольоГічної працї ставить школа Тіхонравова. Підносячи дискутоване
так часто в росийській пресі питане про вимиранє народної пісні, автор
звертає увагу на трудність — відповісти на се питане, на наше дуже
недокладне знане народнього пісенного скарбу, на недокладне, вирив-
кове, дилетантське записуване народнїх пісень майже всїми дотеперіш­
німи збирачами, на занедбуване того, щоб списувати повні репертуари
даних співаків і чинити розвіди, відки вони мають їх основу і як вбо-
гачувати їх з часом, і дає про всі ті справи ряд добре обдуманих прак­
тичних порад для збирачів. Дальше на основі матеріялів зведених у дру­
гій і в третій части автор пробує схарактеризувати зміст та характер
пісенної традиції живучих тепер у лівобережній Україні (головно в Губ.
Чернигівській, Полтавській та Харківській) лірників та бандуристів, зво­
дить до купи відомости про їх учене, школи та братства, характеризує
їх порівнанєм з північними, московськими жебраками та сказителями билїн,
і подає в кінці звістки про житє та харрктеристику Пархоменка. Ся перша
часть працї пр. Сперанского справді гарна і хоча не подає майже ні­
чого такого, що не було-б доси дискутоване та принагідно обговорюване
в пресі й наукових працях, то головна її вартість власне в її методич-
ности і в широкому поставленю питань, які вказують поле праці для
мпогих іще робітників на полі нашої етноГрафії. При тім автор майже
вповні використав відповідну літературу; можна завважити хиба брак
галицьких видань (праці Студинського про лірників та публікації Дра-
гоманова в Житю і Слові), але при трудній приступности галицьких ви­
дань навіть для вчених спеціялїстів у Росії сей брак якось аж ніяково
класти на карб ученого, якому доводить ся працювати в Ніжині. Що
до третої части, яка містить тексти пісень, то треба завважати, що за­
писував їх не сам д. Сперанський, а один із його слухачів, д. При-
ходько. Не вважаючи на дуже мудрі уваги проф. Сперанского, висло­
влені в першій части його працї що до точности записувана і переда-
ваня слів і звуків пісень ми стрічаємо в надрукованих текстах деякі
помилки, які треба покласти На карб уже не записувачеви, а тому, хто
відчитував його рукопис не знаючи гаразд української мови. І так

28 Б іб л їо ґ р а ф ія

У »Думі“ про Морозенка рядок 2 читаємо: Вониж його не стріляли
і н а ч е т і не рубали" — очевидно мало бути: на часті. Дума про
втеку трьох братів із Азова р. 62: Щ>б рівною кровью — мб. рідною;
р. 63: оброщеніе брали, мб. опрощеніє. Дума про вдову та синів р. 75:
гомонилі, мб. гомоніли; р. 83 : став нас Бог корати, мб. карати ; р. 85 :
Та йди ти мати до нас п р о б у ж и в а ти, мб. проживати. Дума про пе-
вольницький плач р. 1 2 : Садь-поди, мб. пади і т. и. Завважимо, що
назву „дума" пр. Сперанский розуміє ширше, ніж її розуміють українські
егноїрафи; думою називає пр. Сп. кожду пісню з історичною основою
не вважаючи на те, чи вона зложена звісним стильом і складом козаць­
кого епоса, чи пізнїйшим пісенним розміром. Таким робом до дум він
зачислив і Морозенка і Саву Чалого, що зложені в основі коломийковим
розміром і співають ся не властивим думі речітатівом, а мають суцільну
мельодію однакову для кождого куплєта. /а . фр.

Н р о ф . Н. 0. С у м ц о в ь . Р а з н с к а н і я в ь об л а с т и а н е к -
д о т и ч е с к о й л и т е р а т у р н . А н е к д о т и о г л у п ц а х ь. Харьковь,
1898. Р е ц е н з і я А. К и р п и ч н и к о в а . (Отчеть о 42-омь присужденіи
наградь графа Уварова, ст. 151— 174).

Наш журнал надрукував свого часу рецензию на працю д. Сум-
Цова; авгор предложив тимчасом сю працю петербурській Академії Наук
для осягненя уварівської премії і з тої пагоди появила ся на неї ширша
рецензия проф. А. Кірпічнїкова. Отут бажаємо ми й подати висліди тої
рецензиї.

Проф. Кірпічиїков згадує на вступі своєї рецензиї також про пра­
цю д. А. II. Пельтцера „Происхожденіе анекдотовь вь русской народ-
ной словесности“, надруковану в X I т. „Сборника харьк. истор. филол.
общества" разом із працею д. Сумцова, немов передмову до останньої,
і вказує, що характеристика анекдота далеко докладніш е подана Га­
лом,*) ніж Пельтцером, та що й досліди иад анекдотами належить пере­
водити у напрямі вказанім Ганом.

Перейшовши до працї д. Сумцова, рецензент затримуєть ся коротко
над вступом праці. Він заперечує, мов би Анґлїєць Кльовстон, якого д.
Сумцов уважає своїм попередником у дослідах над анекдотом, був ним
справді, та називає Кльовстона лише очитаним аматором, що старав ся
радше зацікавити читача всякими куріозами, нїж ученим, що гонив би за
стисло науковою докладністю. Зхарактеризувавши працю д. Сумцова сло­
вами його-ж самого, переходить проф. Кірпічнїков опісля поодинокі її

*) І. 6 . V. Наїїп, ОгіесЬізсЬе и. аІЬапезізсЬе МагсЬеп, Ьеіргі^,
1864.

ВіБЛЇОҐРАФІЯ

розділи, вказує на деякі недогляди автора і доповняє її подекуди новими
матеріялами, як приміром : при колективних анекдотах, що говорять про
певну верству людий чи про якусь околицю, нагадує, що при анекдо­
тах про Пошехопцїв автор не покористував ся брошурою В. Березай-
ского, виданою ще в 18 ст. і опісля передруковуваною нераз; тимча­
сом брошура ся має велику вагу, при порішуваню питаня про повстане
і ширене сих анекдотів, тому й не повинна була вона бути пропущеною.
З деякими гадками рецензента не конечно одначе можна згодити ся ;
анекдот про купця, що спалив альоес, давши себе надути хитрунові!,
буцїм то за вуглє дістане більше гроший — хоче рецензент зачисляти
до ґруїш анекдотів про обманцїв та дурисьвітів, але не про дурнїв. Без­
перечно, можна й так зробити, але на пашу думку д. Сумцов мав також
повне право зачислити його до ґрупи анекдотів про дурнїв, бо коли-б
купець був розумний, не дав би був себе підвести до того ще й незна­
ному чоловікови.

Переходити ті доповненя і вказівки рецензента ми не будемо т у т ;
за те покажемо деякі суперечности у працї д. Сумцова, подані рецен­
зентом і наведемо остаточний його вивід про ту працю.

Суперечностий або фраз, що мають щось доказувати, а в самій
річи не доказують нічого, розсипано по працї д. Сумцова досить ба­
гато. Так приміром на ст. 13 він говорить: „Між народами Азиї кори-
стують ся анекдоти про дурнїв широким розпопсюдненєм. Історично-лі­
тературна роля їх не вияснена. Драгоманів попробував був означиїи
вплив турецьких анекдотів на українську народню словесність; але
представлені ним зближена не переконують нас достаточно. Українські
і росийські анекдоти, з нечисленними виїмками, скорше п і д х о д я т ь до
з а х і д н о - є в р о п е й с ь к и х і к о л и р і д н я т ь с я з і С х о д о м , т о
п р и п о с е р е д н и ц т в і о с т а н н і х , які, д у ж е м о ж л и в о , мають
корінє в східно-мусулманських та в індійських будийських жерелах11. На
ст. 15 він одначе говорить уж е: „Признаючи можливою і навіть н е-
с у м н ї в н о ю передачу анекдотів про дурнїв від одного народа до дру­
гого, від а з и й с ь к о г о С х о д у н а є в р о п е й с ь к и й З а х і д , з і
С х о д у (г о л о в н о ч е р е з К а в к а з) і з Заходу (головно через Поль­
щу) в Росию, ми вважаємо одначе потрібним завважаги, що деякі анек­
доти могли повстати на місдї, як проява самостійної народньої твор-
чости“. До сих слів додає рецензент отеє: „Не можна не висловити
жалю, що сї цікаві думки по перше: не являють ся виводом із на­
ведених автором фактів і навіть не належать сиеціяльно до розділу
про колективних дурнїв; а по друге, що між ними заходить супереч­
ність що до походженя'росийських і українських анекдотів на сю тему".

з о ВіБЛЇОҐРАФІЯ

Подібних неоправданих і непідпертих думок д. Сумцова наводить
рецензент більше, прим.: Ст. 162: „Анекдот мабуть невідомий західно­
європейським казкам, к о л и не п о м и л я ю ся, а п о м и л и т и с я т у т
н е з в и ч а й н о л е г к о * . „Характернеє сознаніе : что же даю ть прочнаго
подобньїя наблюденія" — додає рецензент. — Ст. 165: „Предположе-
ніе автора, что анекдотн зтого рода, д о л ж н о б и т ь , возникли вь
Индіи — ничімь не подтверждено“. — Ст. 166: „Изь всего довольно
пестраго матеріяла, собраннаго вь атой глав і, г. Сумцовь д ілаеть обач­
ний виводь, что мотивь о падающей сь неба р и б і и пр. м о г ь п р о ­
н и к н у т ь с ь а з і я т с к а г о в о с т о к а “. — Ст. 173: „Н ікоторня до­
гадки г. Сумцова, какь говорится „сорвались сь кончика пера"; тако-
во, напр., предположеніе, что цигане занесли вь Малороссію „изь да-
лекой индіиской родини “ анекдоть, вь которомь цигань оказивается
круглнмь дуракомь, нуждающимся вь ударах кнута“ — і т. д.

Висновок рецензента нро працю д. Сумцова такий : „Реасумуючп
все сказане ми мусимо признати книгу М. Ф. Сумцова дуже корисною
роботою в значіню збору матеріалів для будучих дослідників і облег-
ченя працї останніх через уґрупованє тих матеріялів по темам, а декуди
й через наукову їх систематику. Та назвати її р о з с л і д о м (изслідо-
ваніемь) анекдотів про дурнїв ми вважаємо неможливим, при чому ноз-
валяємо собі висловити наше глубоке переконане, що вина в тім разі не
так лежить на авторі, як на стані’ р іч и : фолькльор — занадто ще мо­
лода наука і брати ся за такі широкі задачі поки що нема можности.
В теперішні часи або належить так поступати як Коскен, що по словам
д. Сумцова „не останавливается на вопросі о происхожденіи и путяхь
распространенія сказки : онь лишь дробить ее на детали и даеть мно-
гочнсленння указапія па варьантн“, або належить брати дуже обмеже­
ний матеріал, не лише що до числа тем, але що й до харектеру самого
матеріялу, а для розсліду народнього анекдота належить передовсім роз-
слїдити так названу „лубочную литературу11, що без сумніву принесе
також велику користь історії літератури, яка й доси наслідком погорди
до сього важного рода памяток носить дуже, що так скажу, аристокра­
тичний характер. Разом із тим належить поробити тисячі проб, зібрати
тисячі заміток (у роді- тих, які приміром робив Ґільфердїнґ у часі своєї
славної подорожі до ІІетрозаводска) для виясненя загальних законів,
на підставі яких книжне оповідане ширить ся між народом, амальгамую­
чись із тим, що находить воно рідного на тім ґрун ті: лиш після того
можна буде робити „Разискапія вь области анекдотической литератури"
взагалі, з твердим переконанєм, що дослїдникови удасть ся установити
безсумнівний історично-літературний звязок аіж народнїми анекдотами

ВіБЛЇОҐРАФІЯ 31

ріжних племен і порішити питане про походженє і дороги ровповсюд-
женя сеї або тої казки-анекдота".

До сих слів можемо додати від себе, що над д е я к и м и темами
можна вже й т е п е р зробити роботу вказану рецензентом, але не над
усїма. Т а над усіма ледви й коли можна буде зробити.

На конець звернемо ще увагу на одну подробицю. Рецензент на­
водячи характеристику анекдота за Пельтцером, що анекдот, се „народне
оповідане, не привязане до історичних осіб", не подає до неї ніякої за­
мітки. Тимчасом е цілий ряд анекдотів привязаних до історичних осіб
і витворених на місці, а не мандрівних. Щоби далеко не ходити, вка­
жемо хоч би на д е я к і (розумієть ся : не всї) росийські анекдоти про
Петра І, на українські про Потоцкого, канівського старосту, на сербські
про Марка Кралєвіча і ин. Щож до осуду працї д. Сумцова в загалі,
то ми годимо ся вповні в рецензентом. В. Г.

К. К Ь а т т . — Б е г У е г к е Ь г Д е г О е з с Ь І е с І ї і е г и п І е г с і е п
5 1а у е п і п з е і п е п § е д е п з й і г і і с і ї е п Е г з с і ї е і п и п ^ е п (Шо-
Ьиз ЬХХХІІ, 1902).

Автор спиняєть ся тут над противними собі поглядами на жінку
у славянських народів. В першій статї (103— 108) опираючи ся на ар­
тикулі „Селянина" в часописи Н гуаізка, виказує автор, що між Хорва­
тами панує розпуста в найвисшім степени — а дальше піяньство, еґоїзм
і лінивство, за чим іде вироджене цілого народа. З другої сторони кон­
статує автор у другій розвідці (186— 193) соромливість у відносинах
між судженим і судженою і між мужем та жінкою. З цілого одначе за-
хованя жінки видно (в третій розвідці 271—272), що вона мусить по­
ступати так, як би була між чужими людьми. На се вказує і сама назва
невіста в ід п н я „ в ід “ „незнана*; тому суджений в росийській пісні на-
зиваєть ся „чужий чужениця*. Автор приймає на основі того, що у Сла­
вян істнувала екзоґамія, а то подружє через рабунок, покликуючи ся на
Нестора. Рабунок сей був лише на те, аби обійти кошти купна, бо в дїй-
сности між супругами чи родинами було подружє порішене. При тім доля
жінки була незавидна: автор оповідає, що на Поділю жінка все мусить
стояти з далека від мущин, коли вони розмовляють. Четвертий розділ
„М іппейіепзі апй зпосЬасезІУо (320— 325) присьвяченпй спеціяльно
Українцям. Автор малює опираючи ся на „Трудах" погляди Українців
на любов, що визначають ся надзвичайною чистотою і ніжністю. Се го­
ловна ріжниця між Українцями і Великоросами. Дальше описує Рамм
вечерницї і досьвітки і подивляє ніжність відносин — у Великоросів за
те снохацтво. Автор підчеркує, що сї ріжницї істнували вже за Нестора
і що перед принятєш христіянства були глибші і значнїйші: доперва

32 Б іблїоґрафія

христіянство вирівняло їх. Одначе і між Українцями нема одностайних
поглядів на відносини між полами. Гуцули знають цілком иньшу мораль­
н ість : про се знав вже Н асдиеі, подорожник з 1794 і Сох з 1754.
Українці зближають ся що до своєї чистоти пожитя до Сербів. Автор
готов уважати розпусних Славонців за не-Славян тим більше, що носять
пр. бороди, коли у иньших Славян того не стрічаємо (?). У Болгарів
находимо і спільне чисте пожитє і снохацтво, а також купно побіч себе.
Автор доходить по тім до результату, що у Славян, здавен давна були
дві форми чиста у Сербів па полудни і у Українців на півночи
і груба у Росіян. Лише у Українців виробило ся ніжне пожитє між обома
поламп (як пр. з судженою). Все се, як бачимо, виводи, вироблені за­
надто поверховним студийованнєм, без відповідного поглублення.

3. К.

Видання й статї обговорені в сїм то м і:

О. Зсіїгасіег — Кеаііехісоп йег іпсІо^єгтапізсЬсп А ііе г іи тз-
кипйе, 1901.

М. \У іпІегпіІ2 ДУав луіязєп лгіг у о п (Іеп Іпсіо^егтапеп, 1903.
8. Сізгетозкі — О^пізко, з іи й у и т еіпоіо^ісгпе, 1903.

Н. Ьіляшевскій — Дюнння стоянки неолитической зпохп на бе-
регахь р. Западнаго Буга вт, середнем'ь его теченіи, 1901.

К. Роїкапзкі — Кгакотс рггей Р іа з іа т і , 1898.
— Огапісе Ьізкирзітса кгакотозкіє^о, 1900.
— Рггутеііеі 2 1086 гоки, 1903.
ДУ. А Ь гаІіат — Росхаїек Ьізкирзітеа і карііи іу каїейгаїпеі

\у Кгакотеіе. і

В. Ляскоронскій — Исторія Переяславской земли сь древнійшихг
Бремені до половини X III столітія, 1903.

Н. Никольскій М атеріали для исторіп древпе-русской духовной
письиенпости, 1903.

М. Халанскій — К г исторіи позтическихь сказаній обь О легі
Віщ емг, IV —V III, 1903.

М атеріали и замітки кь исторіи древнерусскаго героическаго
гшоса, 1903.

Іііаз їо п К еиззеп ипсі II’̂ а М иготес, 1903.

А. Шахматов'ь — Общеруескіе літописние сводн ХЬ ц XV в і ­
кові, 1901.

Б іблїоґрафія 33

А. Шахматовг — Симеоновская літопись XVI в іка и Троицкая на­
чала XV в ік а , 1900.

— Ермолипская літопись и Ростовскій владичний оводі, 1904.
— Іоасафовская літопись, 1904.
— Н. Лихачевь, ІІалеографическое зпаченіе бумажпихі водянихі

знакові, критическій отзн в і, 1900.
П. Кулаковскій — Начало русской школи у Сербові в XV III в.

1903.
Ог. 2 . Рагйго — О г^апігасуа і ргакіука іуй отек іс ії й;ці6 \\г

р 0сІ№0,іе’№0(І2Іпзкіс1і, 1903.
II. Заболотскій — Старійшій запорожскій у із д і , 1903.
М. Бережкові — М. Е. М аркові и его рукописний сборникі

о черниговской старині, 1903.
М. Сперанскій — Южно-русская п існя и современпие ея носи-

тели, 1904.
А. Кирпичникові — Н. Суецові, Рависканія в і области анекдоти-

ческой литератури. Аиекдоти о глупцахі, 1898.
К. Н Ь ап іт — Бег УегкеЬг йег СезсМесМег ипіег сіеп 81а\-еп

іп зеіпеп £Є£ЄпзаІ2ІісЬеп Егзсіїеіпип^еп, 1902.

Адреса Т овариства : Львів, Чарнєцкого 26.
Айгеззе йег веве1І8сЬаЙ: 1.втЬегд, багпіескі - ваззе 26.

с » р » и Г в ' Я Р Ь ї ї і Ї Ї Я м Г •” '>Ро= 1 Т - ь « н - Т Г о пря. , “ Г СКОЇ

НБ ПНУС

249160

/ К орон
Збірник історичнофільософічної секциї т. І: Істория України-Руси, Пап. М.

Грушевський, 7 50, в оправі 8 50
„ т. I I : Істория України-Руси, нап. М. Грушевський, т. II. — 24Х), на

ліпш ій папері 5'00, в оправі 6 '40
„ т. III—IV : Істория України-Руси т. Ш , па звич. пан. 5‘00, в оправі . 6 4 0

т. V: Матеріяли до історії духового жити Галицької Руси XVIII -X IX в. 4 00
„ т. VI і V II: Істория України-Руси, нап. М. Грушевський т. IV. 4‘50,

па ліпшім п а п е р і - . 5 50
Збірник математично-природописно-лїкарської секциї, т. І, II, III і IX по З-—

т. IV —VIII (кождий в двох окремих випусках) п о2 0 0
„Зорн“ письмо літературно-наукове р. II, V бев Бібліотеки п о 6 00
” „ „ _ р. VI, IX по ..ЮОО

„ „ лїтерат.-наук. ілюстроване р. X III, XV, XVI, XVII і XVIII по 12 00
Руська історична бібліотека :

т. І. С. Качала — Коротка істория Руси 2 4 0
т. II. М. Костомаров — Дві рус. народносте, Федеративні засновини,

Нарис народ, і с т о р и ї ... 44Ю
т. III. і IV. Д. Іловайський — Княжий период України-Руси . 6’80
т. V. М Смирнов, М. Дашкевич, І. Шарапевич — Монографії до

істориї У к р а їн и - Р у с и ..34Х)
т. VI. Антонович Вод. і Іловайський Д. — Істория великого князівства

л и т о в с ь к о г о 3-20
т. VII. Іван Линниченко: Суспільні верстви Галицької Руси XIV—XV в. 20
т. VIII. Розвідки про церковні відносини на Українї-Руси X V I—XVIII вв. 2 00
IX XII. М. Костомаров — Богдан Х м е л ь н и ц ь к и й 12 80
XIII. „ Гетьмановане Виговського і 10. Хмельницького . 3 20
ХІУ—ХУІ. „ Р у ї н а ...8-40
XV II—XVIII. М. Костомаров — Мазепа і Мазепинцї, В. Антонович

Останні часи козачини на І І р а в о б е р е ж і ... 6 60
XIX. Розвідки про народні рухи на Украіпї-Руси в XVIII в......................3 60
XX. Шульгии — Начерк К о л і їв щ и н и .. 3 00
XXI і XXII. Розвідки про селяньство на Українї-Руси в XV XVIII ст. 5 0 0
ХХШ. Розвідки про иіста і міщанство, ч. І.2 00

Інґрем Дж. Історія політ, е к о н о м і ї ..44)0
Кавцкі Кароль, Народність і ї ї п о ч а т к и ...0 60
Калитовський Ом. Др. — Материяли до літератури апокрифічної . . . 0 70
Кельнер Л. Др. — Істория п е д а їо ї і ї ... 120
Карвев М. Фільософія і с т о р і ї .. 0 '25
Колесса Ол. Др. — Юрий Косовап-Ф сдькович..0 60
Костомарів М. — Руська істория в житвписах ч. II і III по . 100

„ Письмо до ред. К о л о к о л а ...2 0 0
Левицький Нечуй І. — Сьвітогляд українського н а р о д уО'ВО
Лсвицький К. Др. — Німецько-руський правничий словар . 7 00

„ Руська П р а в д а .. 100
Літературно-науковий Вістник, річна передплата 164)0, повні річники 181)9

— 1903 по 16 00, книжки V—XII ва 1898, з додатком розпочатих у попе
реднїх книжках с т а т е й .. 12 00

Ляссаль Ф. Про суть к о н с т іт у ц ії ...О'ЗО
Масарик Т., Ідеали гуманносте0 36
Материяли до українсько-руської етнольоїії т. І і ПІ...11.00

„ т. II, IV — V і V II (містить моноїрафію проф. ІІІухевича про Гуцулів) 2000
Миколаввич Я. — Опис каменецького повіту . ..24)0
Міцкевич А., До галицьких приятелів, зі вступом і поясненнями . . . 0 46
Огоновський Ом. Др., Істория руської літератури т. II. 6 00, т. III. 8 00, т. IV 2 00

„ 81и(1іеп аиГ (Іе т ОеЬіеІе (іег гиІЬепізсЬеп З р г а с Ь е З '00
Олехнович В., Раси Европи . . • ..0 70
Онишкевич Г. — Руська бібліотека т. I I I ... З 00
Иамнтки україньско-руської мови і літератури, т. І. Апокріфи старозавітні . 4 0 0

„ „ „ „ „ т. II і III. Апокріфи новозавітні по 6 00

у

ІІивлик М. — Про ч и т а л ь н і...
„ М. II. Драгомаїюв, его ювілей, похорон, автобіоґр. і спис творів
„ Якуб Іаватович ...

Партацький О. — Стари іша істория Галичини
„ , Словішська держава перед двома тисячами літ
„ Провідні ідеї в письмах ї . Шевченка
„ Скандинав щина в давній Р у с и ..
„ Слово о полку І г о р е в і м ..

Партацький О., Темпі місця в Слові о полку Ігоревім .
Правнича часопиеь, річник IV —У по 6 00, V I, VII — X по
Правнича бібліотека т. І вин. 1, т. II вин. 1 і 2 .
ІТравпича і економічна часопись, т. І —ІП но 3-00, т. IV—V по
„Правда" письмо літературно-наукове з 1873, 76, 77, 79, 8!) — %

., з р. 1878 2 00, річн. XIII з доповненем .
Пулюй І.. Непроиаща с и л а ...

„ Н О В І І ПереМ ІННІ З В І 8 Д И ..
Раковський І., Вік нашої в е м л ї

„ Вулькани ...
Рудницький С. — Українські козаки в 1625 -1 6 3 0 р.

„ Руські землі Польської Корони при кінці XV в.
Осньобо Ш , Австрия в XIX ст..

„ Міжнародні революц. партії
Снис творів Ів. Франка за іЬ літ його літературної діяльно
Стоцький С. — Буковинська Русь
СтудинськиЙ К. Др. — Лірники, студия

„ Пересторога, історично-літературна студин .
Тон Г., Фільос.офія штуки
Терлецький О , Москвофіли й народовці
Томашівський С. Народні рухи в Галицькій Руси І(іі8 р

„ Податкові ухвали за Казимира Ягайловича в ІІольщ
„ Київська Козачина 1855 р. . .
„ Маруся Вогуславка в укр. літературі

Уіійт Д А., Роввій їеоґрафічпих поглядів
„ Розвій астрон. п о г л я д і в
„ Розвій поілядів на лихву

Українсько-руська бібліотека г. І, 6 СО, II, 4 00, IV, 3 00, оправні
Уманець і Спілка — Словар росийсько-український т. І IV
Феррівр Е., Д а р в і н і з м ..
Флямаріоп К., Про н е б о ..
Франдо їв. Нарис істориї ф іл ь о зо ф ії

„ Наші коляди
„ Іван Вишенський
„ Про панщину і її знесене 1818 р..................................
„ Хмельншцина 1648 9 р. в сучасних вірш ах
„ Олово о ЛазаревТ, воскресен іи
„ Анокріфічпе евангелие Псевдо-Матвія
„ Шевченко героєм польської революцийиої легенди

Целевич 10. Др. — Істория Скиту Манявського
Целевич О. Причинки до зносин II. Дорошенка з Польщею

„ Участь козаків в Смоленській війні 1633—4 рр.
Щ урат Чернеча република на А ф онї....................................

„ „Чернець" Т. Шевченка, студия

З Л О О І

алое

І ! Ч

арі 5

риз

1 20 дорожчії о І

п і ! і

б и

НБ ПНУС

249160

