
Серія «Муравський шлях ~ 2001»

Традиційна народна культура
Дворічанського району

Харківської області

« Регіон-інформ;

Харківський обласний центр народної творчості

ТРАДИЦІЙНА НАРОДНА КУЛЬТУРА
ДВОРІЧАНСЬКОГО РАЙОНУ

ХАРКІВСЬКОЇ ОБЛАСТІ

Матеріали фольклорно-етнографічних

експедицій селами Дворічанського району

Харківської області 1992-1993 рр.

Упорядник М .О . Семенова

Харк ів

«Регіон-інформ»

2001

ББК 63.5(4УКР—4ХАР)

Традиційна народна культура Дворічанського району Харьківсь-

кої області / Упор. М. О. Семенова. — X.: Регіон-інформ, 2001. — 160 с.

КВЫ 966-7291-29-4.

До цієї книги ввійшли матеріали фольклорно-етнографічних експедицій селами Дво-

ричанського району Харківської області. Переважна більшість матеріалів зібрана науко­

вцями Харківського обласного центру народної творчості під час роботи учнівського фоль

клорно-етнографічного табору.

Найкращі зразки обрядового і необрядового фольклору цього видання відбивають ре­

гіональні особливості пісенної спадщини Дворічанського району, що межує з Російською

Федерацією. У книгу ввійшли також матеріали з етнографії дитинства, народної демоно­

логії, відомості про традиційний одяг.

Книга розрахована на працівників культури, фольклористів та етнологів, учителів-на-

родознавців, а також на тих, хто цікавиться традиційною народною культурою, зокрема,

Слобідського краю.

ББК 63.5 (4УКР—4ХАР)+

82.3 (4УКР—4ХАР)+

85 12(4УКР—4ХАР)

ISBN 966—7291—29—4 © «Регіон-інформ», 2001

ПЕРЕДМОВА

25 червня — 10 липня 1992 р. у Дворічанському районі відбулася зміна

учнівського фольклорно-етнографічного табору, упорядженого Харківською

обласною станцією юних туристів. Це була перша досить вдала спроба

організації обласного табору, який зібрав однодумців, захоплених вивчен­

ням народознавства, відтворенням традицій, пісенної спадщини Слобід­

ського краю. Програма роботи табору передбачала щоденні експедиції

учнів під керівництвом учителів-народознавців і досвідчених фольклористів

селами Дворічанського району. Збирачі у першу чергу намагалися записати

різні жанри музичного фольклору, тому етнографічна інформація подана у

стислому вигляді і відбиває етнографічні особливості Дворічанського району.

Виклад інформації зберігає діалектні особливості мови. У лапки взяті слова,

які вживаються у цій місцевості і не є літературною нормою.

До роботи також увійшли фольклорно-етнографічні матеріали, записані у

с. Кам’янка у 1993 р. М. О . Семеновою під час експедиції селами, розташо­

ваних уздовж р. Оскіл, та пісні, записані В. М. Осадчою і Л. І. Котохіним у

с. Отрадне 1993 року.

Добірка фольклорно-етнографічних матеріалів починається річним ко­

лом свят, яке відкриває Різдво. Цей розділ ілюструють календарно-обря-

дові пісні. У розділі «Спогади про весілля» весільні пісні упорядковані згідно

ходу обряду і відображують обрядову дійсність. У наступних розділах подані

інші жанри музичного фольклору. У добірці є матеріали з демонології, відо­

мості про одяг, а також нотації деяких пісень. У «Переліку фольклорних

текстів» вказані прізвища авторів нотацій. Малюнки до розділу «Етногра­

фія річного кола свят» виконані І. В. Чекмарьовою. Схеми крою та фото­

графії одягу зроблені М. О . Семеновою.

Ми вдячні нашим співрозмовникам, інформацію про яких можна знайти

в описі сеансів, за щире серце, увагу до збирацької роботи і бажаємо їм

доброго здоров’я.

Колектив збирачів висловлює щиру подяку Харківському обласному центру

народної творчості (директор Алла Іванівна Жогленко) за видання цих

матеріалів. Багато цінних зауважень щодо упорядкування матеріалів зро-

3

била Г. В. Лук янець — керівник дослідно-виконавського гурту «Мурав-

ський шлях» хоцнт.
Робота може слугувати посібником для керівників фольклорних колек­

тивів, народознавців, клубних працівників в їх роботі з вивчення, збирання,

систематизації фольклорно-етнографічних матеріалів і відтворення куль­

турної спадщини нашого краю. Ця книга може зацікавити також

фольклористів, етнологів і усіх небайдужих до долі традиційної народної

культури,

УМОВНІ ПОЗНАЧЕННЯ

(23) — арабські цифри у дужках означають номер сеансу (див. Опис

сеансів). Інформація, подана без посилання на інформанта, озна­

чає загальну поширеність звичаю чи обряду;

[...] — пісенний текст, який не співали;

Н — до пісенного тексту зроблено нотацію;

IV — римськими цифрами позначені куплети або строфи пісень;

(...) т— у пісенних текстах — літера або склад, яких немає у нормативній

лексиці;

_____— у пісенних текстах підкреслено рядок, що є заспівом при багато­

голосному виконанні;

-ф- — нота, від якої починався автентичний спів;

— глісандо;

4̂- — підвищення або пониження звуку на 1/4 тону;

----— у нотаціях рискою позначені не такти, а музичні або літературні

цезури, якщо у пісні непроставлений розмір;

~ — ціла пауза є умовною і означає мовчання інших голосів під

час заспіву.

4

5

ТОПОНІМІЧНА ТА ГЕОГРАФІЧНА
ХАРАКТЕРИСТИКИ

ДВОРІЧАНСЬКОГО РАЙОНУ

Дворічна — селище міського типу (районний центр однойменного ра­

йону) за історичними документами засноване близько 1660 р. козаками-

переселенцями з Правобережної України. Тривалий час поселення вико­

нувало функції сторожевого посту і було підпорядковане Харківському, а

згодом Ізюмському полкам. Це була укріплена слобода, яка відбила немало

нападів кримських та нагайських татар.

Поселення було засноване між двома водними артеріями — річками

Осколом та Нижньою Дворічною. І ому воно і одержало назву Дворічної.

У дореформений період Дворічна стала центром волості Куи’янського

повіту. Напередодні ?Ковтневої революції в ній проживало близько 4 тис.

жителів1.

Дворічанський район (південно-східна частина Харківської області)

утворений 1923 р.. Площа — 1,1 тис. км. Населення — 23,2 тис. чоловік,

у тому числі міського (с. м. т. Дворічна) 4,7 тис. жителів (1988 р.). Дворі­

чанський район розташований на південно-західних схилах Середньо-

російської височини. 1 Іоверхня — підвищена полого-хвиляста лісова рів­

нина, розчленована балками та ярами. Корисні копалини — нерудні (глина,

кварцовий пісок, крейда).

Район лежить у межах Середньоросійської лісостепової фізико-геогра­

фічної провінції. Пересічна температура січня — 7,9 °С, липня — 20 °С.

Опадів 487 мм на рік, найбільше їх випадає у червні—липні. Висота сніго­

вого покриву — 7—12 см.

Більша частина району міститься у посушливій, дуже теплій агроклімати-

чній зоні. Серед Грунтів переважають чорноземи (68 %).

Сільське господарство району спеціалізується на виробництві зернових

та технічних культур (озима пшениця, кукурудза, ячмінь, цукрові буряки,

соняшник, картопля, овочеві), м’яса, молока, яєць, вовни.

1 Перепеча А. М., Ярещенко А. Г1. Топонімічний словник Харківщини. — Харків, 1991.

6

Під лісами (переважно байрачними) та лісовими насадженнями — 13,7 тис. га.

Основні породи; сосна (55 % лісової площі) і дуб (35 %), є також тополя,

осика, вільха, ясен, акація, біла береза, у підліску — ліщина, клен татарський,

терен, шипшина, глід тощо.

У районі 11 заказників2.

З півночі на південь район перетинає річка Оскіл (басейн Дону) з прито-

камм — Нижня Дворічна та Верхня Дворічна. Топонім Оскіл походить від

слова «скеля». Поняггя «скіл» означає річку, що має скелясті береги і проті­

кає біля скель. Існують думки, що назва річки Оскіл аланського походжен­

ня. Гідронім Оскіл поділяється на дві частини: «Ос» — білий, «кол», «кіл»

__вода3. Ця версія цілком вірогідна, бо, наприклад,-с. м. т. Дворічна розташо­

ване на високому правому березі крейдяних гір (перепал висот 45 м).

' Географічна енциклопедія України: В 3 т. /Редкол.: О . М. Маринич (відновід. ред.) та ін. —

К.: «Українська Радянська Енциклопедія» ім. М. П. Бажана. 1989. — Т. 1: А —Ж. — с. 308.

Ярещенко А. П., Ярошик В. А. Топоніміка Харківщини. — Харків, 1990.

КАРТА ДВОРІЧАНСЬКОГО РАЙОНУ

Села, у яких проходили сеанси запису:

с. Вільшана с. Мечникове

с. Гракове с. Миколаївка

с. м. т. Дворічна с. Новомлинськ

сел. Дворічне с. Отрадне

с. Дорошівка (с. Путнікове) с. 1 авільжанка

с. Другий Лиман с. Токарівка

с. Жовтневе с. Фиголівка

с. Кам’янка

с. Кутьківка

8

ЕТНОГРАФІЯ РІЧНОГО КОЛА СВЯТ

Н а Святий вечір (24.12 / 6.01) діти носили вечерю хрещеним бать­

кам. У цей день ходили до церкви молитися Богу. З першою зіркою

сідали вечеряти. «У хаті ставили свічки, лампадки» (18). «Батько укладав

сінце на покуть, клав туди пиріжки, ставив у горщику узвар. Тягне кутю по

лаві та каже: «Цоб, кутя, на покутя, узвар на базарь!» (4). Садив дітей на

поріг, смикав за волосся та наказував: «Щ об були курки волохаті та чуба­

ті!» (22). Це робили для того, щоб добре лупилися курчата (18, 21).

Кутю варили з ячменю, пшениці, додавали меду або поливали кутю роз­

веденим цукром. Узвар варили з сухих фруктів: яблук, груш, вишень, слив.

Пекли пиріжки з капустою, картоплею, горохом, квасолею. Обов’язковим

був «квасок» — холодний борщ із свіжої капусти на буряковому квасі.

Картоплю та рибу смажили на олії, додавали «нашкрябані» буряки та

заливали розчином квасу (21).

Після вечері у мисці залишали трошки їжі — «щоб доля вечеряла», та на

край миски ставили ложки. Чия ложка зранку перевернута, той у цей рік

помре. Хто чхне на Різдво, тому буде подарунок (2).

Десь о першій годині ночі хлопці ходили «із звіздою рожествувати».

Співали «Рожество твоє...», поки не розвидніється. «Звізду робили з сита,

кути з паперу (2, 23), всередині — свічка й образок» (18). Зірка може бути

шестикутньою (2) або мати п’ять кутів (1, 24).

На Різдво (25.12 / 7.01) колядували. Зранку ходили діти, вдень і

ввечері хлопці та дівчата. Приходили колядувати і до пана. Лазарева Уляна

Опанасівна (1906 р. народження) з с. Фиголівка згадує, що вони ходили

до пана Чалого Дмитра Андрійовича, якому село перейшло від пана Фиго-

ля, що жив у X IX ст. І Іан з дружиною пригощав дітей варениками, давав

сало і взагалі був добрий, допомагав селянам (24).

Протягом Різдвяних свят на льоду хлопці билися навкулачки (6). М іря­

лися силою на Хрещення і на Масляну (1).

Н а Меланку (31.12 / 13.01) щедрували. Співали «Ой на річці на

Ордані», водили козу, роль якої виконував хлопець або дівчина. Козу

одягали у кожух вовною зовні, роги скручували з паперу (17).

9

Дівчатка співали «Меланку». Гурти молоді просили господарів дозволу

— «звеліть защедрувати !» Дівчині «приспівували» її хлопця, тобто під­

ставляли у тексті щедрівки відповідне ім’я. Так само співали і хлопцеві.

Проти Нового року дівчата ворожили:

1. Кидали чобіт за ворота і дивилися, куди нісок показує (1, 2, 4, 22).

2. Йшли до тину з заплющеними очима, а потім дивилися, на який кілок

натрапили (горбатий — чоловік горбатий буде) (1, 2).

3. Рахували кілки тину три рази по дев’ять. Помічали, який кілок попав­

ся (сукуватий — чоловік буде рябий; гладенький, у корі — буде гарний)

(1,2, 22). Потім біля цього кілка падали у сніг на спину, а вранці дивилися,

чи постьобаний слід. Якщо ні, то чоловік буде мирний — не битиме (22).

4. Ввечері у чоботи клали жито або хліб та печінку, а вранці дивились, що

попадеться, жито — добрий знак (1, 22).

5. Опівночі виходили з хати з хлібом і сіллю. І Іісля примовки «Доле, доле,

іди до мого хліба і солі. Доле, обізвись!» прислухались. В якій стороні

собака гавкне, туди і заміж іти. Жартуючи, казали: «Якщо собака гавкне,

буде на людину цілий рік гавкати» (22).

6. На ніч під подушку клали замок або гребінку. Помічали, хто уві сні

прийде замок відмикати, волосся чесати, той буде нареченим (22).

7. І Іекли коржики з солоного тіста (ложка води, ложка солі і борошна,

скільки візьме). 1 акі коржики треба з ’їсти на ніч, ні з ким не розмовляти, а

собі задумати: «Хто мені води подасть, з тим буду віку доживати» (3).

8. На тарілці палили папір, дивилися на тінь від нього, тлумачили (24).

9. Ламали невеличкі вишневі гілочки та рахували до пари, чи ні. Як не до

пари, то цього року дівка заміж не вийде. Вишневі гілочки також ставили у

воду на Катерину (7 грудня — «Дівоча доля»), а на Новий рік очікували

квіти. Недобрий знак, якщо гілочка не розквітне або засохне (3).

10. о гавили півника перед дзеркалом, водою, житом, просом і дивились,

куди піде. Як півень вибере жито — чоловік буде хазяїном, воду —-

п’яницею, дзеркало — хвастливим, просо — буде прохачем» (7).

У ніч на старий Новий рік (1.01 / 14.01) хлопці бешкетували — могли

зняти комусь ворота, замінити їх (13).

Зранку хлопчики ходили посівати.

Посівальникам дарували «півників». Це коржики, зроблені з допомогою

формочок, пір’ячко фарбували буряковим соком (17). Гурти молоді продо­

вжували щедрувати.

10

туди і заміж іти.

Ходили за свяченою водою,— кропили все подвір’я, худобу (1, 4).

На Масляну неодруженим хлопцям, іноді дівчатам, що засиділися у дів­

ках, в’язали колодку. Найчастіше це робили у перший день Масляної.

Колодка — це «дрень». який коровам прив’язували до ноги. Колодку

прикрашали квіткою (18). У Гокарівці неодруженим хлопцям чіпляли на

шию гарбуза (22). Відкуплялися горілкою, грошима, виконували жартівливі

бажання, наприклад, прохали залізти на дах і закричати півнем, затанцювати

(24). Робили «складку» («складчину»), гуляли (2). Обов я з ко во ю їжею

на Масляну були вареники з сиром.

З неодружених хлопців одружені чоловіки брали викуп курками та горі­

лкою. Ходили дворами, де жили неодружені хлопці, і там курам скручували

голови, зв’язували лапки і несли на палиці, як мисливці.

В ніч на Иордань-Водосвяття (6.01 / 19.01) дівчата також ворожили

__ виходили за ворота з пирогом. Дивились, звідки йде перший перехожий,

На Масляну в селах Дворічанського району «водили козла», а в 1 Іапасівпі

це робили на останній день тижня. Годі ж в я зали колодки (18, 21). Ряди­

ли молодого хлопця, чіпляли йому роги (1). Чоловік водив «козла», а баби

бігали з паляницями, варениками, вигукували: «Ой скочив козел». Багаті

господарі пригощали «козла», заводили його у двір, у хату, щоб багатство

присувало (1). У Другому Лимані чоловіка перетворювали на козла з допо­

могою соломи, прив язували хвоста, роги (все з соломи). Вели «козла» на

луки, співали: «Ой скочив козел у город, поїв капусту, буряки, буряки» (10).

11

«Козлом» називали і зрубану гілку дуба, поверх якої накручували солому,

а потім на горі її спалювали. Дівчата стрибали через вогонь, кричали: «Ой

скочив козел». Грали «в Короля» (18).

На Масляну були звичайними «кулачки» — хлопці, чоловіки мірялися си­

лою (1, 24). Вони билися руками, а баби та дівчата спостерігали за бійкою.

Щ об удари були сильнішими, інколи (хоч це і не дозволялося), рукавиці мочили

у воді і заморожували (6). Сходилися битися вулиця на вулицю, село на село.

На Масляну молодь каталася на санях та санчатах.

Хлопці бешкетували, жартували. Якщо дівка не хотіла гуляти з парубком

або провинилася, їй знімали ворота або мазали їх дьогтем (17).

У «Жиляний» понеділок — перший день Великого посту жінкам не

дозволялося ходити по хатах. Якщо у хату першою заходила жінка, це

вважали поганою прикметою — хворітиме той, до кого жінка прийшла.

«Батько навіть собаку заводив до хати, щоб перша баба не ввійшла, а то

нещастя буде (1). В «Жиляний» понеділок, не можна працювати.

Баби лащили корів, щоб ласкаві були і більше молока давали, а молочного не

їли, щоб телята гарні були. Пили горілку, щоб нічого скоромного не залишилося

у роті, наливали її з глечика не в келишки, а в покришки. Пекли і їли «жиляни-

ки» — коржі з прісного тіста навіть без олії. їх робили з ячного борошна, Цього

дня терли хрін, цибулю, наливали буряковий квас у хрін і їли (1, 22).

Н а 40 святих (9.03 / 22.03) пекли «жайворонків». У Вільшані качалочку

тіста зав’язували вузликом. З одного кінця робили голівку, з другого — хво­

стик (17). У Фиголівці і у сел. Дворічному жайворонків робили з двох качалок

тіста: одна для тіла і голівки, другою навхрест обмотували гільце, утворюючи

крильця (14, 24). У Токарів ці крильця прищеплювали сірником (22).

І Іід час Великого посту всі випечені вироби виготовлялися з прісного тіста-

12

На Середохрестя (четвертий тиждень посту) пекли хрести. І Терший

хрест до сівби зберігали у зерні. Зберігали і жайворонків. У цих виробах

могли запекти копійку або п’ятак.

У піст дідусь брав оберемок сіна, прив’язував до верхів'я верби, потім

кликав малих: «Он сальце висить, а через недільку нижче буде»,— тобто

піст скорочується.

У піст не грали. Закликали весну, співаючи веснянки, на вулиці.

На Теплого Олексія (17.03 / 30.03), на Благовіщення (25.03 / 7.04)

пекли бублики, обсипали їх маком (22). Бублики варили у солоній воді,

потім сушили у печі (17). На Теплого Олексія випікали і калачі.

На Вербну неділю святили гілочки верби, хльоскали дітей та примов­

ляли: «Не я б’ю, верба б’є. Ось недалечко червоне яєчко. Через тиждень

Великдень» (2), «Верболоз, бий до сльоз!» (9).

У Чистий четвер ще вдосвіта треба було скупатися у річні, щоб короста не

напала, а ввечері, повернувшись з церкви, свічкою малювати хрести на сволоках (4).

До Великодня пекли паски, робили крашанки — фарбували яйця луш­

пинням цибулі та порошками. Паски прикрашали ліпленням з тіста. В

середину ставили шишечку, приколовши Ті свяченою вербичкою (10).

«На Паску» мужики грали в «катки» крашанками. З гірки котили яйце,

щоб воно влучило в яйце супротивника. Якщо влучиш, забираєш крашанку

собі (7). Також робили «каток» — дерев яний настил довжиною до 3 м.

Щ об важче було влучити, крашанки клали носком до супротивника (6).

Визначав час, коли можна сіяти, досвідчений хлібороб. У Кутьківці про це

згадують так: «У поле виходе дід, спускає вибойчасті, фарбовані бузиною штани,

і в підштаниках або голим задом сідає на землю і вирішує, чи пора сіяти» (4).

Як виїжджали у поле, скотині давали їсти свячені паски (4).

У полі клали на землю хрести або калачі, промовляли: «Господи, поможи!»

І 1а сівбу брали з собою дітей. На полі роздавали їм випечені вироби. Кому

Дістанеться хрест або жайворонок з п’ятаком, той перший розсіватиме.

13

Під час прополки городини, буряків намагалися дружно працювати.

У піснях насміхалися над тими, хто відстає або виривається уперед.

Н а Вознесіння — «Вшестя» обрядовою їжою були «драбинки» з тіста.

Н а Трійцю — «Клечання» прикрашали подвір’я, хату, могили гілками

ясенка, липи, клена, чорноклена, осики. У хату вносили гілочки дуба, берези, липи,

пахучі трави (2). Щ об відьми не підходили до тварин, прикріплювали осику на

кошару (4). Клали клечальну траву на капусту «щоб гарна була» (10).

Н а Петрівку співали: «Петрівочка, мала нічка, не виспалася наша

дівочка...»

Н а Купала (24.06 / 6.07) робили ляльку з ганчірок, потім топили її.

Розкладали багато солом’яних куп і стрибали через них (2). Діти святку­

вали Купала на вулиці, молодь збиралася коло річки. Розпалювали багаття

на обривчастому березі так, щоб через вогонь стрибнуги у воду (12). Віночки,

сплетені з польових квітів, кидали у воду — ворожили на долю. Попіл з

купальського вогнища брали додому, щоб захиститися від відьом (2).

Після Петрівки білили полотна, щоб до жнив скачати (2).

Коли жали жито, пшеницю, оставляли кущик рослин Іллі на бороду (2).

14

КАЛЕНДАРНО-ОБРЯДОВИМ ФОЛЬКЛОР

ЗИМОВИЙ ПЕРІОД
Колядки

тШ
с. Гокарівка

сеанс 22

_о / *
Колями, варане. І

- У е>\кно, Бара-ие!
— Пог>виьай ,ьараие!

— Колядуй, баране! -

— Так не вмію, пане!

— У вікно, баране!

— Так роги, пане!

[— Позбивай, баране!

— Так болять пане!]

- Так не ви!кз, пане І
— Т ак р о- г и , п а я є !
-[Так. ьолять, пзие !]

2 . с. Фиголівка

сеанс 24

і
,1^80

к> ^ у Т Т Т '-ті;...^ > № ТНГ~!ігР15Т5=Р ч—/—Ф—Ф 4 -- Р»-- * * А фі У-- К--* А ф ф' А . '-г
О г ^ х ' ^ х х

.Як. ьігла т е / ш — та по вороженьки,та до дядька ь д в ір

в в ^ р в>Тг~ А р ь , Р f i 1 i . fi ^ Ь ■
уу) • • ^ ^ ^ ^ ^ ^ ^ 1 ̂ ^ ^ ^ *

Да \л, дядько,пирїгі 'Ае даем к пирога , еЛ аь^уьола ьа рота

Як бігла теличка,

Та по борозенькі,

Та до дядька в двір,

Дай, дядько, пиріг.

Не даси ж пирога,

Возьму вола за рога,

Та поведу на могилку,

Дам сіна і вівса,

Оце тобі, дядько,

І колядка вся.

3. с. Фиголівка

сеанс 24

Колядин, колядин,

А я в батька син один.

Як запряжу бугая,

Куди люди, туди й я.

4. сел. Дворічне

сеанс 6

Колядую-дую,

Де ковбасу чую.

Де ковбасу чую,

Там і заночую.

Колядую-дую,

Де дівчину чую,

А де молодички,

Там і дві нічки.

Колядка дівчині

5. с. Другий Лиман

сеанс 10

<> +) і -
~#~У

Ж. І*- . >

Ом по лу- да по

т

/у—гу

Ой по лу-. да по лугу.

Є — є та й овсєнь, та по лугу зільоному,

Є — є й ос.

Сиз голуб літає.

Є — є та й овсєнь, та голубки питає,

Є — єй ос.

[Ой ви, гулі, гулюшки,

Є — єй овсєнь, та ви сиві голубушки.

Є — є й ос.

Не слихали, не видали,

Є — єй овсєнь, та моєї голубушки.

Є — єй ос.]

А в мене голубочка,

Є — єй овсєнь, та пір’ячком рябесенька,

Є — є й ос.

П ір’ячком рябесенька.

Є — єй овсєнь, то головкой сизесенька,

Є — є й ос.

Ой по двору, да по двору.

Є — єй овсєнь, та по двору широкому,

Є — є й ос.

Гам ходе похаживає.

Є — єй овсєнь, та Іванко Іванович.

[Він шукає, він питає та своєї сударушки.

Не слихали, не видали та моєї сударушки?

На личко білесенька, бровками чорнесенька.

Бровками чорнесенька, станом чепурнесенька.]

17

6. с. Другий Лиман

сеанс 10

Щ і ■■ ■Д[,Ц -1-' / у / І / *
Я к пі-ЛУ Я ойлчгом б є р є - ж€чкои п о н а і? Л у н а — е - ч к о м ,

г $ / / £ г " ':/ № \ £ ̂
тайиаисі)ду я же те аиСг^но, шо по вод іте поляг(іЛж). НаиіуЗ(гу)я '.

^ ' **• ' ш г г т г г-у т о ' ; *
На іуо мені тезе—ле-не аи-но, шо по водіже псШГ(и)ло ? На-и^змені?

€сть у мене, о й,м і й вате н і ко у раю, як Сусе ХркстєСіє) у яа(га)ю. £сть 9 Змене!

т а

Як піду я. ой, лугом, бережечком.

Понад Дунаєчком.

Га й найду я же те вино,

Щ о по воді же полягло,

Найду я!

Нащо мені те зелене вино.

Щ о по воді полягло?

Нащо мені?

Єсть у мене, ой. мій батенько у раю.

Як Сус Христос у раю,

Єсть у мене!

18

сел. Дворічне

сеанс 23

ш
*Н ± =Ц

Л хто,хто Мико--па-я лю -ве ,а хто же йому в ірн о схлуже?

&
^ "* * — — ^ —

Святий Боже /Чико-лай, на ася-кии час пом агай , Мико-ла-ю

4—
О 4И г ̂ У ё-

Пречие-та по груші хо— д и-ла ,
Пречиста мі щои(к") ^ а гу -Б И -л а ,

щ ш ■!> і у1І
Я Спас. ішоьМ м'ішо«и)найшов.Берни,Спасе, міигоао)кмій,

..Не Пі-Ач Я е> Лі сок(м̂) ТЄ.І \й по г рушії

I А хто, хто Миколая любе,

А хто же йому вірно служе?

Святий Боже Миколай,

На всякий час помагай,

Миколаю!

II І Іречиста по груші ходила,

Пречиста мішок загубила.

А Спас ішов, мішок найшов.

Верни, Спасе, мішок мій,

Не піду я в лісок твій

По груші!

19

с. Жовтневе

сеанс 13

йднь

$
У Я ’Р 'Р Ж Ш

Ой хто, *то Ми ко—лая л ю ----- ее,

ои хто йом^ &Ірно(гоі служє?

Святий Боже. Ммко-/іай, на всякий час. пома-гэй, Мико/\а-ю!

Л1
*=

т ш"ГГ * » _ __
А сину ім’я - Пресьзгое Г — лля.

Ьона його не злю 6 ил а іьсіх а н(и) гол їе>(к) посму-тила Миколаю — У !

I Ой хто, хто Миколая любе.

Ой хто йому вірно служе?

Святий Боже Миколай,

На всякий час помагай, Миколаю!

II [Діва Марія сина спородила.

Святий Боже Миколай,

На всякий час помагай, Миколаю!]

III А сину ім’я — пресвятое Ілля.

Вона його не злюбила,

Всіх анголів посмутила, Миколаю!

IV [Дали сину ім’я Ісуса Христа.]

Вона його ізлюбила,

Всіх анголів звеселила, Миколаю!

20

Колядка хлопцю

9 с. Мечникове

сеанс 18

I Ой рано, рано кури запили,

Ой дай, Боже,

Ой рано, рано кури запили,

Святий вечір!*

II А ще раніше Іванко устав.

III Та Іванко й устав, кудерьки зчесав.

IV І а кудерьки зчесав, лучком забряжчав.

V 1 а вставайте, браття, коней сідлайте.

VI Та. коней сідлайте, в поле паняйте.

VII Ой. я же та й найшов дівку в теремі.

VIII Дівку в теремі, в ЗОЛОТОМУ ВІНКУ.

IX 3 красними лентами, з бузуменгами.

наступні строфи зберігають структуру першого

21

Колядка дівчині

10.

І
,)^&с 0дн%

с. Мечникове

сеанс 18

л / _________ _______ Гчрт

к к

Ой красна.-рясна ко/іинонька влу-аі , ом дай Бо — же,

Г Т Я ? с / г г г ггг
Ой красна-ря- сна колинонька вл узі , святий &єчГір]

0 і і

Г-іце красніша у Миког ли доцка * б о -ж е

Варіанті/

іа о т їу і-и^е кРосн>-ша. у Мико-лм дочка , святим веи[ір]
' Р $и ■"'і ' і V, ГТаУ '~ Г V Г Л : і

Та п о д бо ру іш(и)ла , я к (и) зо -ря зойСі)шла

VII

VIII

&

Ш т
Та ми ц,еж п ан іан а , чи к о - р о -л іо> — па ?

<і - т * т \--------------------------

Щ - - - м “ * 1 *

---- і ■ '

--------- с ---------------1

I Ой красна-ясна колинонька в лузі.

Ой дай, Боже,

Ой красна-рясна колинонька в лузі,

Святий вечір!*

II Іще красніша у Миколи дочка.

III У Миколи дочка — дівка Апроська.

IV Та по двору ішла, як зоря зойшла.

* Наступні строфи зберігають структуру першої.

22

V Та в світлоньку ввійшла, пани вставають.

VI І Іани вставають. дівку питають:

VII «Т а чи це ж панівна, чи королівна?»

VIII Обізвався її рідний батенько:

IX « І а це не панівна, не королівна.

X Пс моя дочка — дівка Апроська».

Щедрівки

11. с. м. т. Дворічна

сеанс 12

К. В. Т олкачсза

А ^ 6 0 ___

На Меланки пек/іи оладки.Як гарячі, дайте ча/ч,

Мк холодні, нехай вам,
Нехай ьзиіим дітлахам і

На Меланки пекли оладки.

Як гарячі, дайте нам.

Як холодні, нехай вам,

Нехай вашим дітлахам.

[Виносьте дохід!

Добрий вечір!

Будьте здорові!]

23

сел. Дворічне
сеанс 6

Щедрівка, Меланка ходила,
Василя просила:
«Ой Василю, мій батеньку,
Пусти же мене у хатоньку,
А я в хаті не була,
Суса Христа держала,
Золоті кадильниці.
Кадітеся, люди,
До нас Христос буде.
А ми йому свічу ставим,
А нам пиріжок!»

24

13. сел. Дворічне
сеанс 2
Г. П. Смицька

Ой Василю, мій батенько
Пусти мене у хатоньку.
А я в хаті же не була,
Суса Христа держала,
Кадільницю в руках.
Кадітеся, люде,
До нас Христос буде,
С толи застеляйте,
Свічу зажигайте,
Тобі Христос свічку дасть,
А нам пиріжок!

[Винесіть пиріг
Без рук, без ніг,
Щ об не втік у сніг!
А не винесете пирога,
Возьму вола за рога,
А кобилу за чуприну,
Та виведу на могилу
Та продам за сажок,
Куплю собі пиріжок!]

25

14 с. м. т. Дворічна

сеанс 12

К. Ф . Кутько

1ъ <о0

т*-ф-
-*— * -

Ш.ЄДРИКУ - В Є Л Р И «У ,
Л а й те в а - р е - н и к у ,

груд очуу каш ки

к іл ь ц е и о ь в а ск и

Щедрику, ведрику,

Дайте вареника,

Грудочку кашки,

Кільце ковбаски.

[Як не донесу, дайте цілу ковбасу!

Виносьте дохід, бо перекинемо хату на лід!

Будьте здорові! З Святим Вечером!]

15. сел. Дворічне

сеанс 7

Одна. Г{ргп________________________________

С » і і -£ М іЦ
Д на. р іч ц ,і на. орла--н і Б о ж а /л а ти прала Р и - .

) Жі4Ш.
пР-: Л на. р іч и>і на орла.

і
ОіеЗрИЙ ЬЄЧІР(И},2Ю5РМЙ Е>ЄЧІР(и\і ОБРИМ ЛЮДЯМ НЗ. ЗДОРОВ’̂ СМ)!

І А на річці, на Ордані

Божа Мати прала ризи.

26

Приспів:
Щедрий вечір! Добрий вечір!
Добрим людям! На здоров’ям!

{І Т а попрала, повішала
На калині, на малині.

ЦІ Ле не взялись ангелята,
Взяли ризи на крилята.

[Понесли під небесами.
Всі небеса отворились,
Усім святим поклонились.]

А на річці, на Ордані
Там Пречиста ризи прала.

Приспів:
Щедрий вечір, добрий вечір,
Добрим людям, на здоров’я(м)!

II Прала, прала, випирала,

На калину вивішала.

Ш Де не взялись янголята,

Взяли ризи на крилята.

IV Та й понесли ризи

Попід небесами

V Всі небеса отворились,

Всі святії преклонились.

[Дайте пирога! Дайте кишки!

З ’їм у затишки!

Дайте сала кусочок і хліба кусочок —

Понесу додому мамкі й папкі!]

17. с. Токарівка

сеанс 22

[Виносьте пиріг!..

Од припічка до полиці,

Щ об були бички й телиці!

Од припічка до порога,

Щ об була дівчина чорноброва!]

28

18.
с. Мечникове

сеанс 18

Д н а тій БеРЬОЗ! ЭОлота-я ко-ра

І Ой на горі, горі, беоьоза стояла.

Приспів:

II

Щедрий вечір, добрий вечір,

Добрим людям на здоров’я

А на тій берьозі золотая кора.

III Золотая кора, сіреброне листя

IV Налетіли галі, обламали гілля.

V Обламали гілля, людей побудил]

VI Уставайте, люди, молітеся Богу.

VII Молітеся Богу і Новому году.

V III А ви, молодиці, печіть паляниці.

IX Печіть паляниці з ярої пшениці.

19. с. Кам’янка

сеанс 27

£0

И - Ь Ь Г ? ч

- У ^

№ = ■

^ ^ г ^ / > =

/Іеті в,ле.- т

— -̂-аі— —^ ш — —
> *
6 С.О ІСІ Л О — НЬк

-3='
ф

о .

1 ^ г Ь"ь ^

Щ

с
: Ф « =

.ЄАРИЙ Ь£ЧІР^и\,
> , І; г - ^ _

^ Ш Т Ч

ІОБРИіЗ ЬЄНіК^ І^ОБРИ

т — !-> І 7 ^ ^ 1 "

5 ? > І ' £

Н ЛЮДЗМГиІ̂ А ЗЛОРОЬ’̂ М

Є/

Та сіь)ке з
. л М ^

- І І = - Т Гт-з=5=

і ------------ * • - *

н та 6 і по - нас

? і. 9

у с

(Д ^

= Р =

1

>А9т В € Ч ІР(іЛ с
‘ Ч М г Т ' І
■Добрым ьєчірй^УАобр

..........К ^ \

С Е г , Ь Ш г

і м люданйі) А ілоро&'^И

Г 3
V * 1 * } Щ

- і * ^ -----------IV

Ще и сЫтлонька не мет«.— на.
. а ґТл і О

Б :14) *>Ш' і ШШГ^Ш М Ш
Шарілії кчІРСи'і І̂ ЬРИі/Г ЬЄЧі Р(КІ ДОЬРИИ ЛіОЛЯМЇм) НЛ ЗІОРОЬ'аМІ

Летів, летів сокілонько.

Приспів:

Щедрий вечір, добрий вечір,

добрим людям на здоров’я(м)!

II То сів же він на віконце.

III Заглядає у віконце.

IV Щ е світлонька не метена.

V ІПе й Наташа не плетена.

Посилальні

с.м.т. Дворічна

сеанс 1

Де ва Міь.р\—я & поле хо-Ац-/іа..

В ПО-ЛІ к о- л о- сок , а д о- м а . м іш о к .

В п о- я і е з е р н о , а Д О - М І Л О & ро '.

А в гіолі, полі сам Бог по долі,

Дева Марія в поле ходила.

В поле ходила, Бога просила,

— Зароди, Боже, жито, пшеницю,

Жито, пшеницю, всяку пашницю.

В полі колосок, а дома мішок.

В полі є зерно, а дома добро,

[На щастя, на здоров’я,

Н а Новий рік! Будьте здорові

З Василієм!]

с. Кутьківка

сеанс 17

А б п ол і, п ол і с а м Господь х од и б

Мати 5ож а-я р и з и н о с и л а

Иале&о махньот - пшенице растьот,

Напрае>омахньот-там жито растьот.

А в полі, полі сам Господь ходив,

Мати Божая ризи носила,

Ризи носила, Бога просила,

«Ой роди, Боже, жито-пшеницю,

Жито-пшеницю, всяку пашницю.»

Налево махньот — пшениця растьот,

Направо махньот — там жито растьот,

[Сею, вею, повіваю,

З Новим годом поздравляю,

Здрастуйте!]

ПІСНІ В Е С Н ЯН О -Л ІТ Н ЬО ГО ЦИКЛУ

Водіння «козла» на Масляну

22 . с. Мечникове

32

І Г.кочив козел у город, у город,

Л Та поїв козел лук, часник, лук, часник.

ЦІ Та упіймали козла, за ріжок, за ріжок,

IV Та повели козла на торжок, на торжок.

V Та продали козла за сім кіп, за сім кіп.

VI Ой перва копа — пшениченька...

23. с. Жовтневе

сеанс 13

І Ускочив козел в огород, в огород.

Приспів:

Ой люлі ладон(и), в огород, в огород.*

II Ти поїв козел лук, часник, лук, часник

III Іще білу капусту, капусту.

IV Іще красні бурякі, буряки.

V Наші хлопці дураки, дураки.

VI А дівчата умниці, умниці.

VII Водять козла по вулиці, вулиці.

* Нааступні строфи співають за структурою першої

24. сел. Дворічне

сеанс 14

Г. П . Сминька

наші хлопи,'і д у ---р а к и , ду —

І Ускочив козел у город, у город.

1 Іриспів:

А лєлі ладон(і), у город, у город.*

* Текст наступних строф збігається з текстом 23.

34

сел. Дворічне

сеанс 25

[Ускочив козел в огород

Та поїв козел лук, часник.

Узяли козла за ріжок.

Повели козла на торжок.

Продали козла за сім кіп.

Щ о перша копа — білило,

Щ о друга копа — красило,

Третя копа — зеленило,

Четверта копа — сірило,

Ш оста копа — синіло,

Сьома копа — жовтіло.]

с. Кам’янка

сеанс 27

Та скочив козел в огород, в огоро[д] — у!

І Іоїв козел лук, часнок, лук, часно[к] — у!

Спіймали козла за ріжок, за ріжо[к] — у!

Повели козла на торжок, на торжо[к] — у!

27. с. Отрад не

сеанс 26

Гур»7

І І ' і' і
Т т т Г у Т г

а. всю капусту поволок

¥
ПашелСи") казъол(и) в огород

£ :

ш / -V

--- г------------
Г Ь V г^_ “V

р ЧШ і'^
Р $ ЧУБа'РИеи &

і т^.рилй, 3

и
ека

0) о

рМУЖ
п
V „Є

і
-аи" г

=н

и
О&ОРІ

ГТ\

•_2_

:- у

ч[ла!

1±!
V-

У . У
У г—- и

I

№
£=

Пэшел(м) кэзьолОО ні гору

I ГІашел казьол в огород.

Всю капусту поволок.

Приспів:

Ох, чубарики, мушку варила,

Жена мужу «бай» говорила.

II Паш ел казьол на гору,

Сламал сібє галаву.

III Пашла міла козла гнать,

3 другим милим постоять

36

Он купив єй рум’яна,

Ш об красивая била

На ту пору муж прийшов:

«Де ж ти, милая, била?

Де ж ти, милая, била,

А чого ж ти рум’яна?»

«А я, милий, тут била,

Оттого я рум’яна!»

с. І авільжанка

сеанс 1

Л .1 * 9 6 _________________-

ф Т>]> ^ ^ I і
■ д __ _ х * " * ----- ----- * — * ----

^ Скоч мв козел В ОГОРОД, в ОГО РОЛ

К- т~4-іК-
и

ч к "
4 - ! к *

/
і - ^ 0

1_Д2_
-ё 1

Поїв козел лук.ч&снмк,луи,часнмк

ч у- і у н
----1

*1-1-
/

---/ 1 " ч У * #”т —*— J

Уп ійм а-ли к о з л а , п о ье л и д о д о м у . . .

Скочив козел в огород, в огород.

Поїв козел лук, часник, лук, часник,

Упіймали козла, повели додому.

с. 1 авільжанка

сеанс 1

І а на сиряної,

Та на масляної

Варенички їс[ти] — двічі

Хай вони гречані,

Аби вони звичайні

Гра «в Короля» на Масляну

1 гурт — Чом не ЙДЬОШ . чом не йдьошР

2 гурт — Боюся, боюся.

1 гурт — Кого ж ти боїсся?

2 гурт — Короля. Короля.

Усі — 1 Іоїхала Ганна до Короля-пана,

Король іде, земля гуде,

Стой, калина, не ламайсь.

Веснянки

с. Мечникове

сеанс 18

Ой єсть у нас д&і дівчини х о р о ш є г о роЦду].

До нас, до нас, боківчани,

Л о нашої честі.

Наварили вареничків

З собачої шерсті.

Л о нас, до нас, боківчани.

Л о нас через воду.

Ой єсть у нас дві дівчини

Хорошого роду.

[До нас, до нас, боківчани,

До нас приходили,

А за ними, поганими,

Будяки вродили.

Уродили будяки,

Будяки колючі,

А на тім же боці

Хлопці вонючі.]

32. с. Мечникове

сеанс 20

Вербице!

Чи не пора ж тобі, вербице.

Т а й розвиться?

Та й розвиться.

Чи не пора тобі. Іванко.
с?
И ожениться.

III Та я й не буду

Жениться до Івана.

Та іще моя дівчина

Не гуляла.

Заклички дощу

33. сел. Дворічне

сеанс 14

Іди, іди, дощику,

Зварю тобі борщику,

В зеленому горщику

Іди, іди, іди, дощ.

Мені — кашу, тобі — борщ.

40

34. сел. Дворічне

сеанс 14

Дощик, дощик, припусти

На бабини капусти,

Н а дідове сіно,

Щ об воно присіло.

ПетріІВСЬКІ

35. ' сел. Дворічне

сеанс 7

Є . І. Лисенко

Петрівочка — мала нічка,

Не виспалась наша дівочка.

Череду гнала — задрімала,

На пеньки ножки позбивала

41

36. с. Мечникове

сеанс 18

I І Іетрівочка — мала нічечка.

Не виспалась наша дівочка.

II Череду гнала — задрімала.

О б пеньки ноги позбивала.

III О б пеньки ноги позбивала.

О б суху грушу вийняла душу.

IV О б суху грушу вийняла душу,

А на льоночок роса впала.

42

А на льоночок роса впала,

Чом ти, льоночок, не стелисся?

у] Чом ти. льоночок, не стелисся?

Чом ти, Іванко, не женисся?

V II Чом ти. Іванко, не женисся?

А на кого ти надіїсся?

V III А на кого ти надіїсся?

— Я на батенька розсердився.

IX Я на батенька розсердився.

Я на матінку розгнівався.

X Я на матінку розгнівався,

А сам на себе надіявся.

Буряшні

37. с. Мечникове

А в ч у ж о г о хазяїна

Вже й обідають. — двічі

А в нашого хазяїна

Щ е й не думають. — двічі

43

А в чужого хазяїна

Білі калачі.

А в нашого хазяїна

Щ е й досі в печі.

[А в чужого хазяїна

Горілочку п’ють,

А в нашого хазяїна —

їсти не дають.]

сел. Дворічне

сеанс 25

[А вже сонце на обід,

Вари кашу, катів дід.

Пора, та й уже,

А він байдуже.

А вже сонце над дубком,

Нам додому холодком.]

с. Гокарівка

сеанс 22

Кухарочка пишна

З а ворота вийшла.

Вийшла та й стоїть:

«Вечерять ідіть!»

А ми не йдемо,

Приказу ждемо,

Поки прийде пан

І а й прикаже нам.

— двічі

— двічі

РОДИННО-ОБРЯДОВІ ПІСНІ

РЕКОНСТРУКЦІЯ ВЕСІЛЬНОГО ОБРЯДУ

Весілля грали переважно восени

Як ідуть на вечерини («дівич-вечір»), співають:

40. с. Мечникове

сеанс 18

Як ішли ми та дорогами.

Як ішли ми та дорогами,

Дорогами зеленими,

Червона калина

Нам дорожку вкрила.

Як підходять до хати:

41. с. Мечникове

сеанс 18

Вийшла мати з хати.

Вийшла мати з хати,

Не взнала дитяти,

Проміж друженьками

І а й за слізоньками,

Проміж молоденькими,

Слізами дрібненькими.

45

42. с. Кам’янка

сеанс 27

Вийшла мати з хати.

Вийшла мати з хати,

Не вгада дитяти

ГІоміж дружечками,

І а й за слізоньками,

Поміж миленькими

І а й за дрібненькими.

Як молода була сиротою

43. с. Мечникове

сеанс 18

I Зелененький крокіс

І Іо віконцю поріс,

Т а й нікуди проглянути.

II 1 а й не проглянути,

Га ні подивиться,

Як сирітка плаче.

III Та вона плаче,

Важко здихає,

Щ о порядку немає.

46

IV Та нема порядку

3 самого ранку,

Та не буде до вечора.

V Посилала Марійка

Соловейка в саду

До батенька на пораду.

V I Н і солов’я з саду,

Н і батенька з раю,

Н і родини з України.

Як. ходила та Вєрочка

П о крутій горі.

П о. крутій горі.

Забачила селезника

На бистрій воді.

47

III Н а бистрій воді,

Пливи, пливи, селезнику,

Тихо й по воді.

IV Тихо й по воді,

Прибудь, прибудь, моя ненька,

Тепер же к мені.

V Тепер же к мені,

Ой рада б я прибувати

К тобі, дитя моє.

V I [Насипали на рученьки

Сирої землі,

Зліпилися карі очі

Навіки мої.1

X X X

45. сел. Дворічне

1Л

Суботонька, неділенька,

Як один день,

II Як . один день.

Сумувала та й Вєрочка

Увесь тиждень цей.

* * *
с. Мечникове

сеанс 18

Наташин батенько

Та перед Господом стоїть,

Та в Господа Бога просить:

»Відпусти мене, Боже,

3 неба на землю,

Н а зелене зілля,

Оце ж мого дитятки весілля,

А я хоч подивлюся,

А як моє дитя зряжене,

І чи в час воно посажене,

Та зряжене, яки квіточка,

Сидить воно, як сиріточка».

У суботу увозили скриню

с. Отрадне

сеанс 26

Ой ненько моя, вже я не твоя.

Давай удвох ділитися.

Та дайте мені скриню новую.

Доленьку щасливую.

М Ой дала, дала та й натоптала.

А доленьки не дала.

} -

} -

} -

ДВІЧІ

ДВІЧІ

ДВІЧІ

Вінчалися у церкві, наречена була у віночку з восковими квітами. Г 1ісЛя

церкви повертаються додому, ведуть молоду за стіл, ставлять свічку в під.

свічнику.

48. сел. Дворічне

сеанс 2

Світи, мати, свічку

Та й став на столі,

А я подивлюся,

Чи пара мені.

Очікуючи поїзда молодого

49 . М еч никове

сеанс 18

І Куди, д и т я , собираїсся.

Куди, дитя, собираїсся,

Щ о так рано й умиваї[сся].

50

и Чи миж чслюдь. чи миж чужих людей.

Чи миж челюдь, чи миж чужих людей,

Ой там тобі та й горечко буд[е].

Ш Гам свекруха норовистая.

Там свекруха норовистая,

Вона ж тобі норове пока[же].

Мати зустрічала весільнии поїзд

50. сел. Дворічне

сеанс 2

Є . І. Аисенко

Та розкатітеся, колісця,

Га розтворітеся, ворітця,

Іде матінка стрічати,

Іде матінка частувати.

51

51. сел. Дворічне

сеанс 23

їхали бояри горою

Та кликали Марусю з собою,

Ходім, Маруся, із нами,

Дамо тобі цвіточок з пирами,

Ти ж того цвіточка не зноси,

Полюби Ваню, не проси.

Тим часом молоду нахиляють на калач

52. сел. Дворічне

сеанс 14

Г. П . Смицька

52

Та глянь же ти, Маруся,

Крізь калач.

Та карими очима,

Та не плач.

О сь іде же,

Розмай косу,

Загубив красу,

З а в ’язав світок.

53. с. Кам’янка

сеанс 27

Глянь же ти, Галочко,

Крізь калач

Карими очима

Та й заплач.

Он іде гость твій,

Розмай косу,

Потіряй красу,

З ав ’ яжем головоньку.

53

Як молодого вводять в хату, брат молодої стоїть з кийком, а баби іІ0

кутках стоять і співають:

с. Тавільжанка

сеанс 1

Ой на хаті зілля.

Ой на хаті зілля,

А в хаті весілля,

Н а дворі буяри,

Як мак процвіта[ли],

Молодий Стефанко,

Як золото, ся[є].

с. Кам’янка

сеанс 27

Ой на хаті зілля.

Ой на хаті зілля,

А в хаті весілля.

Н а дворі буяри,

Як мак, розцвітали.

Поміж ними Ваня,

Як сонечко сяє.

с. Отрадне

сеанс 26

D 4

Ой на хаті зілля.

Ой на хаті зілля,

А в хаті весілля.

Н а дворі буяри,

Як мак, процвітають.

М іж ними Іванко,

Як золото, сяє.

Молодий викупав місце біля молодої

с. Кам’янка

сеанс 26

Не стій, зятю, за плечима,

Не лупай очима,

Заглянь у кишеню,

Вийми грошей жменю

Положи на тарілку,

Викупи свою дівку.

Поч инали співати жартівливі переспіви

с. Кам’янка

сеанс 27

Здвигнулися с ін и .

Здвигнулися сіни,

Як буяри сіли,

Щ е й не так здвигнуться,

• Як пива нап’ються.

с. Мечникове

сеанс 18

З д в и г н у л и с я лавки.

Здвигнулися лавки,

Як сіли панянки,

Щ е й не так здвигнуться,

Як пива нап’ються.

Старший боярин горбатий,

До столу прип’ятий,

Гвіздочком прибитий,

Щ об не був сердитий.

с. Кам’янка

сеанс 27

с. Мечникове

сеанс 18

Бояри, у лози.

Бояри, у лози,

Рубати занози,

Свашок запрягати,

Н а табак ора[ти].

62. сел. Дворічне

сеанс 14

Є . І. Смицька

Світи, мати, свічку,

Та дивись під лавку.

Там стоять калюжки,

Поссялися дружки.

63. с. Тавілжанка

сеанс 1

Світилка-ворона.

Сштилка-ворона

Стоїть край порога.

Руки розставила,

Щ е й ротяру роззя[вила].

с. Кам’янка

сеанс 27

Світилка-ворона

Стоїть край порога.

Руки розставила,

Рота роззявила,

Хоче того з ’їсти,

Хто сидить на її місці.

57

65. с. 1 авільжанка

сеанс 1

Брешете, дружечки.

Брешете, дружечки,

Це велика неправда,

Рота не роззівляла,

Нічого не казала.

66. с. Фиголівка

сеанс 24

Світилка-шпилька при стіні,

Н а ній сорочка не її;

Прийшла сусідка, торкає:

«Скидай сорочку, смеркає!»

67. с. Фиголівка

сеанс 24

Tâ лумали шо ЇУИ9 маги Tà Hà-ча-ли сучку civaLTKJ.

58

Ішла сучка яром,

А за иею дружки рядом,

Та думали, що їхня мати,

Та начали сучку ссати.

с. Вільшана

сеанс 17

А на свашці очіпок пляше.

А на свашці очіпок пляше.

Ой чого ж він пляше?

Воші піднімають,

Гніди помага[ють].

сел. Дворічне

сеанс 7

с. Фиголівка

сеанс 24

с. Кам’янка

сеанс 27

Свашка-неліпашка.

Свашка-неліпашка,

Ш ишок не ліпила,

Дружок не дарила,

Одну ізліпила,

З зеленого сіна

Та й ту сама з ’їла,

А шо не доїла,

Д о столу приліпила,

Буяри глитали -

Зуби поламали.

72. с. Вільшана

сеанс 17

Брешете, дружечки,

Я ліпила шишечки

Із рибної луски,

Щ об подавилися дружки.

Свашка роздає шишки.

Брат домовляється, скільки «водки», мірок жита брати за сестру, тоді

розплітає сестрі косу.

73. с. Мечникове

сеанс 18

с. Вільшана

сеанс 18

Татарин братік, татарин,

Га продав сестрицю задаром,

Та за повненької чарочки,

Та за біленькиї шишоч[ки].

61

Дружки прощаються з молодою і хотять її вкрасти:

75. с. Мечникове

сеанс 18

Не с и д и ж ти, Танєчка, з бабами,

Та ходім, 1 анечка, із нами.

Ми ж тебе до Дунаю доведемо,

М и ж тобі русу косу заплетемо.

62

[Прощай, прощай, та й Наташа,

Та й уже ми йдемо,

Та ми ж твоє жи дівування,

Ой, собі биримо.

Ц Та й собі ж беремо.

Та подружки мої,

Та биріть, биріть,

Та й гуляйте.

ЦІ Та й гуляйте,

Та й а про мене же,

Та й молоденьку,

Та й згадайте.

Щ об поїзд молодого міг вільно виїхати з подвір’я, треба було відкупити­

ся. Як молодий скупився, дрючком розбивали горщики з золою, поставлені

на ворота. Зола летіла в обличчя. Молодий увозив молоду.

77. с. Кам’янка

сеанс 27

А КОНИКИ білоногіє,

А буяри чорнобровиє,

А коники воронесенькі

А буяри молодесенькі.

63

78. с. Кам’янка

сеанс 27

[Кам’янчани мовчали,

А Криничани кричали,

Взяли нашу Галю

Та й умчали]

79. с. Кам’янка

сеанс 27

П о дорозі васильки поросли —

Куда ж нашу Галочку повезли?

П о дорозі васильки кущами —

Куда ж нашу Галю умчали?

80.

Примовки до танців на весіллі

Співають на мотив «Барині».

Заболіла голова,

А за нею і нога,

Усе тіло затрусилось,

Танцювати захотілось.

с. Вільшана

сеанс 17

64

81.
с. Вільшана

сеанс 17

Роман косе,

Гапка в’яже,

Катерина загріба,

А Гриць воду налива.

82. с. Вільшана

сеанс 17

Ой, мамо, люблю Гриця,

Гриць на конику вертиться,

В Гриця шапка до лиця,

Люблю Гриця молодця.

83. с. Вільшана

сеанс 17

1 анцювала риба з раком,

А петрушка з пастернаком,

А цибуля з часником,

А дівчина з козаком.

Якщо дівка виявлялася нечесною, батьків карали — надівали їм хомути.

Якщо ж була чесною — в понеділок молоду приводили до батьків у

«красному платку» вели до колодязя, де вона вмивала батьків.

84.

Г О Л О С ІН Н Я

с. Миколаївка

сеанс 15

1 а моя ж ти мамочка,

Та моя ж ти дорога,

Та на кого ж ти мене бросила?

65

Та відкіля ж я буду дожидать?

Та відкіля ж я буду виглядать?

Та заросли стежки-дорожки,

Де ходили мамини ножки.

* * *

с. Миколаївка

сеанс 15

братічок,

дорогий,

братічок золотий,

Та відкіля ж я буду виглядать?

І а відкіля ж я буду дожидать?

Та заростуть і стеженьки і дорожки,

Та де твої худенькі ходили ножки.

* * *

с. Миколаївка

сеанс 15

Та мій же папанєчка,

Та мій же ти дорогий,

Та мій же ти папанєчка золотий.

Папаня, ти глянь же на мене,

Папаня, ти озвися, папня, та подивися ж

На мамочку старесеньку,

Та невже ти, папанєчка,

Не приїдеш хоч на минуту?

Та подивись, скільки нас

Тут зібралось.

Та мій же

Та мій же

Та мій же

87. сел. Дворічне

сеанс 21

Г. П . Смицька

Та моя ж ти мамочка,

Та моя ж ти ріднесенька,

Та моя ж ти мамочка,

Моя ж ти кукушечка.

Та шо ж ти нас бросила,

Сироти й осиротила,

Та кому ж ти нас поручила?

67

СОЦІАЛЬНО-ПОБУТОВІ ПІСНІ

Козацька

88. с. І авільжанка

сеанс 1

I А на наших полях урожаю й нема,

Тільки той урожай — кучерява верба.

II А под той под веобой козак вбитой лежить,

голова у єво вся порубленая.

III Голова у єво вся порубленая,

А грудь бєла єво вся посіченая.

IV А грудь бєла єво вся посіченая,

А на грудях у єво золотой хрест лежить.

V Н а грудях у єво золотой хрест лежить,

А в ногах у єво вороной конь стоїть.

V I «Ой ти конь, ти мой конь, одкормися сповна,

І біжи ти, мой конь, на Вкраїну, родной,

V II [І біжи ти. мой конь, на Вкраїну, родной,

Не кажи, ти, мой конь, що я вбитий лежу.

V III Не кажи, ти. мой конь, що я вбитий лежу,

А кажи, ти, мой конь, що жонатий лежу»].

68

Чумацькі

с. Отрадне

сеанс 26

Битим шляхом чумаки йдуть.

Битим шляхом чумаки йдуть,

мого мужа жи коня ведуть.
I — двічі

69

«Ой ви. чуми, добрі люди.

Ой ви, чуми же добрі люди же

Де ви же діли мого мужа?»
двіч;

90. сел. Дворічне

сеанс 25

[І ам в Калачі огонь горить,

А в Ростові димно.

Пішли наші чумаченьки ;—

З а пилом не видно.

III Га й нашли в полі криниченьку —

Та й вода ключовая,

IV Воли ревуть, воду не п’ють,

Шлях-дорожку чують.

V Ой бодай же ви, воли, бодай же ви сірі,

Га й у Крим не ходили.

V I Та й молодому чумаченьку

1 а й жалю не робили.]

70

Рекрутські

91. с. Кутьківка

сеанс 4

I Ой тихий Лунай, ой тихий Лунай бережки обносить,

Ой молоденький ой новобранчик полковничка просить

II Ой полковничку, ой мій батенько, одпусти додому,

Ой розплакалась, ой розтужилась дівчина за мною

Ш Ой нехай плаче, ой нехай плаче вона й перетуже,

Ой молоденький ой новобранець три годи й одслуже

— двічі

ДВІЧІ

ДВІЧІ

71

92. сел. Дворічне
сеанс 12
К. В. Толкачова

Т а тихий Л.унай. та тихий .Дунай

бережечки зносе,

Т а й бережки зносе.

Т а й молоденький та й козаченько

полковничка просе.

Т а й полковничка просе.

Т а й пусти ж мене, та й полковничку,

із полка додому.

Т а із полка д о д о м у .

Т а бо вже плаче, та бо вже ридає

дівчина за мною.

Т а й дівчина за мною.

Т а й нехай плаче, та й нехай ридає,

бо вона ще й затуже,

V I Т а й вона ше й затуже.

Т а поки милий, та й чорнобривий

три годи отслуже.

V II Та й три годи отслуже.

Т а служив службу, та служив воєнну,

та й став помирати.

V III Та й став помирати.

Ой серед смертю та й перед тяжкою

став дівку бажати.

IX Та й став дівку бажати.

Ой прийди ж, мила та й чорнобрива,

у неділю вранці.

X Та й у неділю вранці.

Та й лежить милий та й чорнобривий

на сосновій лавці.

Співають, як виряжають у солдати.

93. с. Дорошівна

сеанс

I Калина-малина. чом не розцвітаєш?

Молода дівчина, гей! Чом стоїш, думаєш? — двічі

II А як мені, мати, думки не думати.

Як мого милого, гей! Беруть у солдати. — двічі

III А в неділю й рано, ще й сонце не сходе.

Молоденький козак по казармі ходе. — двічі

IV П о казармі ходе, в руках саблю носе.

В руках саблю носе, гей! Командіра просе. — двічі

V «Командіре. друже, відпусти додому.

Случилась причина, гей! Йде заміж дівчина» — двічі

V I «Віднустю я тебе, та й ще не самого.

Осідлаю тобі коня вороного. — двічі

V II Коня вороного з черкеським сідлецем.

Паняй, розважай козацькеє серце». — двічі

74

94. с. Ме чникове

сеанс 18

I Ох, галочки та чубарочки

Та всю балочку вкрили.

Ох, молодії та некрута

Та жалю наробили.

II Ох, ви галочки та чубарочки,

Та підніміться вгору.

Ох, молодії та некрута,

Та верніться додому.

III Ой, раді б ми, ну, піднятися,

Туман налягає.

Ой, раді б ми вернутися,

Нас цар не пускає.

75

Строкова

95. с. Дорошівна

сеанс З

I Ой, матінко моя, тепер я не твоя,

Ой тепер я того пана, що в задаток дано.

II Ти думаєш, мамо, що я тут плачу,

З а слізами дрібненькими стежечки не бачу.

III Ти думаєш, мамо, що я тут паную

Прийди, мамо, подивися, як я тут горюю.

IV Ой матінко-зоре, яке в строку горе,

Н і доїсти, ні допити, ні сісти спочити.

V Ой матінко-вишня, чи я у Вас лишня,

Щ о Ви мене туди дали, де я непривична.

П ІС Н І П Р О К О Х А Н Н Я

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

с. м. т. Дворічна

сеанс 12

I О дин місяць сходить, а другий заходить.

Козак до дівчиноньки, гей!

Щовечора ходить. — двічі

II Милий мій козаче, не ходи до мене.

Бо любов не вірная, гей!

Не возьмеш ти мене. — двічі

III А я хожу. хожу. та й не находжуся.

А я з тобою, серденько, гей!

Та й не наговорюся. — двічі

77

97. с. Кам’янка

сеанс 27

I Лаліна-долінушка —

Роздолля широкая.

Ей ой люлі, ей ой люлі*

Раздолля широкая.

II I 1о той по роздолюшкі

Хадив, гуляв молодец.

III Ходил, гулял молодец.

Молодец Іванушка.

IV Увідела маменька

З високого терема.

V Дитя мое, дитятко.

Чом ги й невісьолоє?

* Структура першої строфи зберігається у наступних строфах

78

98. с. Тавільжанка

сеанс 1

I Ох. не ходи жи, ох. і. розкудрявче. та по-над моїм садом,

Не ломай і, ох, і, розкудрявче, та в саду винограду.

II Не сама я. ох. і. сад садила, та й не я поливала, да,

Не сама я ой да цю ніч спала — та й з милим ночувала,

III С і іроважала. ох. і я мільонка та й ранньою зарьою,

Сама сіла, ох, і залилася та й дрібного й сльозою.

79

99. сел. Дворічне

сеанс 2

Г. П . Смицька

^ J -а 80 одна

I Зелений дубочок та на яр похилився,

Та молодий козаче, чого заружився?

II Чи воли пристали, чи з дорожки збився?

Воли не пристали, з дорожки не збився.

[Воли не пристали,з дорожки не збився,

Були три дівчини, та й не оженився.

Перву дівчину засватали люди.

Другу дівчину розраяли люди.

Третя дівчина сама не схотіла.

Та не найшов я долі, найшов сине море]

80

100. с. К у гьківка
сеанс 4

і * 80 Одна. Ги т -

25:

^ ш гт г* г г игртї г - г . г ^ г г ^ ^
Т* Ц и- 9 Ж ТО ТА ипш снм-че— с е)--- ИІ— к а ж е ,т ^ м Щ.ОЛР-'ЬГІ-- ‘і А а ГО-СГО)-ЧГО)—НІ ?

т

-г
з

■128

л ^ і ^ % ^ г і ґ г г ? І г г : ггч '

І^омьгі-Ї га-ни,таоитожето-(о)-го жетайкоза— че-(е)--- ні каже,т*йіцочор(и)нц—ї да єросго)— (о)— ви.

о о

Т а чия ж то та и пшениченька же о довгії гони, та й ой то же того же

Т а й щ о довгої да гони

п ш ______________
Т а й козаченька же,

Т а й що чорниї да брови.

101. с. Кутьківка

сеанс 4

I Ой у с і зорі піднялися, ой а місяць підбився,

Ой усі хлопці на вулиці, ой а мій опізнився. — двічі

II Ой чого, чого запізнився, ой що дома немає,

Ой в чистому полі край Дунаю ой коня напуває. — двічі

III Ой а кінь ірже, води не п’є, ой дороженьку чує,

Ой десь мій милий, чорнобривий ой з другою ночує. -- ДВІЧІ

IV О й НОЧУЙ, н о ч у й , розсукин син, ой ночуй, обнімайся,

Ой а до мене молодої, ой повік не являйся. -- ДВІЧІ

82

Ю2. с. К .утьк\вка
сеанс 4

I Ой яіжечка. діжечка та й дубовая же, ей,

Т а й солодкая бражечка та й медовая.

II Ой. ой медовая же. ой,

Ой та й а з ким тую бражечку та й будемо пити?

III Ой. та й будемо пити же, ой,

Т а й без милого дружечка, та й худо жити.

IV Ой. та й х у д о жити же. ой,

Т а й як поїхав миленький та й в городочок

V Ой. та й в гоодочок. ой,

Та й не на довге врем’ячко, ой на часочок.

V I [Кричала, гукала — він не слише,

Кивала платочком — він не виже.]

00
4^

Г. П. Смицька

103. сел- Дворічне
сеанс 2

О й діжечка, діжечка та й дубовая,

Ой бражечка, бражечка, та й медовая.

II Ох, та й медовая,

Ой з ким же ти бражечку та будемо пити.

(див. далі 102)

V I [Кричала, гукала — він не слише,

Кивала платочком — він не виже.]

104. с. Тавільжани

сеанс 1

105. с- Вільшана

сеанс 17

(див. текст 102)

Ой рад. бм я тайприьу— вати, КРаидуже лале[кмй]

I Та. й повій вітер та буйнесенький з глибокого яру.

Прибудь, милий та й чорнобривий, з далекого краю.

II Ой рад би я та й повівати, та яр дуже глибокий.

Ой рад би я та й прибувати — край дуже далекий.

НІ А я свого та й миленького в похід виряжала.

Дала йому та зозуленьку, щоб рано кувала.

IV Дала йому та й зозуленьку, а собі соловейка.

Щ об жилося та йому тяжко — мені веселенько.

V Летить галка та через балку, та лелячи. кряче.

Передайте тій дівчиноньці — хай вона не плаче,

85

V I Та нехай вона та й не гілаче. а я не журюся.

Нехай вона заміж вийде, а я й оженуся.

V II Та бодай тебе та й оженила та й лихая голина.

Я к зв’язала та мені ж руки малая дитина,

V III Як зв’язала та мені же руки — та ніхто не розв’яже,

Ніхто мені та й молоденькій правдоньки не скаже.

106. с. Дорошівка

сеанс З

86

II

Ой.туман яром, ой туман яром.

А мороз долиною.

Ой і не по правді та й козаченько

Ой жеве з дівчиною, й та й жеве з дівчиною.

III [Ой на тім боці та й на толоці цигани стояли.

IV Ой поміж тими та й циганами циганка-воріжка.

V Т а й до тієї та й циганки втоптана доріжка.]

107. с. Ку тьківка

сеанс 4

Чорноморець, матінко, чорноморець.

Вивів мене босую на морозець. — двічі

Вивів мене босую та й питає:

«Чи є мороз, дівчино, чи немає?» — двічі

III Немає морозу, самая й роса.

Простояла дівчина всю ніч боса. — двічі

108. с. Дорошівка

сеанс З

1 а й на могилі вітер віє.

Т а й на покосі сонце гріє,

Ой на мой зельон сад.

Н а мой зельон сад.

Т а й там дівчина цвіти рвала,

Ой там віночок завивала,

Ой завила віночок.

Завила вінок.

Т а й завила вона віночок,

Ой на руках держить платочок:

«Ой переходь сюда.

Переходь сюда.

Т а й переходь через місточок,

Ой там калиновий кусточок,

Ой шолкова трава».

V І Полкова трва.

Т а ой та травка шевелиться,

Ой там дівчина спать ложиться,

Ой тільки що лягла.

V I Тільки що лягла.

Т а іще ж вона не вляглася,

Ой цілуванням зайнялася,

Цілує його.

V II Г Цілує його.

Цілувала, милувала,

Ой роздушою називала:

«Роздуша моя.

V III Роздуша моя.

Ой як тебе не побачу,

Разів сорок на день плачу,

Плачу, що не бачу».]

Ой у лузі та ше й при березі.

Черво-, червона калина.

Спородила же молода дівчина й

Харо-, харошого сина.

Хоро-. хорошого сина.

Ой де ж вона же його спородила

В зеле-, в зеленій діброві.

Ой не дала же тому козакові

Не ща-, не щастя й не долі.

III He ша-. не щастя не долі.

Тільки же дала тому же козакові,

Аичко, личко й чорні брови,

Було б тобі же, моя же рідна мати,

Цих брів, цих брів не давати.

IV Цих брів, цих брів не давати.

Було б тобі же та моя же рідна мати

Щастя, шастя, долю дати.
— двічі,

109 с. Кам’янка

сеанс 27

. с. Т авільжани
Л * * л м

сеанс і

I Катя й Катерина — купечеська доч,

Т а ходила-гуляла всю тьомную ноч.

II Ходила-гуляла всю тьомную ноч,

Т а й дожилася спати как раз у полноч.

III Дожилася спати как раз у полноч,

Т а й спала я й не спала, начала й дрімать.

IV Спала й я. ой не спала, начала ой дрімать,

Т а прийшла стара мати, начала ругать.

[Та вставай, вставай, Катя, годі тобі спать,

Т а прийшли пароходи, хотять тебе взять.

Хотять тебе взять по морю гулять.

Сьогодні по морю, а завтра в тюрмі.

Сидю я в темниці, сидю я в тьомной,

Ко мне прилітав орел молодой.]

с. Гракове

сеанс 21

I У садочку, на ганочку.

О й колихала ой дівчинонька

й сина, й дочку.

II Колихала, розмовляла.

Ой перед нею ой рута-м’ята

прив’явала.

III Колихала, примовляла.

Ой ростіть, ростіть, ой мої цвіточки,

як дубочки.

IV Присихала рута-м’ята.

Ой ростіть, ростіть мої чаєнята
та без тата.

V Обіцявся засватати.

Ой та й забрали ой миленького

у солдати.

1 -

} -

V I . Ішов милий на війноньку

Ой та й зложив він ой головоньку \
двічі

додолоньку. І-- ДВІЧІ

VII Розпрямися рута-м'ята.

Ой та й піду я в чистеє поле

долі питати . } ДВІЧІ

і

112. с. Кутьківка

сеанс 4

I Т а понад нашим яром.

Ой пшениченька ланом, горою й овес.

II Г о р о ю й овес.

Т а й чом не до любові, ой чом не до розмови,

Мій милой, живеш?

III Мой милой живеш.

Т а й по вулицям ходиш, ай, пісеньку співаєш,

Голос подаєш.

IV Голос подаєш.

Т а й обсади ж ти. мила, ой голубочка сива,

Вишеньками двір.

V Вишеньками двір.

А як я вже й садила, ой як же й поливала,

Не приймається.

113. с. Дворічна

сеанс 14

І Зривала я розу. зривала голубу.

Бросала я розу на бистру ріку. — двічі

II Пливи, пливи, роза. під тії ворота.

Ой вийди, дівчино, моя сирота. — двічі

III Не смійся, козаче, шо я сирота.

Якби прийшов сватать, то я б не пішла. — двічі

IV Не підеш — не нада. я й сам не візьму.

Поїду в Ростю, там кращу знайду. — двічі

V О б ’їхав Росію ше й три города.

Не знайшов кращої, ніж та сирота. — двічі

V I Вернувся з Росії під тії ворота.

Ой вийди, дівчино, моя сирота. — двічі

V II Ой вийшла дівчина засмученая.

П о личеньку видно — зарученая. — двічі

V III Ой вийшла дівчина заплаканая.

П о личеньку видно — засватаная. — двічі

IX Щ е вчора з вечора рушнички дала.

Мені молодому жалю завдала. — двічі

95

I Ой у лузі, лузі та й дуб похилився.

Який син був добрий, поки не женився. -- двічі

II А як оженився, узяв шепотуху,

Вона йому шепоче, свекрухи не хоче. — двічі

III Горілочку гнала і гнала медочок.

Дивлюся в віконце, іде мий синочок. — двічі

IV [Іде мій синочок ще й його дружина,

Завтра буде празник, вся наша родина. — двічі

V Завтра буде празник — горілочку пити,

Мати буде з сином своїм говорити. — двічі

V I Мати буде сина та свого питати —

Хто тобі рідніше: чи жінка, чи мати. — двічі

96

VII «Жінка мені рідна, бо вона дружина,

Теща мені рідна, бо жінку родила».

VIII А мати у сина та й переспорсила:

«Може твоя теща і тебе родила?»

IX «А ти, моя мати, ти мусиш мовчати.

Як будеш бурчати, то викину з хати».

X «Діти мої, діти та ще й онучата,

Я ж вас пригортала, як курка курчата.

X I Я ж вас пригортала подвоє, потроє,

А ви ж мене не хочете одної старої»

X II «Мати моя, мати, тебе звати Настя,

Поший собі торбу, вона тобі здасться.

115.

I Ех. як учора ой да з вечіоочка.

Ой да бил прохладний ой да вичірок,

Ой та м гуляло ой да дві дівчонки,

Ой да мижду ними старичок.

II Ех. там гуляли ой да дві дівчонки.

Ой да мижду ними старий старичок,

Та приглашали дєвки старикашку,

Ой да с сабой пєсєньку жи сиграть.

Ш Ех. приглашали дєвки старикашку

Ой да с сабой пєсєньку жи сиграть,

Та й одна дєвка ой да шельма била,

Становила зеркало в акно.

— двічі

— двічі

— двічі

— двічі

— двічі

— двічі

с. Миколаївка

сеанс 15

97

IV Ех^_ одна девка ой да шельма била:;

Становила зеркало же в акно,

Та й старик зеркала же іспугался,

Ой да покотівся оттоль проч.

[Ех, бросю шляться, бросю волочиться,

I перестану всех любить,

В одну шельму я влюбився,

Не могу ейо забить.]

116. сел. Дворічне

сеанс

псі хввСаьрймии у орл€ о-Ра їй

т г ттгггтхолила, блука-ла, милого ту ха ла

г г р т г г
Погляди , Са б роли м , б о 7іа-

І Як. поїхав Савродим у поле орати.
о

Його жінка Савродимка до шинка гуляти, — двічі

II [Гуляй, гуляй, поки не спилася.

Наварила горщик каші, в поле потряслася.] — двічі

98

ЦІ Ходила, блукала, милого шукала:

«Подивись, Савродим, бо яка я стала».

IV Подивись Савродим. нічого не каже.

Бере її на налигач, та й до ясел в’яже.

V Ой . їла, не їла, веде її пити.

Запрягає в борону, іде волочити.

VI Випрягає з борони, запрягає в віз.

«Цоб-цобе, моя мила, поїдемо в ліс».

V II Він у лісі не барився, тільки наламав лому.

«Цоб-цобе, моя мила, поїдемо додому».

[В Савродима в дворі дощова калюжа.

Як розсердилася та й жона на мужа.

Розсердилася, розгнівалася,

Та й полізла на піч розманіжилася.

«Вставай, вставай, мила, приніс тобі меду».

«Цур, тобі, Савродиме, головки не зведу».

«Вставай, вставай, мила, напарив дубину

Н і велику, ні малу та й на твою спину».

«Ой, послав мені Бог спасєніє з неба,

Догадався Савродим, чого мені треба».

Ізсхватилась Савродимка, неначе не спала.

Ізсхватилась Савродимка та й поцілувала.]

двічі

двічі

двічі

двічі

двічі

99

117 с. Кутьківка

сеанс 4

Вітер віє, ой вітер повіває,

Ой мати же дочку ой про життя питає.

Мати дочку ой про життя питає,

Ой спитай, мати, ой сірого вутяти.

Спитай, мати, ой сірого вутяти,

Ой сіре же вутя же ой по морю плаває.

Сіре в у т я ой по морю плаває,

Ой воно ж моє ой все горечко знає,

[Воно ж моє а й все горечко знає,

Ой перве й горе — ой дитина малая,

Друге горе — та й свекруха лихая,

Третє горе — мой милий ревнивий,

Сам поїхав у поле орати,

Мене заставив волів поганяти,

Гей, ви, воли, сірі, половії,

Осталися мої літа молодії.]

о 118
ю

с. Кутьківка

сеанс 4

Тиха, тиха на дворі погода.

Нема мого милого з пахода. — двічі

А_ ще тихша погодонька буде.

Я к мой милой з похода прибуде. — двічі

Іде милий, іде й у дорозі.

Стоїть мила з дитям на порозі. — двічі

«Здрастуй, мила, здрастуй, чорнобрива.

Чия в тебе на руках дитина?» — двічі

«Проходила циганочка вранці

Т а й забула дитину на лавці». — двічі

«Брешеш, мила, брешеш, чорнобрива.

Не такая циганська дитина. — двічі

У циганів дитина чорнява.

А у тебе на руках білява». —

«Ходім, милий, ходімо до хати.

Буду тобі всю правду казати. —

Ночував у мене козак аж три ночі.

Т а й оставив свої карі очі». —

двічі

двічі

двічі

«Ходім, мила, ходімо до хати.

Буду тебе, мила, катувати». — двічі

о 119.
4*

с. Кутьківка

сеанс. 4

І О й сорву. сорву я та й з рози цвіточок.

Т а й позастеля ой милого слідочок, — двічі

її Щ о б ооса не впала, пташки не ходили.

Щ о б мого милого ой не любили, — двічі

III Вони полюбили, ше й причарували.

Несольоной рибки ой вечерять давали. — двічі

V Жонатий, жонатий, та ше й діток двоє.

Розривають серце ой начетверо моє. — двічі

V I Я жінку заріжу, діток порубаю.

Ой з тобою, Галю, ой сяду, погуляю. — двічі

V II Налетіли г у с и з далекого краю.

Чи ви з того краю, що я жінку маю? — двічі

IV Вечеряй, вечеряй та й не сомнівайся.

Якщо нежонатий, з нами оставайся. — двічі

120. с. Кутьківка

сеанс 4

I «Тече оічечка. тече бистрая, схочу, перескочу,

Віддай же мене, ой моя матінко, за кого я схочу».

II Віддавала, приказувала: «В гостях не бувати,

А як вернешся, ой моя донечко, то вижену з хати».

III Жила годочок. жила другенький. третій не стерпіла,

Перетворилась ой в сиву зозулю, к дому прилетіла.

IV Сидить матінка край віконечка, рушник вишиває,

А найменьший брат ой в сінях на дверях ружжо заряжає.

V «Дозволь, матінко, дозволь, рідная, ту зозулю вбити,

Бо вона кує і розказує, як в чужині жити».

V I «Н е дозволю я т у з о з у л ю вбить, що в нас на калині,

Бо тяжке, гірке сирітське життя в нашої дитини».

105

с. Тавільжанка

сеанс 1

I Ой на горі же монастирь. под горою школа.

Одна дєвка лучша й всіх, вона плаче з горя.

II Одна дівка лучша й всіх, вона плаче з горя.

В неї батько, як цвіт, зав’язав білий світ.

III В . неї батько, як цвіт, зав’язав білий світ,

В неї мати, як зоря, рано заміж віддала.

[У велику сім’ю, у далеку сторону.

А велика сім’я вся вечеряти сіда,

А мене, молоду, посилають по воду.

Д о криниці я йшла, як голубка гула,

До криниці дойшла, умивалася.

Білесеньким фартушком утиралася,

Од криниці я йшла, спотикалася.

До хати дойшла, прислухалася.

Щ ось у хаті бубонить, мати сину говорить:

«Ой ти, сину, мій синок, чом не ходиш у шинок,

Чом горілочки не п’єш, чом ти жіночки не б’єш?» —

«Та як мені її бити, вона вміє все робити:

І спекти, і зварити, і до мене говорити».]

122. с. Кам’янка

сеанс 27

I Усі гори зеленіють.

Усі гори зеленіють, де багаті жито сіють.

II Одна гора тільки чорна.

Одна гора тільки чорна, де сіяла бідна вдова.

НІ Ле сіяла, волочила.

Де сіяла, волочила й слізоньками примочила.

IV Чорна хмара насувала.

Чорна хмара й насувала, сестра з братом(и) розмовляла.

107

V Ой братіку-сокілоньку.

Ой братіку-сокілоньку, возьми мене же на зімон(і)ку.

V I Ой сестрице-перепілко.

Ой сестрице-перепілко, в тебе діток а ще трійко.

V II Ой братіку, же не лякайся.

Ой братіку, же не лякайся, моїх діток не цурайся.

V III Буду, брате, догождати.

Буду, брате, догождати, діток з хати виряжати.

123. сел. Дворічне

сеанс 7

I Ой у лузі, лузі Василь сіно косе,

До його дівчина дитину приносить. — двічі

II «Бросай. Василь, косу та бери дитину.

А якщо не візьмеш, то під косу кину». — двічі

III [Бросив Василь косу, узяв дитиноньку,

Узяв дитиноньку, прийшов додомоньку. — двічі

IV «Ой мамочко, мамо, случилась причина,

У лузі на покосі лежала дитина». — д в іч і

108

V «Ой синочку, сину, неси її в хату,

Через три годочки буде звати «тату». — двічі

V I «Ой мамочко, мамо, другая причина,

В сінях за дверима стоїть там дівчина».

V II «Ой синочку, сину, веди її в хату,

Буде тобі жінка, а дитині мати».

-- ДВІЧІ

ДВІЧІ

V III «Ой спасибі, мамо, що Ви так сказали,

Повік не забуду, буду шанувати». — двічі]

124. с. Фиколівка

сеанс 24

І Не буду топити, не буду й варити

Та піду з кумом на базарь та буду й говорити. — двічі

109

II А ти, мій миленький, уставай раненько,

Ой бери ціп та й на тік, та йди молотити.

III Молоте, молоте, на шлях поглядає,

Та всі жінки з базарю йдуть, а моєї немає.

IV І рохи перегодя, іде огородом,

Шатаїться, болтаїться, чоловіка лає.

V Та бодай тебе, чоловіче, та й побила трясця,

Т а як піду я на базарь, та нема міні щастя.

V I Солі не купила, пшоно розгубила

Та за хорошим хазяїном в шинок заблудила.

V II Ги думаєш, чоловіче, шо я й напилася,

А я рада-радесенька, шо з кумом зійшлася,

V III Ти думаєш, чоловіче, шо я була п’яна,

Т а попитай же добрих людей, сім раз тільки

впала.

Двічі

ДВІЧІ

-- ДВІЧІ

-- ДВІЧІ

— двічі

— двічі

— двічі

110

Ч А С Т ІВ К И

* * *

125.

Заіграй, гармоніст,

А я сяду прикажу.

А хто буде обзиваться,

Тому дулю покажу.

* * *

126.

Гармоніст, гармоніст,

Як тобі не стидно,

Через твій довгий ніс

Гармошку не видно.

* * *

127.

Ой , Боже, мій Боже,

Щ о я наробила,

П о коліно борода,

А я полюбила.

* * *

128.

Ох, ти не дай Бог,

Таких маленьких любить,

Нахиляться цілуваться,

А ж поперек болить.

с. Миколаївка

сеанс 24

Н. II. Ходарєва

111

* * *

Ти ж знав, нащо брав

Мене, невеличку,

Люби мене, кохай мене,

Як перепеличку:

* * *

130.

Ти ж знав, нащо брав,

Я ж не вмію жати,

Напни мене холодочок,

Буду я лежати.

* * *

131.

Куди вітер дує,

Туди і хилюся,

Хай мене люди судять,

А я й не боюся.

* * *

132.

Усі коні на припоні,

А мій у садочку,

Усі люблять далеко,

А я сусідочку.

112

Одна лента у косі,

А друга в кармані,

Один милий у Москві,

Другий у Лимані.

* *

Мене сватали свати

З таким договором,

Щ об ботинкі «небульдо»

З високим підбором.

* *

М оя мила ноги мила,

А я любувався,

М оя мила в річку впала,

А я засміявся.

* * *

136. сел. Дворічне

сеанс 23

Я любила чотирьох,

Чотирьох я стоїла,

Над усіма чотирма,

Чепуху я строїла.

Я любила чотирьох,

Тебе, детка, п ятого,

Нікого так не любила,

Як тебе проклятого.

138.

Ох, мамо моя,

А я твоя дочка,

Не ходила на вулицю,

Принесла синочка.

114

А* * *

139.

І туда, і сюда

Розливається вода,

Якби знала, де мій милий,

Полетіла б я туда.

* * *

140.

Одбивай, подруга, друга,

Одбивай, не радуйся.

Усю рожу потривожу —

Н а мене не жалуйся.

141. с. Гряниківка

сеанс 5

Запряжу я коня в дрожки,

Поскачу я до ворожки,

Ця ворожка мені скаже,

З ким мій милий в цю ніч ляже,

Чи з першою, чи з второю,

Чи зі мною молодою.

* * *

і ~бО

142. с. Кам’янка

сеанс 27

Ухажорів в мене много,

Много, много, не ОДИН.

У Ягорівці, на Красном

Щ е й у Кам’янці один.

* * *

143.

А я свого мільоночка

7 ри годи кохала,

Посадила на пеньок,

А сорока вкрала.

116

* * *

144.

Ги сарока-білабока,

Научи меня літать.

Н і високо, ні дальоко,

Только мілаво відать,

* * *

145.

А я вулицею йшла —

П ’яточки протьорла.

Меня мама рогачом

З улиці припьорла.

117

С В ІТ Д И Т И Н С Т В А

Колискові

146. с. Кам’янка

сеанс 27

і } ̂ ^ У\ ^ р р і 1) Ш Ш і 3 ̂ }>

Пішла киця по водицю

Та й упала у криницю,

Пішов котик ратувать

Та й забув, як кицю звать.

147. с. Вільшана

сеанс 17

Коти білі, коти сірі,

Коти волохиті,

Не ходіть, ви, кругом хати,

Не будіть дитяти.

118

сел. Дворічне

сеанс 7

Пішла киця по водицю,

Та й упала у криницю,

Пішов котик рятувати —

З а вушечка витягати.

Та й витяг за вушки,

Положив на сушки,

Лежи, киця, не вставай,

Я поїду на базарь.

[Та виорем нивку,

Посієм материнку,]

149.

Материнка не вродила,

А вродив лопушок.

Треба киці кужушок.

А з киці ізняти

Т а й Улянці дати.

с. Кутьківка

сеанс 4

Пішла киця по водицю,

Та й упала у криницю,

Пішов котик витягати,

І а за вушка потягати.

Витяг за вуші,

Посадив на суші.

Сиди, кицю, весело,

Ми поїдем на село,

Ти виорем нивку,

Та посієм материнку,

Материнка не вродила,

А вродив лопушок.

Сшиєм Саші кожушок,

Кожушок маленький,

А в Саші тепленький.

120

00. с. Дорошівка

сеанс З

Ой котику сіресенький,

Та й котику білесенький,

Та й не ходи по хаті,

Ой, не збуди дитяти,

Ай, бай-бай-бай.

Дитяточко манесеньке.

Спатки воно радесеньке.

Воно спить удень і вночі,

Н а полику і на пічі.

Бай-бай-бай-бай.

с. Кутьківка

сеанс 4

Люлі-люлі,

Налетіли гулі,

Та й сіли на люлі,

Стали люлі колихать,

Стали Сашу забавлять.

121

152.

Ой, люлечки, люлі,

Г Ірилетіли гулі,

Та й сіли на люлі,

Стали думать і гадіть,

Як Альошу прикачать.
I — двічі

153.

Люлю-люлю-люлі,

Налетіли гулі,

Та й сіли на люлі.

Цитьте, гулі, не гудіть,

А Женєчку не збудіть.

Женєчка маленький,

Спаточки раденький.

154.

Гони, дівка, скотину,

Засни, мала дитино.

Бай-бай-бай

155.

Гойда, гойда,

В чотирі захвойда,

А п’ята в колисці,

В червонім намисті.

с. Другий Лиман

сеанс 10

с. Кам’янка

сеанс 27

с. Мечникове

сеанс 20

с. Мечникове

сеанс 20

122

Забавлянки

Ладки-ладусі,

Де були? — в бабусі,

А що їли? — кашку,

А що пили? — бражку,

А що на закуску? —

Хліб та капустку.

с. Дорошівна

сеанс 3

* * *

Хиті-хиті,

А коники в житі,

А нікому вигнать

Окроми Микиті.

(І підкидать дитину угору)

* * *

Куй, куй, ковальок,

Підкуй чобіток,

Не великий, не малий,

А на ножку чепурний.

Коваль кує.

(І пошкрябати ножку)

159.

Куй, куй, чобіток.

Подай, бабо, молоток.

Не подаси молотка —

Не підкую чобітка

(І постукати по п’ятах дитини)

160 .

Криничка, криничка —

Холодна водичка.

Криничка, криничка —

Тепленька водичка

Пху, пху

(І плюють на долоні дитини)

161.

Чук, чук, чук, чук,

Наварив дід щук,

А бабуся пліточок —

Годувати діточок

Г. М . Погрібняк

с. м. т. Дворічна

сеанс 12

с. м. т. Дворічна

сеанс 12

Г. М . Погрібняк

сел. Дворічне

сеанс 2

Є. І. Лисенко

124

Чук, чук, чуки, чок,

Ішла я через лісок,

Зачепилась за пеньок,

Простояла весь деньок.

— Ой де ж ти була?

— Забарилася,

Н а дирявім мосту

Провалилася.

с. Вільшана

сеанс 17

Гоп, тіда, ліпатіда,

Ліпатіда, ліпота,

Гоп, гоп, гоп!

(Н а колінах підкидають дитину)

Д И Т Я Ч И Й Ф О Л Ь К Л О Р

П р имовки

с. Другий Лиман

сеанс 16

Гикалка, гикалка,

Піди до Оскола

Та напади на москаля,

А він зуби вискаля,

Ги -ги-ги-ги

Гикавка, гикавка,

Піди до Оскола,

Напади на рябого москаля.

сел. Дворічне

сеанс 25

с. Токарівка

сеанс 22

166. с. Токарівка

сеанс 22

167.

Сонечко, сонечко, полети,

Куди мені заміж іти.

(примовляють, піднімая догори руку з жучком)

Скоромовка

сел. Дворічне

сеанс 8

Ти человек хвертікулярний,

Тебе надо хвертікультяпнуть,

Та перехвертікультяпнуть,

Тоді ти будеш немножко хвертікультяпней.

к азочка

168.

169.

Жив-був Сашка,

В нього була синя семіряшка,

Повстяна шапка, солом’яна хатка.

Чи хороша моя казка?

Ви мовчите, і я мовчу.

Жив-був Сашка

(повторюється спочатку)

Загадки

сел. Дворічне

сеанс 8

сел. Дворічне

сеанс 8

126

Летить звірок

Через божий деньок.

Він летить, говорить:

«М оя сила горить».

(Бджола)

170. сел. Дворічне

сеанс 8

Повзун повзе -

Голки веде

(їжачок)

Лічилки

171. с. 1 окарівка

сеанс 22

Одинчики-дробинчики,

Дощичок до і

Мотовильце разок,

Стовбарь місяць.

— Де був?

— У лісу.

— Щ о робив?

— Лика драв.

— Під що клав?

— Під колоду.

— Хто забрав?

— Родіон.

— Вийди вон.

Бігла кукла по току

У зеленому ковпаку.

Вийшов білий корольок.

172. с. Токарівка

сеанс 22

їла кашку і медок.

Д И Т Я Ч І ІГ Р И

Гра «Подоляночка»

Дитячий гурт стоїть колом. Н а початку пісні дівчинка подоляночка

гає в коло, робить те, про що співається у пісні .
забі.

173. с. Дорошівна

сеанс З

V Ь Іч 1

#
-#

— * 0
0 >--- —0—̂4

> 0
ОйдесЬБУла П0Д0-Л9 -ноч к з 7 Лесь тут Була м ол од е сен ь к а ,

— л — Ч у — і —М У ^ — г~Ь~^-'Ь і - н
-(̂ 5--ё—0 0~ё----0—0
о ~ -4-4-~0

тут е>она с іл а 7тут ьона в п ал а , до гемлі припала.,слм літ не ьстаьала^

Г і 1 і' Iі і' ™
Чт-

М И
У У V] " г ■ К\ 0/ ' ч

С
>— * 1— 4 #

X
Ї І - Л

X
> . . і >

X X X

С^эчи до А.ч н а ю , х&атай^кого зкрзнэ!

Ой десь була подоляночка,

Десь тут була молодесенька.

Тут вона сіла, тут вона впала,

До землі припала,

Сім літ не вставала.

Устань, устань, подоляночка,

Протри свої оченята,

Як та скляночка.

Скачи до Дунаю,

Хватай, кого з краю.

Н а Масляну грали «в Кор оля»

Гравці ставали двома рядами на певній відстані обличчям один проти

одного. Співали пісню «Чом не йдьош?», перегукуються. П о з а к і н ч е н н і

збігалися, намагаючись ухватити когось і перетягти у свою команду (диВ-

текст № ЗО, нотацію).

128

Гра в креймашки

Треба мати п’ять камінчиків, які беруть у жменю.

Д. Креймашки лежать на землі купкою. Гравець бере один, підкидає

його вгору. Тією ж рукою встигає схопити один камінчик з землі і спіймати

підкинутий. Далі бере другий з землі, третій,-четвертий.

Б. Креймахи лежать на землі на певній відстані один від одного. Підки­

дати і ловити так само (1).

Гра з палицями на піску, «у прохватня» (6)

Одна палиця лежить на піску впоперек до гравця на відстані 20 м. Другу

із загостреним кінцем кидають так, щоб потрапити під першу палицю. Дов­

жина палиць близько 70 см. Якщо загострена палиця повністю пролітає

відстань, то це вважається виграшем, якщо частково, в такому випадку міря­

ють, на скільки пролетіла палиця. Карають гравця, який програв (1).

Гра «Дума»

Дві команди стоять на певній відстані рядами. Одна команда вибирає,

кого саме з іншої спіймати. Сходяться, не подаючи вигляду, кого ловлять.

Раптово починають лови. Бігають, поки не спіймають (3).

«Два мало, три багато»

Коло утворюють пари, обернуті обличчям до центру. Стоять один перед

одним. Зайвий кружляє навколо. Згодом забігає наперед якоїсь пари. Той,

хто стоїть позаду, стає зайвим (3).

Гра у м’яча

І Іавесні корови линяють. Цупкий м’яч скачували з вовни корів. Діти

поділялися на дві команди по 10-12 чоловік. Одна команда стає у полі.

Хтось з іншої команди б ’є по м’ячу палицею. До кого найближче впаде

м яч, той гравець і бере його, кидає, намагаючись влучити в когось з іншої

команди. Якщо влучив, то гравець вибуває. Якщо останньому вдається

схопити м’яча, гра продовжується (10).

129

Р О З П О В ІД І П Р О Н Е Ч И С Т У С И Л У

І Іро відьом згадують майже у кожному селі. Це жінки, які вміють пере

творюватися у будь-яку тварину: собаку, барана, козу, індика, гуску тощо, ^

або у клубок, копицю, колесо. І Іеревтілившись таким чином, відьма може

помститися парубкові, який не закохався в неї [16], або непомітно доїТи

чужих корів. Відьми часто псували корів, після чого ті не доїлися.

У селищі Дворічному син Є. І. Смицької повертався з вечорниць. РаГ).

том якийсь собака почав крутитися біля ніг. Хлопець придивився, а у нього

жіноча голова. Переляканий прибіг додому. Це була зустріч з відьмою

[6, Є. І. Смицька].

Жителька с. Миколаївки переказала розповідь її односельця. Одного

разу він з товаришем побачили відьму, що сиділа під коровою у білій сорочці

і доїла її. Хлопець злякав відьму, вона стрибнула через тин — і ходу горо­

дами. Іншим разом хлопець ішов вулицею, а відьма перекинулася свинею

— та йому під ноги. «А він самий менший був у сім’ї, його не брала відьма,

та як шмагнув палкою залізною, свиня закричала, бо їй він поранив ногу».

Незабаром він зустрів дівчину-відьму з перев’язаною ногою. Та пояснила,

що «брат вилами снопи кидав та зачепив ногу» [15].

Батько О . Л . Горбунової [21] розповідав їй, що дівчина, з якою він не

захотів гуляти, перетворилася на козу. Ця коза підбігала до нього та

падала під ноги, заважаючи йти додому.

О . Л . Горбунова розповідала і про домовиків. «Вони бувають добрими

для людей, а буває — і шкоду роблять. Кого виживає з хати — стукає,

стукає, викликає.» Так було з О . Л . Горбуновою, коли вона перейшла

жити у нову хату. Декілька разів домовик стукав, викликав її з хати, одного

разу вийшла — «воно, як людина, пішло». Іншим разом домовик навалився

на неї вночі. Вона злякалася, бо стало важко дихати. Вважає, що тільки

молитва врятувала її: «Перехрестилася, а воно тільки — бух! Як упало та

ляпнуло, мов кусок м’яса, як живе. Слухаю — пішло» [16].

І Іро чаклунів («колдунів») розповідають, що вони можуть перетворити

людину на вовкулака [16], можуть^іасилати хворобу та знімати її. 1 ак, один

дід-чаклун помстився хлопцю, який відмовився від його онуки. «Колдун

130

зр0бив так, що коні весільного поїзда доїхавши до двору іншої дівчини,

^опадали та поздихали. Люди побігли до доброго колдуна, який зняв чари.

}{оНі повставали та пішли».

Від чоловіка М . Я . Ткачової у Вільшані записана розповідь, як його

налякав водяник. Н а пасовищі, за селом, вони з приятелем стерегли вночі

худобу- Його та товариша розділяла річка Вільшанка. Раптом почулося,

що товариш його покликав. Він перейшов містком на другий берег річки.

Товариш побожився, що не кликав. 1 ак повторилося і вдруге, та ще біля

річки світився вогник, наче від цигарки, хоч товариш і не палив. Коли його

погукали втретє, він рішуче пішов до річки, щоб поколотити приятеля, та

біля містка щось загуло, стовпом встало з води. Хлопець, який нічого не

боявся, перелякався до смерті і побіг додому. Може, то була зграя диких

гусей, але у свідомості залишилося почугтя, що то була нечиста сила [17].

131

В ІД О М О С Т І П Р О одяг

В експедиціях селами Дворічанського району зібрані відомості про

традиційний народний одяг кінця X IX початку X X століття. У ті часи

використовували матеріали як домашнього, так і фабричного виробництва

У Дворічанському районі вирощували коноплі та льон. Але конопля пе­

реважала. Сировиною тваринного походження була овеча вовна. Із рос­

линних волокон та вовни робили прядиво. Це відбувалося у Пилипівку та

на м’ясниці. Снували та ткали полотно під час Великого посту [9].

Прали полотно крейдою, золили соняшниковим попелом [9],

Гканину фарбували рослинними барвниками. Д о появи анілінових бар­

вників чорний колір видобували з чорноклену, синій давала бузина, корич­

невий — дубова кора.

П ро високий рівень текстильної техніки свідчать різноманітні назви тех­

нік ткання. Орнамент, в основі якого лежав ромб, називався «у кружки» і,

можливо, належав до брані. До багаторемізної техніки належить тканина, яку

ткали «в досточки». В основі орнаменту лежать квадрати або прямокутники,

розташовані у шаховому порядку. Ткали полотно «з валом», перетинаючи

нитки основи «білим валом». Бідніші селяни перетикали небілене лляне по­

лотно («сировину») чорною вовною. З такої смугастої тканини шили спід­

ниці, що мали вертикальні смуги. На жаль, назва «у гречку» не дає можливості

описати характер орнаменту і техніку ткання. Рушники ткали з червоною

заполоччю [20].

У залежності від призначення ткалі виробляли полотно різної якості.

Кількість прядей («пасом») свідчила про якість полотна. Тканину для

сорочок, рушників ткали у 10 або 12 пасом. Грубіша тканина (рядна) —■ У

8 пасом. Різновидом рядна були «попони» полотняні, суконні, іноді — 3

ганчірок. Попонами вкривалися [20].

Ширина полотна домашнього виробництва знаходилася у межах 48 53 см-

Скатерті шили завширшки у дві пілки (фіг. 1), сорочки — у три пілкі (фіг. 2)-

У Дворічанському краєзнавчому музеї зберігаються сорочки з уставками

(фіг. З, 4) та без уставок — з цільнокроєним рукавом 3 (фіг. 2, 5). Рукав

пришивали до уставки, призбируючи тканину в «пухлики». Ширина рукава

132

дорівнювала ширині полотна або була збільшена »ставкою (фіг. 2). Для

^ ’ємності сорочки і вільних рухів руки вставляли ластовицю. Горловину та

низ рукавів густо призбирували та завершували обшивкою.

Орнаменти розташовували на рукавах та уставках. Пізніше з розповсю­

д ж ен н ям хрестика вишивали іноді погруддя жіночих сорочок [10]. Виши­

вали сорочки нитками домашнього виробництва та фабричними бавовня­

ними — заполоччю. Найстарішою технікою вишивання є пряма гладь, або

диштва [2, 10, 20, Дворічанський краєзнавчий музей]. З лиштвою гармо­

нійно поєднували вирізування, верхоплут, мережки. У X X ст. переважає

вишивка хрестиком червоною та чорною заполоччю. Як сімейну реліквію

селяни зберігають старовинні сорочки, як, наприклад, сорочку з геометричним

орнаментом, на якій зображені солярні знаки [23]. До рослинно-гео-

метризованих мотивів належать орнаменти на сорочках з Дворічанського

краєзнавчого музею. З розширенням фабричного текстильного виробниц­

тва домоткані сорочки поступово замінили білі «кофти» з міткалю [2, 10]. їх

надівали до спідниць (білу з мереживом, щоб виглядала, під спід, а зверху

кольорову [10]).

Найстаріший жіночий поясний одяг — запаска, або «охвоти», які оберта­

ли кругом стегон і підв’язували на талії мотузкою [2, 10, 20], а також плахти.

У Другому Лимані плахту називали запаскою. Запаски мали різні кольори.

Чорні та чорно-червоні «охвоти» носили у будні, святкові та дівочі запаски

були «красні», коричневі, з фабричного сукна. До святкового одягу належали

і рясні довгі спідниці у 3 або 6 пілок з фабричної тканини [2, 10, 20].

Іноді надівали по дві спідниці [14]. Спідниці оздоблювали по подолу

стрічкою чорного плісу або зубчиками [13]. Домоткані спідниці бідних се­

лянок були з рослинної сировини (небілених ниток), перетканої смужками

чорної вовни. Чорні смужки могли і вишити, на спідницях вишивали також

нескладний орнамент — хрести, кривульки.

До спідниць одягали білі міткалеві фартушки невишиті або вишиті хрести­

ком чорною та червоною заполоччю. До поворозок ззаду пришивали пря­

мокутні з округленими кутами клаптики міткалю не більше долоні [10, 20],

на них також вишивали [20].

До нагрудного одягу належать керсетки. їх шили з чорного плісу («плю-

ЩУ» [14]), оздоблювали «тасьмою» [10], зеленим, синім, червоним «бігун­

цем» [20], червоним або зеленим суконним кантом та гудзиками [22].

Керсетки шили «з вусами» (зустрічними складками). У сел. Дворічне

133

керсетку називали «черкесиною».

Верхній одяг — свити — також шили «з вусами». Свита з п’ятьома

вусами мала три складочки на спині, дві по боках.

Мали вуса і «юпки», їх шили з полотна, чорного плісу. Місцева назва_

«карась» [2].

Пояси ткали кольорові завширшки приблизно 10 см 12].

Дівчата прикрашали голови стрічками та вінками. Молода мала «вос­

ковий вінок» з білими та рожевими квітами. Жінки носили очіпки, які шили

з чорного, синього сатину, ситцю або полотна. Поверх очіпка пов’язували

хустку [20] (Крій очіпка на фіг. 8).

Черевики шили із шкіри «з волоками». Багаті селяни носили фабричне

взуття — «штіблети з резинками», «чорні шкіряні гетри, які застібалися на

пуговичках» [10].

Дівчата носили багато намиста, один або два дукачі [10].

Н а сорочках та керсетках іноді робили великий виріз горловини «під

моністо» [20]. У довоєнні часи молоду прикрашали скляним блискучим

намистом («як до ялинки») [20].

134

С Х Е М И К Р О Ю Т А Ф О Т О Г Р А Ф І О Д Я Г У

Дворічанський краєзнавчий

музей (Д К М)

С К А Т Е Р Т И Н А

Полотно домоткане, конопляне завширшки 45 см. Розмір виробу 100x180.

Вишивка червоною, чорною заполоччю.

Фрагмент з ’єднувальної орнаментальної смуги. Хрестик, мережка.

Фіг. 1

135

дкм

СОРОЧКА 1

Полотно домоткане, конопляне. Сорочка-станок пошита з трьох пілок

завширшки 50 см, без уставок.

Вишивка білою, червоною заполоччю. І ехніка вишивання: вирізування,

ляхівка, пряма гладь, з ’єднувальні шви на рукавах оздоблені зубчиками чер­

воною заполоччю, горловина оброблена подвійним вистигом.

Ф іг. 2а

136

дкм

СОРОЧКА 1

Фрагмент

вишивки «квіточка»,

вирізування, .ляхівка.

.:Л ^ 4

“ і “У^а V * V -* фг* V *

4 і ф ф ф ^

Ф Ф ф

4у *&* 'Ф 4^

Макет рукава.

137

дкм

СОРОЧКА 2

Сорочка-станок з трьох пілок завширшки 50 см, домоткана, кононляна.

Сорочка з уставками, рукав з пухликами скорочений, затягується тісьмою.

Вишивка хрестиком червоною, чорною заполоччю.

Ф іг. За

138

дкм
СОРОЧКА 2

Макет рукава

з уставкою.

Ф іг. Зб

139

дкм

СОРОЧКА З

Сорочка з уставками, додільна, конопляна з трьох пілок завширшки

48 см. Рукав з пухликами.

Вишивка хрестиком червоною, чорною заполоччю. З ’єднання уставки з

рукавом оздоблено двома вишитими червоною заполоню хвилястими

смужками.

Фіг. 4а

140

дкм

СОРОЧКА 3

Фіг. 4б

141

дкм
СОРОЧКА 4

Сорочка без уставок додільна, домоткана з конопляного полотна у три

пілки завширшки 50 см. Кінець X I X ст.

Вишивка білою заполоччю. Техніка вишивання: вирізування, ляхівка, пряма

гладь, верхоплут, подвійний вистиг.

Фіг. 5а

142

дкм
СОРОЧКА 4

Орнаментальна смуга на плечі

Ф іг. 5б

Квіточки,

розкидані по рукаву.

143

дкм
К Е Р С Е Т К А З В У С А М И

Чорний пліс, декоративна

строчка, оздоблення смужкою

червоного сукна, Гудзиками.

144

Фіг. 6

с. Фиголівка

Р У Ш Н И К

Рушник з домотканого конопляного полотна. Вишивка хрестиком чер­

воною, чорною заполоччю, настилування. Вишивала Єлізавета Лаврентівна

Глушко у 20-х роках X X ст.

Фіг. 7

145

с. Мечникове

СХЕМА КРОЮ ОЧІПКА

1 — передній край очіпка — його підгортали, він прикриває лоба;

2 — дві маленькі складочки;

3 — края, які зшивали;

4 — частина, що покривала потилицю, край затягували шнурком.

Фіг. 8

146

ОПИС СЕАНСІВ

№ Село
Дата запису,

Прізвище записувача
Прізвище, ім’я, по батькові інформанта,

рік народження

1. с. Тавільжанка 26.06.92
Д. О . Лебединський

Г. В. Лук’янець

Рибалко М арія Іллівна, 1919,

Погрібняк М арія Денисівна, 1910,

Бездник Марина Іванівна, 1913,

Овчаренко Анастасія Дмитрівна, 1916,
Турба Сергій Андрійович, 1926.

2. сел. Дворічне 27.06.92
М . О . Семенова

Лисенко Євдокія Іванівна, 1912,
Смицька Ганна Петрівна, 1908,

Ляшенко Раїса Іванівна, 1927,
У матова Марія Андріївна, 1940,

Згонник Антон іна Іванівна, 1925.

3. с. Дорошівна 27.06.92
Г. В. Лук’янець

Полуян Є . М ., 1918,
Фомина К. А ., 1926,

Дмитренко У. А ., 1931,
Головачова Є . П ., 1929,
Дорошенко Є . П ., 1922.

4. с. Кутьківка 27.06.92
Г. В. Лук’янець

Гайворонська Віра Макарівна, 1937,
Дмитренко Ганна Макарівна, 1935,
Таран Любов Олексіївна,
Крейдуй М . Б., 1920,
Пономарьова В. П ., 1924,
Величко Н . С ., 1921,

Шутько Л . Д.

5. с. Гряниківка 27.06.92
Д. О . Лебединський

6. сел. Дворічне 27.06.92
Д. О . Лебединський

7. сел. Дворічне 28.06.92
М. О . Семенова

8. сел. Дворічне 28.06.92
Д. О . Лебединський

9. с. Новомлинськ 28.06.92
М. О . Семенова

10. с. Другий Лиман 28.06.92
Г. В. Лук’янець

11. с. Гракове 29.06.92
Д. О . Лебединський

12. с. м. т. Дворічна 30.06.92
Г. В. Лук’янець
М. О . Семенова

Гурт

Сердюк Олександр Васильович, 1907,
родом з Перевалочної.

Лисенко Євдокія Іванівна, 1912,
Смицька Ганна Петрівна, 1908,
Ляшенко Раїеа Іванівна, 1927,
Згонник Антоніна Іванівна, 1925.

Коломийчук Віра Павлівна, 1918.

Купреєва Марія Григорівна, 1929.

Біда Марія Марківна, 1910,
Назаренко Уляна Григорівна, 1909.

Гурт

Погрібняк Ганна Миколаївна, 1923,
Кутько Катерина Федорівна, 1938,
родом з Кіровоградщини,
Толкачова Катерина Василівна,1928,
родом з Луганщини,
Чернушенко Ольга Михайлівна, 1943,
Перепелиця Марія Свиридівна, 1928,
Лук'янова Анастасія Григорівна, 1923.

13. с. Жовтневе 30.06.92 Ар теменко У ляна Тимофіївна, 1908,
Д. О . Лебединський Курбатова Н. М., 1926.

14. сел. Дворічне 01.07.92
М. О . Семенова

Лисенко Євдокія Іванівна, 1912,
Смицька Ганна Петрівна, 1908,
Згонник Антоніна Іванівна, 1925.

15. с. Миколаївка 01.07.92 Ходарєва Наталія Павлівна,
Котельник Поліна Кирилівна.

16. с. Другий Лиман 01.07.92
Г. В. Лук’янець

Ольга Леонтіївна, 1907.

17. с. Вільшана 02.07.92

М. О . Семенова
Ткачова Марина Єгорівна, 1926,
Чала Лідія Мусіївна, 1937.

18. с. Мечникове 02.07.92
Г. В. Лук’янець

Судомоєва Надія Яківна, 1909,
Буракова Олександра Антонівна, 1906,
Рудакова Оксана Пилипівна, 1915,
Перепелиця Олександра Костянтинівна, 1911,
Сердюк Анастасія Федорівна, 1910.

19. с. Другий Лиман 03.07.92
Г. В. Лук’янець

Біда Раїса Кузьмівна.

20. с. Мечникове 04.07.92
Г. В. Лук’янець

Судомоєва Надія Яківна, 1909,
Буракова Олександра Антонівна, 1906,
Рудакова Оксана Пилипівна, 1915,
Перепелиця Олександра Костянтинівна, 1911,
Сердюк Анастасія Федорівна, 1910.

21. сел. Дворічне 04.07.92

М . О . Семенова
Лисенко Євдокія Іванівна, 1912,
Смицька Ганна Петрівна, 1908.

22. с. Токарівка 05.07.92
Д. О . Лебединський

Гурт

23. •сел. Дворічне 05.07.92

М . О . Семенова
Єрмолай Ганна Федорівна, 1927,

родом з Червоної Долини.

24. с. Фиголівка 06.07.92

М. О . Семенова
Лазорева Уляна Опанасівна, 1906.

25. сел. Дворічне 09.07.92

О . К. Балака
Щербак Ганна Стефанівна, 1902,
родом з Тавільжанки.

26. с. Отрадне 07.04.93

A. І. Котохін

B. Н. Осадча

Гурт

27. с. Кам’янка 04.08.93
М . О . Семенова

Бражнікова Марія Павлівна, 1927,

Бражнікова Ганна Павлівна, 1923,

Брянцева Марія Дмитрівна, 1921,

Романенко Ольга Павлівна, 1921,

Лихолобова Віра Олексіївна, 1921.

28. с. Гракове 08.02.01

М . П . Бабенко

Гурт

ПЕРЕЛІК ФОЛЬКЛОРНИХ ТЕКСТІВ
К А Л Е Н Д А РН О -О Б РЯ Д О В И И Ф О Л Ь К Л О Р
_____________ ЗИМОВИЙ ПЕРІОД_____________

№
п/п

Перший рядок Село №
сеансу

Наявність
нотації

Автор.
нотації

Колядки

1. Колядуй, баране с. Токарівка 22 Н О. А. Балака

2. Як бігла теличка с. Фиголівка 24 Н М. О . Семенова

3. Колядин, колядин с. Фиголівка 24 — —

4. Колядую-дую сел. Дворічне 6 — —

5. Ой по лу-, да по лугу с. Другий Лиман 10 н Г. В. Лук’янець

6. Як піду я ой лугом, бережечком с. Другий Лиман ю. н М. О . Семенова

7. А хто, хто Миколая любе сел. Дворічне 23 н М. О . Семенова

8. Ой хто, хто Миколая любе с. Жовтневе 13 н М. О . Семенова

9. Ой рано, рано кури запили с. Мечникове 18 н М. О . Семенова

10. Ой красна-рясна колинонька в лузі с. Мечникове 18 0 н М. О. Семенова

Щедрівки

11. На Меланки пекли оладки с. м. т. Дворічна 12 н М. О . Семенова

12. Щедрівка, Меланка ходила сел. Дворічне 6 н М. О . Семенова

13. Ой Василю, мій батеньку сел. Дворічне 2 н М. О . Семенова

14. Щедрику, ведрику с. м. т. Дворічна 12 н М. О . Семенова

15.' А на річці на Ордані сел. Дворічне 7 н М. О . Семенова

16. А на річці на Ордані с. Фиголівка 24 н М. О . Семенова

17. Виносьте пиріг с. Токарівка 22 — —

18. Ой на горі, горі берьоза стояла с. Мечникове 18 н М. О . Семенова

19. Летів, летів сокілонько с. Кам’янка 27 н М. О . Семенова

й Посилальні
з о г т г в полі, полі сам Бог на долі с. м. т. Дворічна Т2 Н М. О . Семенова

21. А в полі, полі сам Господь ходив с. Кутьківка 4 Н М. О . Семенова

ПІСНІ ВЕСНЯНО-ЛІТНЬОГО ЦИКЛУ
Водіння «козла» на Масляну
22. Скочив козел у город, у город с. Мечникове 18 н Г. В. Лук’янець

23. Ускочив козел в огород, в огород с. Жовтневе 13 — —

24. Ускочив козел у город, у город сел. Дворічне 14 н М. О . Семенова

25. Ускочив козел в огород сел. Дворічне 25 — —

26. Та скочив козел в огород, в огород с. Кам’янка 27 н М. О . Семенова

27. Скочив козел в огород, в огород с. Тавільжанка 1 н Г. В. Лук’янець

28. Та на сиряної с. Тавільжанка 1 — —

29. Пашел казьол в огород с. Отрадне 26 н В. М. Осадча

30. Чом не йдьош с. Мечникове 18 н Г. В. Лук’янець

Веснянки
31. До нас, до нас, боківчани с. Мечникове 18 н М. О. Семенова

32. Вербице,! чи не пора ж тобі с. Мечникове 18 н М. О . Семенова

Заклички дощу
33. Іди, іди, дощику сел. Дворічне 14 — —

34. Дощик, дощик, припусти сел. Дворічне 14 — —

Петрівські
35. Петрівочка — мала нічка сел. Дворічне 7 н М. О . Семенова

36. Петрівочка — мала нічечка с. Мечникове 18 н Г. В. Лук’янець

Буряшні
37. А в чужого хазяїна с. Мечникове 18 Н Г. В. Лук’янець
38. А вже сонце на обід сел. Дворичне 25 — —

39. Кухарочка пишна с. Токарівка 22 — —

РОДИННО-ОБРЯДОВІ ПІСНІ
ВЕСІЛЬНІ

40. Як ішли ми та дорогами с. Мечникове 18 — —
41. Вийшала мати з хати с. Мечникове 18 __ __
42. Вийшла мати з хати с. Кам’янка 27 Н М. О . Семенова
43. Зелененький крокіс с. Мечникове 18 — —
44. Як ходила та Вєрочка сел. Дворічне 21 Н М. О . Семенова
45. Суботонька, неділенька сел. Дворічне 14 н М. О . Семенова
46. Наташин батенько с. Мечникове 18 — —
47. Ой ненько моя с. Отрадне 26 н В. М. Осадча
48. Світи, мати, свічку сел. Дворічне 2 — —
49. Куди, дитя, собираїсся с. Мечникове 18 н Г. В. Лук’янець
50. Та розкатітеся колісця сел. Дворічне 2 н . М. О . Семенова
51. їхали бояри горою сел. Дворічне 23 н М. О . Семенова
52. Та глянь же ти, Маруся, крізь калач сел. Дворічне 14 н М. О . Семенова
53. Глянь же ти, Галочко, крізь калач с. Кам’янка 27 н М. О . Семенова
54. Ой на хаті зілля с. Тавільжанка 1 — --
55. Ой на хаті зілля с. Кам’янка 27 __ __
56. Ой на хаті зілля с. Отрадне 26 н В. М. Осадча

57. Не стій, зятю, за плечима с. Кам’янка 27 — —
58. Здвигнулися сіни с. Кам’янка 27 — —

59. Здвигнулися лавки

60. Старший боярин горбатий

61. Бояри, у лози

62. Світи, мати, свічку

63. Світилка- ворона

64. Світилка-ворона

65. Брешете, дружечки

66. Світилка-шпилька при стіні

67. Ішла сучка яром

68. А на свашці очіпок пляше

69. Свашка-неліпашка

70. Свашка-неліпашка

71. Свашка-неліпашка

72. Брешете, дружечки

73. Татарин братік

74. Татарин братік

75. Не сиди ж ти, Танєчка, з бабами

76. Прощай, прощай, та й Наташа

77. А коники білоногіє

78. Кам’янчани мовчали

79. По дорозі васильки поросли

Примовки до танців
80. Заболіла голова

81. Роман косе

82. Ой, мамо, люблю Гриця

83. Т анцювала риба з раком

с. Мечникове 18

с. Кам’янка 27

с. Мечникове 18

сел. Дворічне 14

с. Т авільжанка 1

с. Кам’янка 27

с. Тавільжанка 1

с. Фиголівка 24

с. Фиголівка 24

с. Вільшана 17

с. Вільшана 17

с. Фиголівка 24

с. Кам’янка 27

с. Вільшани 17

с. Мечникове 18

с. Вільшана 18

с. Мечникове 18

с. Мечникове 18

с. Кам’янка 27

с. Кам’янка 27

с. Кам’янка 27

с. Вільшана 17

с. Вільшана 17

с. Вільшана 17

с. Вільшана 17

Н М. О . Семенова

Н Г. В. Лук’янець

Н М. О . Семенова

Н М. О . Семенова

Н М. О . Семенова

Н М. О . Семенова

Н М. О . Семенова

Н Г. В. Лук’янець

Н М. О . Семенова

Н М. О . Семенова

ГОЛОСІННЯ
84. 1 и моя ж ти мамочка с. Миколаївка 15 __ —

85. Та мій же ти братічок с. Миколаївка 15 __ —

86. Та мій же ти папанєчка с. Миколаївка 15 __ —

87. Та моя ж ти мамочка сел. Дворічне 21 Н М . О . Семенова

СОЦІАЛЬНО-ПОБУТОВІ ПІСНІ
Козацька

88. А на наших полях с. Тавільжанка 1 Н Г. В. Лук’янець

Чумацькі
89. Битим шляхом чумаки йдуть с. Отрадне 26 н В. М . Осадча

90. Там в Калачі огонь горить сел. Дворічне 25 — —

Рекрутські
91. Ой тихий Дунай с.Кутьківка 4 н Г. В. Лук’янець

92. Та й тихий Дунай с. м. т. Дворічна 12 н М. О . Семенова

93. Калина-малина, чом не розцвітаєш с. Дорошівка 3 н М . О . Семенова

94. Ох галочки та чубарочки с. Мечникове 18 н Г. В. Лук'янець

Строкова
95. Ой матінко моя с. Дорошівна 3 н М. О . Семенова

ПІСНІ ПРО КОХАННЯ ТА РОДИННО-ПОБУТОВІ СТОСУНКИ

96. Один місяць сходить с. м. т. Дворічна 12 н М. О . Семенова

97. Даліна-долінушка с. Кам’янка 27 н М. О . Семенова

98. Ох, не ходи ж ти, ох і, розкудрявче с. Тавільжанка 1 н Г. В. Лук’янець

99. Зелений дубочок сел. Дворічне 2 н М . О . Семенова

100. Та й чия ж то пшениченька с. Кутьківка 4 н Г. В. Лук’янець

: 101. Ой усі зорі піднялися с. Кутьківка 4 н Г. В. Лук’янець

102. Ой діжечка, діжечка

103. Ой діжечка, діжечка

104. Ой діжечка, діжечка

105. Та повій вітер та й буйнесенький

106. Ой туман яром

107. Чорноморець, матінко

108. Та й на могилі вітер віє

109. Ой у лузі та ще й при березі

110. У садочку на ганочку

111. Катя й Катерина — купеческа доч

112. Та й понад нашим яром

113. Зриваля я розу

114. Ой у лузі, лузі та й дуб похилився

115. Ех, як учора ой да звечірочка

116. Як поїхав Саврадин

117. Вітер віє, ой вітер повіває

118. Тиха, тиха на дворі погода

119. Ой сорву, сорву я та й з рози цвіточок

120. Тече річечка, тече бистрая

121. Ой на горі же монастир

122. Усі гори зеленіють

123. Ой у лузі, лузі Василь сіно косе

124. Не буду топити, не буду й варити

Частівки
125. Заіграи гармоніст

126. Гармоніст, гармоніст

с. Кутьківка 4 Н Г. В. Лук’янець

сел. Дворічне 2 Н М . О . Семенова

с. Тавільжанка 1 — —

с. Вільшана 17 Н М . О . Семенова

с. Дорошівна 3 н Г. В. Аук’янець

с. Кутьківка 4 н Г. В. Аук’янець

с. Дорошівна 3 н Г. В. Аук’янець

с. Кам’янка 27 н М. О . Семенова

с. Гракове 25 н Г. В. Аук’янець

с. Тавільжанка 1 н Г. В. Аук’янець

с. Кутьківка 4 н Г. В. Аук’янець

сел. Дворічне 14 н М . О . Семенова

сел.. Дворічне 2 н М . О . Семенова

с. Миколаївка 15 н Г. В. Аук’янець

сел. Дворічне 2 н М. О . Семенова

с. Кутьківка 4 н Г. В. Аук’янець

с. Кутьківа 4 н Г. В. Аук’янець

с. Кутьківка 4 н Г. В. Аук’янець

с. Кутьківка 4 н Г. В. Аук’янець

с. Тавільжанка 1 н Г. В. Аук’янець

с. Кам’янка 27 н М . О . Семенова

сел. Дворічне 7 н М . О . Семенова

с. Фиголівка 24 н М . О . Семенова

с. Миколаївка 15

127. Ой Боже, мій Боже

128. Ох, ти, не дай, Бог

129. Ти же знав, нащо брав

130. Ти же знав, нащо брав

131. Куди вітер дує

132. Усі коні на припоні

133. Одна лєнта у косі

134. Мене сватали свати

135. М оя мила ноги мила

136. Я любила чотирьох

137. Я любила чотирьох

138. Ох, мамо моя

139. І туда, і сюда

140. Одбивай, подруга, друга

141. Я запряжу коня в дрожки

142. Ухажорів в мене много

143. А я свого мільоночка

144. Ти сарока - білобока

145. А я вулицею йшла

Колискові

146. 11 ішла киця по водицю

147. Коти білі, коти сірі

148. Пішла киця по водицю

149. Пішла киця по водицю

150. Ой котику сіресенький

151. Люлі-люлі, налетіли гулі

с. Миколаївка 24

сел. Дворічне 23 Н м. о . Семенова

Н м . о . Семенова

с. Гряниківка 5 _ _

с. Кам’янка 27 Н м . о . Семенова

27 Н м . о . Семенова

27 н м . о . Семенова

СВІТ ДИТИНСТВА

с. Кам’янка 27 Н М . О . Семенова

с. Вільшана 17 Н М . О . Семенова

сел. Дворічне 7 Н М . О . Семенова

с. Кутьківка 4 — —

с. Дорошівка 3 Н Г. В . Лук’янець

с. Кутьківка 4 — ---

Ul
00

152. Ой люлечки-люлі, прилетіли гулі с. Другий Лиман 10 — —
153. Люлю-люлю, люлі с. Кам’янка 27 — —
154. Гони, дівка, скотину с. Мечникове 20 — —
155. Гойда, гойда с. Мечникове 20 — —

Забавлянки
156. Ладки-ладусі с. Дорошівна 3 — —
157. Хиті-хиті с. Дорошівна 3 — —
158. Куй, куй, ковальок с. Дорошівна 3 — —
159. Куй, куй, чобіток с. м. т. Дворічна 12 — —
160. Криничка, криничка с. м. т. Дворічна 12 — —
161. Чук, чук, чук, чук сел. Дворічне 2 — —
162. Чук, чук, чуки, чок сел. Дворічне 25 — —
163. Гоп, тіда, ліпотіда с. Вільшана 17 — —

ДИТЯЧИЙ ФОЛЬКЛОР

164. Гикалка, гикалка с. Другий Лиман 16 __ __
165. Гикавка, гикавка с. Токарівка 22 — —
166. Сонечко, сонечко с. Токарівка 22 — —
167. Ти человєк хвертікулярний сел. Дворічне 8 — —
168. Жив-був Сашка сел. Дворічне 8 — —
169. Летить звірок сел. Дворічне 8 — —
170. Повзун повзе сел. Дворічне 8 — —
171. Одинчики-дробинчики с. Токарівка 22 — —
172. Бігла кукла по току с. Токарівка 22 — —
173. Подоляночка с. Дорошівна 3 Н Г. В. Лук’янець

З М ІС Т

ПЕРЕДМ ОВА..З

УМ ОВНІ П ОЗН А ЧЕН Н Я4

ТОПОНІМ ІЧНА ТА ГЕОГРАФІЧНА ХАРАКТЕРИСТИКИ

ДВОРІЧАНСЬКОГО РАЙОНУ..6

КАРТА ДВОРІЧАНСЬКОГО РАЙОНУ... 8

ЕТНОГРАФІЯ РІЧНОГО КОЛА СВЯТ..9

КАЛЕНДАРНО-ОБРЯДОВИЙ ФОЛЬКЛОР......... ,..г...................15

Зимовий період........... .. І.............^ 15

Пісні вісняно-літнього циклу... 32

РОДИННО-ОБРЯДОВІ ПІСНІ......;.. 45

Реконструкція весільного одягу... 45

Голосіння........................ 65

СОЦІАЛЬНО-ПОБУТОВІ ПІСНІ...................... ...68

Козацька... 68

Чумацькі.. 69

Рекрутські..71

Строкова.............76

ПІСНІ П РО КОХАННЯ ТА РОДИННО-ПОБУТОВІ СТОСУНКИ..........77

ЧАСТІВКИ...111

СВІТ ДИТИНСТВА........................ 118

Колискові... ..118

Забавлянки.. 123

Дитячий фольклор.. і 125

ДИТЯЧІ ІГРИ... 128

РОЗПОВІД І П РО НЕЧИСТУ СИЛУ...........................130

ВІДОМОСТІ ПРО ОДЯГ................. ..132

СХЕМ И К РОЮ ТА Ф О Т О ГРА Ф ІЇ ОДЯГУ........... 135

ОП И С СЕАНСІВ.. 147

ПЕРЕЛІК Ф О Л ЬК Л ОРН И Х ТЕКСТІВ...151

159

Фольклорно-ентографічне видання

Т РА Д И Ц ІЙ Н А н а р о д н а к у л ь т у р а
Д ВО РІЧ А Н СЬК О ГО РА Й О Н У

Х А Р К ІВ С Ь К О Ї О БЛ А С ТІ

Упорядник М.О. Семенова

Відповідальний за випуск С. В. Телегіна
Редактор В. Я. Субота

Підп. до друку 3.09.2001р. Формат 60x84'/1(j.

Папір офсетний. Друк офсетний.

Ум. друк. арк. 9,3- Гарнітура Academy.

Тираж 1000 прим. Замовлення № 348.

Видавничий відділ фірми «Регіон-інформ»

Свідоцтво про реєстрацію ДК N° 31 від 04.04.2000р.

Друкарня фірми «Регіон-інформ».

61082, Харків, пр. Московський, 144, оф. 706.

