

ВУЗЫЧНАЯ КУЛЬТУРА
РЫЦАРСКАГА САСЛОЎЯ
Вялікага Княства
Літоўскага
і Каралеўства
Польскага

Зміцер Сасноўскі

Музычная культура
рыцарскага саслоўя
Вялікага Княства Літоўскага
і Каралеўства Польскага

УДК 78.03(476)
ББК 85.31(4Бел)
С12

Аўтар выказвае шчырую падзяку
Польскаму Інстытуту ў Мінску
за падтрымку ў выданні кнігі

Сасноўскі, З.

С12 Музыкальная культура рыцарскага саслоўя Вялікага Княства Літоўскага і Каралеўства Польскага / Зміцер Сасноўскі. — Мінск : Кнігазбор, 2010. — 136 с.

ISBN 978-985-6976-52-3.

УДК 78.03(476)
ББК 85.31(4Бел)

ISBN 978-985-6976-52-3

© Сасноўскі З., 2010
© Афармленне. ПУП «Кнігазбор», 2010

ПРАДМОВА

Падрыхтоўка рыцара абавязкова ўключала засваенне комплексу сігналаў, неабходных для вайсковага побыту, вартавой службы і арганізаванага ўдзелу ў бітвах. У «Слове пра паход Ігаравы» пра жыццё сапраўднага ваяра сказана, што ён народжаны пад вайсковымі трубамі: «под трубами повиты, под шлемами взлелеяны, с копыя вскормлены» [7].

Пра каштоўнасць вайсковых музыкаў сведчыць тое, што пры абмене ваеннапалоннымі музыкаў залічвалі да афіцэраў. Нездарма Ф. Скарына ў прадмове да «Кнігі 2-га закону Маісеева» апісаў важнасць разумення рыцарамі сігналаў труб: «Некое же право — рицерское или военное, еже на войне соблюдается бывает, яко справовати полки, знати своя места, розумети глас труб...» [там жа].

Музыкі былі важнай часткай вайсковай інфраструктуры, без іх войска было некіруемым. На барабанах, трубах, рагах, горнах, званых выконваўся ўвесь комплекс вайсковых сігналаў: вартавыя, баявыя (трывога, атака, адыход), маршавыя і парадныя. Музыкальныя сігналы служылі сродкам інфармацыі ў ваенным побыце: пад'ём, адбой, абед, пачатак малітвы і інш. Да рыцарскай музычнай культуры аднясем таксама і музыку шляхецкага асяроддзя, якая гучала ў мірны міжваенны час.

Храналагічны перыяд, якому прысвечана гэтая праца, абмяжоўваецца часам утварэння Вялікага Княства Літоўскага — XIII ст. — і часам знішчэння «Рэчы Паспалітай абодвух народаў» — канцом XVIII ст., калі Рэч Паспалітая была знішчана ўзаемным нападам Аўстрыі, Прусіі і Расіі.

У кожнай з прапанаваных у гэтым выданні ілюстрацый закладзены аўтарскі погляд на першапачатковы матэрыял, камп'ютарная апрацоўка ўсіх выяў выканана аўтарам. Таму пры выкарыстанні ў іншых выданнях іканаграфіі з гэтай кнігі неабходна спасылка на крыніцу і аўтара.

Аўтар выказвае шчырую падзяку Польшкаму Інстытуту ў Мінску за падтрымку ў выданні кнігі.

СІГНАЛЬНАЯ МҰЗЫКА

Сігнальныя інструменты нагэтуль трывала ўвайшлі ў вайсковы побыт, што на ваенных пячатках, кніжных гравюрах, экслібрсах і шкляных вырабах сярод вайсковых атрыбутаў (сцягоў, гармат, паряхавых бочак, шабляў і інш.) заўжды прысутнічаюць выявы музычных інструментаў, а ў панегірычнай паэзіі (напрыклад, у одах Казіміра Несялоўскага, выданных у Пінску) гучанне сігнальных інструментаў з’яўляецца алегорыяй ваярскага духа [112].

Вартавая сігнальная мұзыка

Званарная музычная культура — адна з першых форм кultaвага інструменталізму. Але разам з абслугоўваннем кulta званы выконвалі і функцыю сігнальную, папярэджваючы горад аб небяспецы. Да XIV ст. у Беларусі ва ўжытку былі званы толькі візантыйскага тыпу, дзе язычок разгойдваецца і б’е аб корпус звона. З распаўсюджаннем каталіцызму ў ВКЛ пашыраецца і каталіцкая традыцыя, у якой звон мае іншы чын гуказдабывання — тут хістаецца корпус звона і б’ецца аб язычок. На **мал. 1.1** — званіца са званом заходнееўрапейскага тыпу на касцёле аднаго з гарадоў ВКЛ XV ст. [28, с. 302]. Іншы прыклад каталіцкага звона на Беларусі — **мал. 1.2** (гравюра з Арганнай кніжкі Тэафіліі Сапегі, 1626) [97].

Да званоў ставіліся вельмі асабіста, таму часамі ім давалі імёны. У касцёле Святой Тройцы ў Друі быў звон з імем у гонар Караля — «Жыгімонт» (1520 г.), а таксама некалькі меншых з імёнамі «Святы Францішак», «Святы Антоній», «Анёл Божы». Самы вялікі звон меў імя «Казімір», ён званіў у выключных выпадках — калі паміраў папа рымскі ці кароль альбо калі пачыналася вайна. Гэты звон быў падараваны храму ў Друі К. Сапегам.

Хроніка Літоўская і Жамойцкая сведчыць, што зvon абвяшчаў аб вайне і збіраў апалчэнне: «А панове полочане, уфаючы в своей водности суседов на войну... зараз казалі ударити в зvon, зачим все посполство зараз зобралося с посаду и волостей околничих» [82]. Званіцы выкарыстоўвалі і як назіральна-вартавы пункт. На мал. 1.3 царква са званіцай у Клецку XVII ст. (фрагмент гравюры XVII ст.) [15, с. 52].

Пачынаючы з XIV ст. званы пачалі ўсталёўваць і на гарадскіх ратушах. У гэтай ролі зvon становіўся сімвалам вольнага горада. Ратушны зvon абвяшчаў значныя падзеі, паведамляў пра пажары, гучаў у святы, суправаджаў асуджаных на смерць. Адною з функ-

1.1

1.2

1.3

1.4

Мал. 1. Званіцы на касцёлах, царкве і ратушы, XV–XVII стст.

цый ратушнага звана было паведамляць аб вайне. На мал. 1.4 ратуша ў Нясвіжы (гравюра Т. Макоўскага «Нясвіж» 1-й паловы XVII ст.) [40].

Звон не толькі быў сімвалам вольнасці горада, нароўнай з сенатарамі і судзямі, але і паўнавартым удзельнікам гарадскіх бунтаў, у чым таксама адыгрываў сігнальную вайсковую ролю. У «Летописи Авраамки» чытаем: «И позвониша во вся колоколы, и створиша вече, и всташа вечем народ мятежници» [83]. Магілёўская хроніка Сурты і Трубніцкага апісвае звон як сімвал вольнасці не толькі горада, але і асобных палітычных групавак: «1610 г. гэтыя бунтаўшчыкі са сваімі хаўруснікамі не ладзілі з магістратам... на рады і сходы асобам сваім на месцы, асобна, у свой уласны звонік біць загадвалі...» [14]. Хроніка Сурты і Трубніцкага паведамляе таксама пра тое, што звон магілёўскага праваслаўнага брацтва ў 1661 г. падаў сігнал да гарадскога паўстання: «У год 1661 высеклі ў Магілёве гараджане маскоўскі гарнізон. І калі ўжо надыходзілі час і гадзіна, Пора, бурмістр, меў схаваны пад адзеннем катаўскі палаш, а калі ўбачыў, што маскалі гвалтам адбіраюць пірагі ў гарадскіх пякарак, перахрысціўся і пачаў маскоўцаў секчы, а гэтым часам на гвалт у брацкі звон ударылі...» [там жа]. Набатны новаадліты звон згадваецца таксама ў інвентары г. Віцебска за 1667 г. [23].

Званы як непасрэдныя ўдзельнікі падзей нароўнай з людзьмі неслі адказнасць за падзеі. Напрыклад, пасля падаўлення бунту ў Віцебску супраць епіскапа Кунцэвіча (1623) сярод асуджаных і пакараных паўстанцаў апынуўся і звон — ён быў зняты з ратушы і пераплаўлены.

Акрамя званоў у якасці вартавога сігнальнага інструмента выкарыстоўвалася таксама труба: «Коли ся зачинала сторожа пол-ночная, а побудивши сторожу, и няли трубит в трубы й глекъ один о другой бити» (Ф. Скарына, «Кнігі Суддзяў»). З розных крыніц вядома таксама, што сігналы пад час варты падаваліся таксама свісткамі, манкамі, трашчоткамі і барабанамі.

СІГНАЛЬНАЯ МУЗЫКА ВАЙСКОВАГА ПОБЫТУ

Інфармацыя пра сігнальную музыку войска ВКЛ захавалася дзякуючы паэту-рыцару Андрэю Рымшу. Андрэй Рымша (каля 1550 – пасля 1595) увайшоў у гісторыю як заснавальнік панегірычнай паэзіі на старабеларускай мове. Але самым вядомым творам А. Рымшы стала паэма «Dziesięćroczna powieść wojennych spraw... Krzysztofa Radziwiła...» («Дзесяцігадовая аповесць ваенных спраў Крыштафа Радзівіла»), выдадзеная ў Вільні ў 1585 г. [7]. «Дзесяцігадовая аповесць» прысвечана выправе войска ВКЛ углыб Маскоўскага княства ў 1580 г. пад кіраўніцтвам гетмана Крыштафа Радзівіла Перуна. Аўтар быў удзельнікам ўсіх апісаных падзей, таму ягоны аповед выклікае давер.

Паводле «Дзесяцігадовай аповесці», для падавання ўсяго комплексу вайсковых сігналаў выкарыстоўваліся трубы: «труба медзяная запела і на гук станавіўся ў шэраг кожны вой умела»; гетман заклікае ротмістраў пільнаваць уважліва сігналы трубаў і адразу сядлаць коней; гетман просіць быць уважлівымі, бо з гукамі трубаў разнясуцца і іншыя моцныя гукі — пачнецца страляніна; «На світанні ў трубы тры разы трубілі»; хрыплы голас трубы пасылае войску вестку, што «час у шлях падавацца» [там жа]. У 12-й частцы аповесці згадваюцца гукі трубаў, калі войска ішло на маршы.

А. Рымша, апісваючы адпачынак літоўскіх рыцараў пад час вайны, малюе неўладкаванасць паходнага побыту: адпачынак коняў, змыванне бруду, ремонт зброі, пахаванне забітых, прыемнасць ад ежы і цяпла. Адзіны інструмент, які цікавіў А. Рымшу на адпачынку, была труба, якая магла ўначы зайграць трывогу.

Вайсковае прызначэнне трубных сігналаў зафіксавана ў беларускіх народных песнях: «Скуй жа мне, татачка, тры трубы / Медзяных, чацвертую залатую. / Да ў першую затрублю, коніка сядлаючы, / У другую затрублю, з двара саязджаючы, / У трэцюю затрублю, к войску прыязджаючы, / У чацвертую затрублю, сярод войска стоячы» [69].

БАЯВАЯ СІГНАЛЬНАЯ МУЗЫКА

Найстаражытнейшым вайсковым сігнальным інструментам з’яўляецца барабан. Найбольш ранняя іканаграфічная крыніца адносна вайсковага барабана на тэрыторыі Беларусі адносіцца да XII ст. Гэта шахматная фігурка барабаншчыка (пехацінца-пешкі), знойдзеная пры раскопках Ваўкавыска (мал. 2.1) [60]. На думку даследчыкаў, гэтая фігурка — выраб мясцовага майстра, а не прадмет імпарту. У «Кнізе Ісуса Сірахава» Ф. Скарыны знаходзім выяву цыліндрычнага вайсковага барабана з «пружынай» для выканання дробі (мал. 2.2) [34].

У старабеларускай літаратуры сустракаем розныя абзначэнні ўдарных інструментаў: «барабаны», «бубны» і «катлы». «Барабаны» і «бубны» — гэта літаратурныя варыяцыі для абзначэння рознай канструкцыі барабанаў, у той час як тэрмін «катлы» паказвае на канструктыўную асаблівасць і форму корпуса — гэта вайсковыя літаўры.

Паэт-рыцар ВКЛ Мацей Стрыйкоўскі пісаў у сваёй Хроніцы (1582 г.): пад час Клецкай бітвы польская падмога «ўдарыла ў барабаны, аж неба здрыганулася» [116, с. 333–338]. Паводле Хронікі Стрыйкоўскага, перад Грунвальдакэй бітвай, калі Вітаўт аглядае

2.1

2.2

Мал. 2. Вайсковыя барабаны, XII–XVI стст.

сваё войска, з усіх бакоў гучаць трубы, а барабаны «грукатам гучным вушы заглушаюць» [там жа, с. 128–138].

У 3-й частцы сваёй «Дзесяцігадовай аповесці» А. Рымша згадвае, як войска ідзе на маршы і «б'юць бубны». У 19-й частцы аповесці Рымшы чытаем: «Трубы галосяць, бубен б'е мядзяны, гук пагрозны і страшны ворагу даносяць, а за гукам тым рушаць можна і смела літоўскія воі» [7]. У перакладной аповесці XVII ст. «Александрыя» чытаем: «Потом коли почато бить в бубны и трубы военные, а такъ се zarazом замешали шики и почалисе окрутне бить» [там жа].

«Катлы» згадваюцца ў рыцарскіх песнях, напрыклад, у песні «Ідзе жоўнер»: «У катлы, у бубны ўдарылі, у вайсковы затрубілі». У «Атласе музыкальных інструментаў народаў СССР» І. Благовешчанскі і К. Вярткоў даюць вызначэнне інструменту «катлы»: «В прошлом в Белоруссии были известны “катлы”... давно вышедший из употребления инструмент типа литавр с металлическим корпусом и кожаной мембраной. Применяли катлы в качестве ратных воинских инструментов, играя в одиночку или в паре с сурнами» [22].

Паводле іканаграфічных крыніцаў, барабаны былі пераважна пяхотнымі інструментамі, у той час як катлы (літаўры) — інструментамі кавалерыі. У 1611 г. у Кракаве выйшла «Хроніка Еўрапейскай Сарматыі» Аляксандра Гваньіні, насычаная маляўнічымі партрэтнымі дрэварытамі. А. Гваньіні — гісторык італьянскага паходжання, які доўга служыў ротмістрам у войску ВКЛ і камэндантам гарнізона Віцебска пад час Лівонскай вайны і з віцебскім гарнізонам удзельнічаў у многіх вайсковых экспедыцыях [26, с. 518–519]. А. Гваньіні як прафесійны вайскавец добра ўяўляў выгляд пяхотнага барабана ВКЛ. На мал. 3 бачым два дрэварыты з «Хронікі» А. Гваньіні з выявамі барабанаў.

Пяхотныя барабаны бачым таксама на мал. 4 (віленская граўюра 1688 г. — герб Міхала Храптовіча) [25], на мал. 5.1 (габелен нясвіжскай мануфактуры Радзівілаў «Узяцце ў палон Міхайлы Крычаўскага пад Лоевам 31 ліпеня 1649 г.», каля 1752 г.), на мал. 5.2 (герб «Драгаслаў») [там жа] і на мал. 5.3 (герб «Ясеньчык») [31]. На мал. 5.4 — барабан «літоўскага» палка ў складзе расійскай арміі канца XVIII ст., тут герб «Пагоня» размешчаны паверх расійскага

3.1

3.2

Мал. 3. Дрэварыты з «Хронікі» А. Гваньіні з выявамі барабану, 1611 г.

*Мал. 4. Пяхотны барабан у аздабленні герба
Міхала Храптовіча, 1688 г.*

двухгаловага арла (захоўваецца ў Вайсковым музеі ў Беластоку, здымак З. Герасімовіча).

На **мал. 6** — літаўры і барабан сярод вайсковага рыштунку і зброі ў аздабленні партрэта Яна Караля Хадкевіча [74]. На **мал. 7** — гравюра, прысвечаная Аршанскай бітве, дзе ў цэнтры поля грае на літаўрах конны барабаншчык (з брашуры Анджэя Крыцкага 1515 г.) [18]. На **мал. 8** — дзве літаўры і барабан ля гармат (герб Караля Станіслава Радзівіла, гравюра невядомага аўтара, Вільня–Нясвіж (?), 1692 г.) [25]. Барабаншчыка кавалерыі бачым на **мал. 9** (ілюстрацыя «Праціка» з выдання друкарні Віленскага ўніверсітэта XVII ст.) [113].

Як адзначае ў сваёй кнізе «Polskie ustawy i artykuły wojskowe...» С. Кутшэба, вайсковы статут патрабаваў, каб кожны жаўнер і афіцэр ведалі сігналы, якія выконваліся на барабане [94]. Часам барабаншчыкі выконвалі парламенцёрскую місію, як, напрыклад, пры аблозе Быхаўскага замка ў 1707 г.: «Першы раз ён здалёк барабаніў, другі раз — наблізіўшыся да брамы, а перад самой брамай — трэці раз» [54]. Барабаны ўдзельнічалі не толькі ў буйных бітвах, але і ў шляхецкіх «наездах», напрыклад, у наездзе наймітаў брэсцкага скарбніка Людзвіга Зубоўскага на мястэчка Дарагакупава ў 1712 г. [41].

З XVIII ст. вядомы нават прозвішчы барабаншчыкаў. У 1776 г. у конным палку Агінскага ў Пінску служылі барабаншчыкі Ян Палеўскі, Ігнацій Баброўскі, Ян Клімовіч і Ян Міцкалеўскі. У 1780–1783 гг. у Гродна ў Другім пешым палку Вялікай Булавы ВКЛ служылі барабаншчыкі Казімір Рыбінскі, Тадевуш Рысік, Лукаш Навацкі, Фрыдрых Вінклер, Вінцэнт Катовіч і Антон Савіцкі. У 1782–1783 гг. у Першым грэнадзёрскім палку Вялікай Булавы ВКЛ у Слоніме служылі барабаншчыкі Адам Чаплінскі, Дамінік Асіповіч, Пётр Маразоўскі, Юзэф Чарнышоў і Юзэф Схатніцкі. У 1776 г. у выбранецкай роце слуцкай крэпасці служылі барабаншчыкі з прозвішчамі Стэвашэвіч і Грунтовы [38].

Разам з барабанамі найстарэйшымі вайсковымі інструментамі былі трубы разнастайнага кшталту. Пра выкарыстанне трубаў у вайскавай практыцы паведамляе летапіс Рачынскіх: «Людзі тыя, што за Вяллёю паселі, ігрывалі на трубах дубасных» [49].

5.1

5.2

5.3

5.4

Мал. 5. 5.1 — пешы барабаничык у бітве пад Лоевам, 1649 г.;
 5.2, 5.3 — барабаны ў аздабленні гербоў беларускай шляхты;
 5.4 — барабан «літоўскага» палка ў складзе расійскай арміі канца XVIII ст.

Мал. 6. Літаўры і барабан у аздабленні партрэта Яна Караля Хадкевіча

Мал. 7. Конны барабаничык грае на літаўрах пад час Аршанскай бітвы (гравюра 1515 г.)

Мал. 8. Дзве літаўры і барабан у аздабленні герба Караля Станіслава Радзівіла, 1692 г.

М. Куліковіч лічыць, што тут апісаны трубы, зробленыя з бяросты [46]. У Ф. Скарыны ў «Кнізе Суддзяў» чытаем: «И внегда так на трехъ местехъ трубили около войска» («Кніга Суддзяў», арк. 17-6). Пад час бітваў трубы выкарыстоўваліся разам з барабанамі, літаўрамі. Хроніка Літоўская і Жамойцкая пры апісанні бітвы 1321 г. згадвае трубы ў спалучэнні з літаўрамі («бубнамі»): «А так немцы зброею, а литва хибкостю перамагала, копиями, мечами, потисками срогую битву з obu сторон ведучи, крик людей, громот збройных, рзание коней, звук труб и бубнов» [82].

*Мал. 9.
Барабаншчык
кавалерыі ў
выданні Віленскага
ўніверсітэта,
XVII ст.*

Трубы згадваюцца ў многіх літаратурных творах батальнай тэматыкі. У XVI–XVII стст. была створана беларуская версія «Аповесці пра пабоішча Мамаю» (захавалася ў рукапісе XVII ст.). Аповесць прысвечана Кулікоўскай бітве 1380 г., у якой важную ролю адыграў беларускі полк і сыны князя Альгерда Андрэй Полацкі і Дзмітрый Бранскі. Тут гучныя сігналы на трубах выглядаюць як сімвал будучай перамогі: «Почали обои войска трубити на войну. Рускии трубы гримели, а татарскии якь онемели» [7]. Можна вылучыць і іншыя прыклады літаратурнага згадвання трубаў у бойках: «Коли в трубы вдарат скачет на войну не лекается» («Сборник поучений»); «...а поляки теж з Литвою зшиковавшисья з обух сторон трубъ знаки до битвы дали» [116].

Часам у бітве сігналаў труб не хапала. Паводле А. Рымшы, гетман Крыштаф Радзівіл пры паўторным штурме замка Сокал «загадаў трубіць адступленне» (да ворага падышла дапамога і войска магло трапіць у акружэнне), але раз'юшанае ў бітве войска немагчыма было спыніць. Таму гетман мусіў пагнаць каня ў самае пекла бітвы і «не трубою, а голасам» камандаваць адступленне, асыпаючы лаянкай ротмістраў.

У 19-й частцы аповесці А. Рымша прывёў, бадай, асноўнае правіла сігнальнай вайсковай музыкі: «Гучна трубы галосцяць — час шукаці бою» [7]. Тое ж чытаем і ў Лявона Мамоніча ў эпіграме 1595 г. «На герб яго милости пана Симеона Войны»: «Яко досыт значне трубы нам оповедают, / Время брани и время победы людие знают» [там жа].

Вайсковыя сігналы трубамі адлюстравалі і іншы паэт-рыцар ВКЛ Мацей Стрыйкоўскі ў сваёй «Хроніцы» (1582). М. Стрыйкоўскі больш за 10 гадоў (1563–1574) служыў у войску ВКЛ на маскоўскай мяжы ў якасці рыскуна (разведчыка), удзельнічаў у бітве за Улу (1568) і абароне Віцебска (1568). М. Стрыйкоўскі не быў удзельнікам ні Грунвальдскай (1410), ні Клецкай (1506), ні Аршанскай (1514) бітваў, але падрабязна апісаў іх ход, пэўна, карыстаючыся нейкімі крыніцамі. У гэтай частцы «Хронікі» ўнікальны кавалак, дзе Стрыйкоўскі праз словы імітуе вайсковую каманду на трубах: «Taratan tara! taratan!» [116, с. 128–138]. Пасля бітвы кароль Ягайла загадаў трубам «выдаць знак пакою» [там жа].

К XVII ст. самымі ўжыванымі вайсковымі трубамі становяцца трубы «з блях каванья» (медзяныя). Ян Пратасовіч, апісваючы вайсковыя шыхты і спрытных жаўнераў, згадвае «трубу медзяную, якая знак дае да бою» [109]. Расійскія дакументы XVII ст. згадваюць таксама пра шляхціча Юшку Стрыеўскага, што да пераезду ў Масковію служыў «при воеводе мстиславском, казацкую службу в трубачах» [73, с. 78].

Іканаграфічныя крыніцы даюць багаты матэрыял па выявах вайсковых труб. На мал. 10.1 — конныя трубачы польска-літоўскага войска з гравюры Г. Келера «Аблога Смаленску войскамі Рэчы Паспалітай у 1610 г.» [26]. На мал. 10.2 — вайсковы горн сярод рыштунку (партрэт Яна Караля Хадкевіча, XVII ст.) [74]. На мал. 10.3 — конны вайсковы трубач з гравюры XVII ст. «Бітва між шведамі і літоўцамі пры Сандаміры ў 1656 г.» [95; 96]. Горны як адзін з сімвалаў вайсковага побыту прысутнічаюць на гербах беларускай шляхты: на мал. 10.4 — «Herb Druck Domu Skorynow», тут сярод вайсковага рыштунку горн з аксельбантамі (здымак аўтара); на мал. 10.5 — герб «Яліта», дзе сярод вайсковага рыштунку

10.1

10.2

10.3

10.4

10.5

Мал. 10. 10.1 — конныя трубачы польска-літоўскага войска пры аблозе Смаленска, 1610 г.; 10.2 — вайсковы горн у аздабленні партрэта Яна Карала Хадкевіча, XVII ст.; 10.3 — конны вайсковы трубач у бітве пры Сандаміры, 1656 г.; 10.4, 10.5 — горны ў аздабленні гербоў беларускай шляхты

горн [25]. Трубы былі сімвалам вайсковага поспеху і мужнасці. На **мал. 11** анёл трубіць над гетманам, які вядзе войска ў бітву, на трубах вымпелы з гербамі ВКЛ і Польшчы, а таксама гербы магнатаў ВКЛ (гравюра невядомага мастака, прысвечаная славе роду Агінскіх, ілюстрацыя да кнігі «Meta in porta virtutis & gloriae Oginscianaе», Вільня, 1703 г.) [там жа].

Вайсковае выкарыстанне трубы ілюструюць і мініяцюры Радзівілаўскага летапісу — **мал. 12.1** (арк. 196 адварот), **12.2**

*Мал. 11. Анёл трубіць над гетманам, які вядзе войска ў бітву
(ілюстрацыя 1703 г.)*

(арк. 14), **12.3** (арк. 234 адварот, верхняя мініяцюра), **12.4** (арк. 236 адварот) [68]. Цікавая акалічнасць: усе трубы Радзівілаўскага летапісу, створаныя ў XV ст., нагадваюць драўляныя сурмы, а трубачы, дамаляваныя на палях у XVI ст., трымаюць у руках медзяныя горны (**мал. 12.5**) [там жа, арк. 167, 168, 169, 169 адварот]. Магчыма, на мяжы XV і XVI стст. адбылася змена сігнальнага вайсковага інструментарыя — з роўных драўляных труб на гнутыя медзяныя горны.

Горны застаюцца папулярным вайсковым інструментам і ў XVII ст. На **мал. 13** бачым карціну ў гонар Вялікага гетмана

12.1

12.2

12.3

12.4

12.5

*Мал. 12. Вайсковае выкарыстанне трубаў і горнай
(мініяюры Радзівілаўскага летапісу, XV–XVI стст.)*

Мал. 13. Конны трубач з горнам у бітве (паводле рыціны XVII ст. у гонар Вялікага гетмана літоўскага Яна Караля Хадкевіча)

літоўскага Яна Караля Хадкевіча, дзе ў ніжняй частцы паказана бітва са шведамі (карціна са збораў М. Берсана, напісаная паводле рыціны XVII ст.). Тут у правым куце знаходзіцца конны трубач з горнам. Найвышэйшым узлётам вайсковага таленту гетмана Хадкевіча была перамога ў бітве пад Кірхгольмам (пад Рыгай), дзе ягоны 4-тысячны літоўскі аддзел разграміў 14-тысячную шведскую армію.

У вайсковай практыцы ўжываліся і іншыя духавыя інструменты. Звесткі пра выкарыстанне флейтавых дае «Хроніка Лівоніі» Генрыха Латвійскага (XIII в.): «1218 г. Рускія... сабралі разам сваё войска, ударылі ў літаўры (tympanis), затрубілі ў сваі дудкі (fistulas), і пачаў кароль Пскоўскі і кароль Ноўгарадскі, абыходзячы войска, падбадзёрваць яго перад бітвай» [30]. Паводле той жа «Хронікі Лівоніі» вядома, што разам з пскоўскім і ноўгарадскім войскамі супраць немцаў неаднаразова выступалі і палачане. Гэтая акалічнасць дазволіла І. Назінай выказаць меркаванне: «Естественно предположить, что в полоцкой дружине использовались те же музыкальные инструменты» [58]. Але адзначым, што пад «fistulas» могуць хавацца не толькі флейтавыя, але і языковыя інструменты.

Флейты актыўна выкарыстоўвалі ў войску ВКЛ і ў XVIII ст. Захаваліся імёны некаторых флейтыстаў, якія служылі ў пяхоце: Аляксандр Ляшкевіч, Фелікс Вайшвіда і Пётр Клейс служылі флейтыстамі ў 1780–1783 гг. у Гродна; Юзэф Фукс, Томаш Васілеўскі і Ануфрый Аляхновіч — у 1782–1783 гг. у Слоніме; флейтыст Козевіч служыў у 1776 г. у выбранецкай роце слуцкай крэпасці [38].

На мал. 14.1 — флейтыст польска-літоўскага войска са шпагай, які ідзе і грае за вершнікам; вершнік, магчыма, мае падвешаную на кані літаўру (фрагмент гравюры В. Гондыуса 1636 г. «Войскі Рэчы Паспалітай пад Смаленскам у час вайны з Расіяй 1632–1634») [26].

У «Хроніцы Быхаўца» пры апісанні Клецкай бітвы сказана, што для войска ВКЛ сігналам атакі паслужылі гукі трубы і свірэляў: «князь Михайло казал всим полком обема гатьми реку переходити, и затрубившы во трубу и во свирили загравшы пошли за реку» [81]. Цікава, што на трубе «трубілі», а на свірэлях «гралі», што можа сведчыць пра выкананне на трубе сігналаў, а на свірэлях — мелодый.

Іканаграфія — гербы, фрэскі і кніжныя мініяцюры — сведчыць пра выкарыстанне такога сігнальнага інструмента, як рог.

Выкарыстанне рога ў вайсковых дзеяннях ілюструюць мініяцюры Радзівілаўскага летапісу XV–XVI стст. (мал. 14.2–14.4) [68, арк. 194, 234 адварот, 187 адварот].

У беларускім перакладзе аповесці «Александрыя» сустракаем згадванне ў вайсковых дзеяннях жалейкі пад назвай «пішчалка» [7].

14.1

14.2

14.3

14.4

Мал. 14. 14.1 — флейтыст польска-літоўскага войска пад Смаленскам (гравюра 1636 г.); 14.2–14.4 — выкарыстанне рога ў вайсковых дзеяннях (мініяцюры Радзівілаўскага летапісу, XV–XVI стст.)

ПАХОДНЫЯ КАПЭЛЫ

Традыцыйна паходныя капэлы складаліся з барабаншчыка і трубача (трубачоў). Сумеснае выкарыстанне труб і барабанаў, бубнаў згадваецца ў многіх творах старабеларускай літаратуры, напрыклад: «Потом коли услышал... трублене трубъ бубнов бримене, не боронячисе невымовне уткали» («Александрыя»). У 8-й частцы сваёй аповесці А. Рымша апісвае, як войска выязджае з лагера баявым парадкам з лунаючымі сцягамі і бярэ ў аблогу замак Лукі (Вялікія Лукі). Пад час гэтага «трубы гучныя граюць, чутны бубнаў стукі». У 17-й частцы пры выездзе войска з лагера «голас трубаў жахлівы па расе нясецца, бубны б'юць».

Паводле М. Стрыйкоўскага, сігналы «ў барабаны і трубы» азначылі непасрэдна пачатак Грунвальдскай бітвы [116, с. 128–138]. Пад час Клецкай бітвы пад трубы і барабаны «паганых білі» [там жа, с. 333–338].

Наваградскі шляхціч С. Маскевіч, непасрэдна ўдзельнік падзей, адлюстраваных у сваім «Дыярыушы» выправу літоўскага войска на Маскву ў 1610 г.: «А сам тым часам пастроіў войска... і загадаў трубіць у трубы і біць у барабаны... спачатку на бітву выступіла некалькі рот, потым за імі пайшлі другія па парадку і іншыя... гетман загадаў трубачу даць сігнал уступіць з немцамі ў перамовы...» (маюцца на ўвазе немцы, якія служылі наймітамі ў маскоўскім войску) [7].

На мал. 15.1 — музыкі літоўскіх гусараў унутры харугвы пад час аршанскай бітвы (фрагмент карціны «Бітва пад Воршай» невядомага мастака, 1530–1535 гг.). Тут трубачы граюць на вітых горнах, барабаншчык б'е па вялікай літаўры, падвешанай на баку каня. На дзідах традыцыйна лунаюць вымпелы з чырвоным крыжам на белым полі (папулярны агульнаеўрапейскі сімвал «хрысціянскага

воінства»). На **мал. 15.2** — вайсковыя конныя музыкі: барабаншчык з дзвюма падвешанымі на кані літаўрамі-катламі і трубач. Побач праязджае харугва рыцараў з дзвюма граючымі трубачамі (фрагмент гравюры 1597 г. «Бітва пад Воршай» з «Хронікі ўсяго свету» Марціна Бельскага) [86]. На **мал. 16.1** паказаны вайсковыя трубачы і адзін барабаншчык войска ВКЛ пад час Хоцімкай бітвы (1621) («Plan Wojny Chocimskiej z 1621 r.», rytował J. Lauro) [25]. Цікавую інфармацыю дае таксама гравюра В. Гондыуса 1636 г. «Войскі Рэчы Паспалітай пад Смаленскам у час вайны з Расіяй 1632–34» (**мал. 16.2**) [26]. Тут конныя трубачы граюць на трубах з вымпеламі, побач конны барабаншчык. На **мал. 16.3** — вайсковы барабаншчык і трубач пад час бітвы з татарамі; на кані барабаншчыка падвешаныя два катлы, побач сцяганосцы (фрагмент гравюры 1597 г. «Бітва з татарамі», «Хроніка ўсяго свету» Марціна Бельскага) [86]. На карціне 1630 г. Петэра Гнаерса «Бітва пад Кірхгольмам» (1605) паказана харугва войска ВКЛ, якую з двух бакоў атачаюць капэлы з барабаншчыкаў і трубачоў (**мал. 17**) [25].

15.1

15.2

Мал. 15. 15.1 — музиці літоўскіх гусараў пад час Аршанскай бітвы (карціна 1530–1535 гг.); 15.2 — барабаничык і трубачы войска ВКЛ пад час Аршанскай бітвы (гравюра 1597 г.)

16.1

16.2

16.3

Мал. 16. Музиці войска ВКЛ пад час Хоцімкай бітвы (рыціна 1621 г., 16.1), пад час аблогі Смаленска (гравюра 1636 г., 16.2) і пад час бітвы з татарамі (гравюра 1597 г., 16.3).

*Мал. 17. Харугва войска ВКЛ з дзвюма капэламі
барабаншчыкаў і трубачоў (карціна 1630 г.)*

БАЯВАЯ ДУХОЎНАЯ МУЗЫКА

Псалмы, харалы, малітвы

Рэфармацыя ў ВКЛ з яе вялізным наборам навінаў ва ўсіх відах мастацтва не толькі дала вялікі штуршок развіццю духоўнай паэзіі, але і прынесла ўвесь пласт ваярскіх хрысціянскіх песнапенняў, напрацаваны пратэстантамі за час абароны сваёй веры. У канцы XVI ст. сярод пратэстанцкіх песнапенняў вялікую папулярнасць заваявалі гугенюцкія псалмы, перакладзеныя Амбросіем Лабвасерам з французскай мовы на нямецкую. У ВКЛ гэтыя псалмы былі перакладзены з нямецкай на польскую і выдадзены ў Вільні ў зборніку «Kateckizm» («Kateckizm... z modlitwami, psalmamy u piosenkami», 1600 г.). А. Рымша ў сваёй «Дзесяцігадовай аповесці» (1585) апісвае, як у баявых умовах рыцары гетмана Крыштафа Радзівіла Перуна спявалі псалм «Песнь Монаршэ вечнэму», і прыводзіць ягоныя словы:

Zacnicieź już nową Moźnemu
Pieśń Monarsze Wiecznemu, wszędzie niechaj słyńie
Łaska jego, aż w morze wszelka rzeka wplyńie.
Bo to jest Bóg nawiętszy nad wszytkiemi Bogi,
Pelen wszelkiej srogości, pelen grozy, trwogi...

Псалм «Песнь Монаршэ вечнэму» літоўскія рыцары заспявалі, калі выйшлі баявым парадкам з умацаванага табору. Яны чакалі сустрэчы з ворагам і былі гатовыя ў любы момант уступіць у бой — спявалі на баявым маршы. Пры гэтым вартай увагі падаецца акалічнасць, апісаная Рымшам: рыцарства разам з гетманам «песні Богу распявае». Таму, магчыма, акрамя псалма «Песнь Монаршэ вечнэму» быў цэлы набор баявых псалмоў, падобных да гугенюцкіх.

Пасля таго, як Мікалай Радзівіл Чорны абвясціў аб вызнанні кальвінізму і пачаў актыўна падтрымліваць пратэстанцкую культавую музыку, у ВКЛ маглі распаўсюдзіцца пратэстанцкія харалы чэскага ці нямецкага паходжання. Цікаvasць Радзівілаў да пратэстанскіх харалаў выразна заўважная ў выданні Брэсцкага і Нясвіжскага канцыяналаў. Таму выкажам дапушчэнне, што пратэстанскія харалы маглі выкарыстоўвацца ў асабістым рыцарскім атачэнні і Мікалая Радзівіла Чорнага, і Крыштафа Радзівіла Перуна (мяркуючы па А. Рымшу, асабісты рыцарскі адзел Крыштафа Перуна, куды ўваходзіў і сам А. Рымша, складаўся з пратэстантаў).

Радзівіл Чорны і Радзівіл Пярун былі ўплывовымі палітычнымі і вайсковымі дзеячамі, таму, верагодна, войска ВКЛ магло зведаць моду на пратэстанцкую музыку, асабліва баявыя па сваім характары псалмы і пратэстанскія харалы. Гэта тым больш верагодна, калі ўлічыць, з аднаго боку, рэлігійную талеранцыю ў ВКЛ, а з другога — прыдатныя для паходных умоваў лёгказапамінальныя ваяўнічыя пратэстанскія харалы ў гонар Хрыста.

Рысы баявых гусіцкіх харалаў у Беларусі можна бачыць у такіх творах XVI ст., як духоўны кант «Алісахвій-царэвіч» і песня «Філамена» [45, с. 77]. Прасочваюцца аналогіі між псалмом «Песнь Монаршэ вечнэму» і хараламі, змешчанымі ў Нясвіжскім канцыянале.

Ёсць і іншы прыклад выканання ў войску ВКЛ духоўных твораў у баявых абставінах: наваградскі шляхціч С. Маскевіч у сваім «Дыярышы» апісаў спяванне войскам ВКЛ рэлігійных твораў і малітваў пад час бітвы і пасля яе [39].

Гімн «Багародзіца»

Найбольш папулярным баявым гімнам у ВКЛ і Польшчы некалькі стагоддзяў заставалася «Багародзіца». Найстарэйшы запіс тэксту і мелодыі гімна «Багародзіца» зроблены ў 1407 г. і змешчаны ў зборы лацінскіх казанняў, складзеным Матэушам з Грохава (зараз захоўваецца ў Ягелонскай бібліятэцы ў Кракаве; мал. 18)

огъ водъци дъвогъ и вѣрши павога мата

гвого сына гъродзми мато гволеми мимъ

ица мимъ гвози мимъ кунелсон

wego джелъ вѣгъгела вѣрше пѣс глѣ

иплѣи мѣ гловѣ пѣс модлѣвъ гѣс

пѣсими даг мѣ гѣсѣ проимъ и пѣсѣ

звѣстъ ровѣс рѣсѣвогѣ пѣсѣ рѣсѣс кунелсон

Мал. 18. Найстарэйшы запіс гімна «Багародзіца», 1407 г.

[120]. На некалькі гадоў пазней у Кракаве запісана больш радкоў і крыху іншая мелодыя. Увогуле з XV ст. дайшло пяць запісаў «Багародзіцы». Найстарэйшы друкаваны варыянт «Багародзіцы», які ўтрымлівае 15 слупкоў, змешчаны ў «Статутах» Яна Ласкага (Кракаў, Ян Галер, 1506).

П. Амбрасовіч лічыць: «...ужытыя ў гэксце архаізмы (*dzela, boszicze*) могуць сведчыць пра аднясенне гэтага твора да XII–XIII стст. і нават да сярэдзіны XI ст.» [3]. Прафесар Эдмунд Катарскі адносіць напісанне гімна на другой паловы XIII – пачатку XIV ст., бо моўныя архаізмы («*Богуродзіца*», «*дзеля*», «*бошы-чэ*») «не сустракаюцца ў пазнейшых Казанях» [88]. На падставе моўнага, версіфікацыйнага і зместавага аналізаў шмат даследчыкаў (J. Birkenmajer, J. Woronczak, E. Ostrowska) адносяць паўстанне гэтага твора да сярэдзіны XIV ст. [87; 120].

Наяўнасць у «Багародзіцы» вершаванага тэкста выразна адносіць яе да гімнаў, а не да малітваў. «Багародзіца» заснавана на мелодыі песеннага складу, блізкага да народнага. Па гэтай прычыне Х. Фейхт пачаў разгляд мелодыкі «Багародзіцы» з параўнання з народнай музыкай [90]. Найстарэйшы вядомы на цяперашні час беларускі тэкст «Багародзіцы» змешчаны ў пачатку Статута ВКЛ 1529 г., дзе гэты гімн мае назву «*Песнь о велебной девіцы панне Марыі*». Выява старонкі Статута ВКЛ з тэкстам «Багародзіцы» — на мал. 19 [78].

Э. Катарскі сцвярджае: «Багародзіца пачаткова была звязана з імшой і працэсіяй, але ўжо ў XV ст. стала песняй рыцарскай» [88]. Дзякуючы Яну Длугашу (аўтару твора «*Annales seu Cronicae incliti Regni Poloniae*») ведаем, што «Багародзіца» спявалася пад Грунвальдам у 1410 г., а таксама перад іншымі бітвамі як баявая песня і народны гімн (*Patrium carmen* — песня Айчыны), што нагадвае выкарыстанне гусітамі сваіх гімнаў-хараляў.

Некаторыя даследчыкі (Эва Островска) заўважылі ў гімне «Багародзіца» «нязгоднасць з каталіцкай дактрынай» [90; 120]. Паходзячы ад грэцкага *Theotokos*, паняцце «Багародзіца» трапляе на ўсход Еўропы праз пасрэдніцтва стараславянскага «*Богородица*» і нясе ў сабе памяць палемік першых стагоддзяў хрысціянства вакол догматы аб боскасці Хрыста і аб праве Марыі на тытул Божай Маці.

Пѣсьнъ ѿ вѣликоѣ рѣци славиѣ рни

Бѣгунъ рѣчи бѣла вѣна муритѣ
Чувство сѣмъ исторіѣи и бѣла вѣна муритѣ
Звѣти мѣдъ ступитѣи муритѣи мѣдъ
Тѣмъ сѣмъ муритѣи бѣла вѣна
Чувство сѣмъ муритѣи муритѣи муритѣи
Звѣти мѣдъ ступитѣи муритѣи муритѣи
Нуритѣи муритѣи муритѣи муритѣи муритѣи
Сѣмъ муритѣи муритѣи муритѣи муритѣи
И муритѣи муритѣи муритѣи муритѣи муритѣи
Сѣмъ муритѣи муритѣи муритѣи муритѣи муритѣи
И муритѣи муритѣи муритѣи муритѣи муритѣи

Мал. 19. Найстарэйшы вядомы зараз беларускі тэкст гімна «Багародзіца», 1529 г.

На пачатку XVI ст. нарадзілася легенда, якая звязвала ўзнікненне гімна «Багародзіца» з асобай біскупа і пакутніка св. Войцеха (каля 956–997), а праз яго — з падмуркамі візантыйскай гімнаграфіі. Легенду гэтую распаўсюдзіў польскі пісьменнік Фабіян Біркоўскі (1566–1636), апісаўшы яе ў сваім ваяўніча-эмацыйным творы «Bogarodzica abo Kazanie obozowe». Пасля Ф. Біркоўскага аўтарства «Багародзіцы» шмат стагоддзяў прыпісвалі св. Войцеху. Але гэтая легенда ў XX ст. была раскрытыкавана: чэшскі біскуп Войцех знаходзіўся ў Польшчы вельмі кароткі час, а параўнанне «Багародзіцы» з падобнымі ёй чэшскімі песнямі сведчыць не на карысць чэшскага паходжання. Апроч св. Войцеха ў якасці легендарнага аўтара называліся імёны св. Яцка Адроважа (каля 1200–1257) ці французскага Багухвала (XIII ст.), а таксама св. Альберта Вялікага. Х. Фэйхт пісаў: «Бясспрэчна, што мелодыя абодвух старэйшых слупкоў — справа аднаго кампазітара і, значыць, напісана тады, калі кампазітар меў абодва слупкі перад сабой. Творца мелодыі быў, безумоўна, прафесійным музыкам, таму не варта браць пад увагу нават найвыдатнейшых дзеячаў тых часоў, але не абазнаных у якой-небудзь музычнай дзейнасці (св. Войцех, св. Яцэк і г.д.)» [90].

Тэалагічны змест, кампазіцыя, вершасклад і мелодыя «Багародзіцы» адзначаны беспрэцэдэнтнымі інтэлектуальнымі і артыстычнымі хадамі. Не ўдалося дагэтуль адшукаць непасрэднага літаратурнага ўзора «Багародзіцы» ў сярэднявечнай гімнаграфіі (хоць можна знайсці многія аналагі), што дазваляе прызнаць гэтую песню арыгінальным творам, аўтар якога быў чалавекам духоўным, атрымаў высокую тэалагічную адукацыю і меў літаратурны талент. Калі б гэты гімн быў створаны па-за межамі нашага рэгіёну (Польшча – ВКЛ), былі б і іншыя ўзоры «Багародзіцы» — у іншых народаў. Даследванні Я. Біркенмаера, Т. Легр-Сплавінскага, Э. Астроўскай, Я. Варончака не змаглі адшукаць літаратурных адпаведнікаў «Багародзіцы» ў грэцкай, лацінскай, чэшскай ці нямецкай гімнаграфіі. Знойдзены падабенствы толькі ў адзінкавых радках.

Адзін з самых знаных польскіх даследчыкаў «Багародзіцы» Раман Мазуркевіч прыйшоў да высновы, што размовы аб напісанні

літаратурнага падмурка гэтага гімна польскім аўтарам гучаць вельмі неверагодна на тле невысокага ўзроўня польскай літаратуры таго часу [102]. Іншыя гісторыкі таксама адзначалі, што паэтычнасць «Багародзіцы» вельмі перавышае ўзровень тагачаснай польскай паэзіі [90; 120]. Параўнанне мовы «Багародзіцы» з мовай захаваных польскіх фрагментаў так званых «Kazań świętokrzyskich», напісаных у XIV ст., даводзіць, што два старэйшыя слупкі песні ўключаюць словы і граматычныя формы, якія нідзе ў польскай літаратуры ні таго часу, ні пазней не сустракаюцца. Гэта такія словы, як «Bogu rodzicza» (зараз па-польску «Bogarodzico»), «dzela» (зараз па-польску «dla», «za przyczyną») і «boszicze» (зараз па-польску «Synu Boga»). Польскія даследчыкі называюць гэтыя словы ўнікатамі альбо архаізмамі. Раман Мазуркевіч пісаў, што дакладнае прачытанне старых слупкоў песні «прынесла польскім філолагам нямала клопатаў» [100; 101; 102]. У той жа час гэтыя словы натуральна тлумачацца з царкоўнаславянскай і старабеларускай моваў.

Калі параўнаць польскі варыянт «Багародзіцы» са «Statutów» Яна Ласкага 1506 г. і беларускі варыянт з Першага Статута ВКЛ 1529 г., становіцца відавочным, што беларускі варыянт паслядоўна захоўвае моўна-стылістычныя асаблівасці на працягу ўсяго тэксту, у той час як у польскім варыянце пасля другога слупка адбываецца рэзкая змена лексікі ў бок польскай мовы. І нездарма ў працэсе выкарыстання гімна ў Польшчы на працягу XV–XVI ст. да першапачатковай часткі дадалі больш за 10 строф калянднай, «пасійнай» і набожнай тэматыкі, а ў пазнейшых тэкстах і заклікі да розных святых. Як слушна заўважыў П. Амбрасовіч, першапачатковы тэкст «Багародзіцы» быў спольшчаны [3]. Калі прыняць гэтую версію, то трэба прызнаць, што беларускі варыянт захаваў першасны від гімна.

У кнізе «Bogurodzica» (J. Woronczak, E. Ostrowska, H. Feicht) пра беларускі варыянт «Багародзіцы» 1529 г. чытаем: «Багародзіца напісана кірыліцай з вельмі дзіўнай польска-беларускай моўнай мешанінай» [120]. Сапраўды, у беларускім варыянце адны і тыя ж словы пішуцца ў розных месцах па-рознаму. У вуснай размове А. Дзітрых выказаў меркаванне, што той, хто напісаў тэкст «Багародзіцы» 1529 г., меў перад вачыма некалькі кірылічных версій

тэкста, чым і тлумачыцца рознаварыянтнасць напісання адных і тых жа словаў.

Э. Катарскі звярнуў увагу на сувязь зместу першых слупкоў з візантыйскай іканаграфіяй, а мовы твору — са «стара-царкоўна-славянскімі» і ўсходнееўрапейскімі ўплывамі [88]. І сапраўды, ва ўсходнеславянскай літаратуры знаходзім шматлікія прамыя аналогіі і літаральныя супадзенні з тэкстам «Багародзіцы»: «Слова пра закон і ласку» (XI ст.), 2 апошнія абзацы «Сказання пра Барыса і Глеба» (XI ст.), «Жыццё Феадосія Пячорскага» (XII ст.), «Хаджэнне Ігумена Данііла» (XII ст.), «Аповесць пра Меркурыя Смаленскага» (XIII ст.), «Жыццё Аўрамія Смаленскага» (XIII ст.), «Кіева-Пячорскі пацерык» (XIII–XV стст.), «Блуканне Багародзіцы па пакутах» і інш. [7].

Асаблівыя аналогіі тэалагічнага зместу «Багародзіцы» ўзнікаюць пры параўнанні яе з творчасцю Кірыла Тураўскага. Адзін з самых вядомых даследчыкаў «Багародзіцы» Р. Мазуркевіч адмыслова адзначаў падабенства ідэй заступніцтва Марыі і Яна Хрысціцеля ў гімне «Багародзіца» з ідэнтычнымі матывамі ў Казаннях Кірыла Тураўскага.

Кірыл Тураўскі нарадзіўся ў сям’і знаных жыхароў Турава. Як культурны цэнтр і сталіца Турава-Пінскага княства Тураў супернічаў нават з Кіевам. Кірыл Тураўскі атрымаў вельмі высокую па тых часах класічную візантыйскую адукацыю пры двары візантыйскай княгіні Варвары, якая была жонкай тагачаснага тураўскага князя. Суровы аскетызм і выдатныя творы Тураўскага хутка зрабіліся вядомымі. Яго творчая спадчына надзвычай вялікая і ўнікальная для ўсходнеславянскага аўтара. Яму належаць да 70 вядомых зараз твораў. Урачыстыя пропаведзі епіскапа Кірыла аж да XVII ст. траплялі ў склад зборнікаў-анталогій поруч з творамі найбольш вядомых візантыйскіх красамоўцаў.

У межах разгляду гімна «Багародзіца» найбольш важна, што Кірыл Тураўскі быў бліскучым паэтам-гімнаграфам, за што ўжо сваімі сучаснікамі быў названы «другім Іаанам Златавустам». К. Тураўскі — буйнейшы паэт усходняй Еўропы 2-й паловы XII ст. У «Слове ў нядзелю кветную», «Слове на Сабор» і «Слове на Антыпасху» К. Тураўскага знаходзім лексіку, падобную да лексікі гімна «Багародзіца» [52].

Звернем увагу на дзейнасць Еўфрасінні Полацкай і прысвечанае ёй «Жыццё Еўфрасінні Полацкай» XII–XIII стст. Твор належыць да жанравай разнавіднасці жыццё-біясаў, якія выкарыстоўваліся ў набажэнстве або чыталіся на манастырской трапезе. Царкоўна-службовае прызначэнне амаль цалкам падпарадкоўвае сабе змест і паэтыку жыццяпісу Еўфрасінні (аналагічна малітоўнаму выкарыстанню гімна «Багародзіца»). Аўтар «Жыцця» невядомы, але тэкст дае падставы меркаваць, што ў яго складанні браў удзел «слуга» Еўфрасінні Міхаіл (ігумен мужчынскага манастыра, заснаванага падзвіжніцай у Полацку). Неаднаразова выказвалася гіпотэза, што ў «Жыцці» адлюстраваліся ўласныя малітаслоўныя і павучальныя творы самой Еўфрасінні, укладзеныя аўтарам Жыцця ў вусны галоўнай гераіні як яе маналогі і роздумы. Тут зварот Еўфрасінні да сваёй маці вельмі нагадвае зварот да Марыі з гімна «Багародзіца».

У духоўным жыцці св. Еўфрасінні Полацкай Багародзіца адыгрывала асаблівую ролю. Асветніца заснавала «церковь камену Святей Богородици», яна ўбачыла ў сне, як у яе царкве будзе стаяць абраз Багародзіцы. Еўфрасіння паслала слугу свайго Міхаіла ў Царград да імператара Мануіла і патрыярха Лукі з вялікімі дарами, просячы даць для сваёй царквы абраз Багародзіцы, напісаны евангелістам Лукой. Мануіл падараваў абраз Багародзіцы, а патрыярх Лука блаславіў яго (як мяркуе А. Мельнікаў, Еўфрасіння атрымала разам з Эфескай таксама і копію Царградскай Адзігітрыі [52]; у 1239 г. дачка полацкага князя Брачыслава перанесла гэтую ікону ў Тарапецкую саборную царкву, дзе вянчалася з Аляксандрам Неўскім; існуе нават меркаванне наконт магчымасці атаясамліваць гэты абраз з Багародзіцай Чэнстахоўскай). Пад час вайго паломніцтва ў Іерусалім Еўфрасіння пасялілася ў манастыры «Святыя Богородица», а пры Труне Гасподняй яна ў малітве згадвае «Приснодеву Марию». Перад смерцю першая беларуская святая набыла труну «в комаре Святыя Богородица».

У апошнім урыўку «Жыцця» чытаем зварот па заступніцтва да святой Еўфрасінні, які вельмі нагадвае зварот да Марыі ў гімне «Багародзіца»: «Но, о преблаженная невеста Христа Бога нашего! Молися к Богу о стаде своем, еже еси совокупила о Христе...» [7].

Праз усё жыццё Еўфрасіння імкнулася імітаваць жыццё Марыі, і аўтар «Жыція», аналагічна гімну «Багародзіца», звяртаецца да Еўфрасінні як да заступніцы перад Богам. Больш за тое, аўтар «Жыція» ў адным з урыўкаў укладае ў вусны Еўфрасінні словы Марыі: «Она же, поклонившись, рече: “Аминь. Буди мне по глаголу твоему, владыко святой”» [там жа]. Гэта тыя словы, якія адказала Марыя анёлу Гаўрыілу, калі той прынёс вестку (Лука, 1–38).

Аўтар «Жыція» паслядоўна праводзіць аналогіі між Дзевай Марыяй і Еўфрасінняй Полацкай. Нараджэнне будучай святой прадстаўляецца ім як «плод малітвы» яе бацькоў, якія доўга былі бяздзетнымі ў шлюбе. Вядома, што па шчырай малітве нарадзілася ў састарэлай Ганны і Дзева Марыя. Пасля гэтага ўжо ні параўнанне з Еўфрасінняй Александрыйскай, ні са святой Фяўронняй не змяняе аналогіі між Марыяй і Еўфрасінняй Полацкай.

На мяжы XIV–XV стст. яркай успышкай малітоўнай паэтычнай рыторыкі на Беларусі была творчасць, і асабліва «пахвальныя словы», Грыгорыя Цамблака. Царкоўнае красамоўства Цамблака — старажытная візантыйская традыцыя высокай паэзіі. Выдатны пісьменнік, культурны і царкоўны дзеяч, аўтар больш як 40 твораў розных жанраў (жыццй, пахвальных слоў, пропаведзяў, палемічных слоў і канонаў), Цамблук у 1415 г. быў абраны мітрапалітам ВКЛ. На беларускіх землях ён працягваў і развіваў традыцыі ўрачыстага красамоўства Кірыла Тураўскага. Царкоўна-палітычная дзейнасць і літаратурная творчасць Цамблака сведчыла аб уздыме патрыятычнай думкі на Беларусі.

У межах разгляду гімна «Багародзіца» важна тое, што творы Грыгорыя Цамблака ядналі ў сабе дасягненні як усходне- так і заходнехрысціянскай традыцыі. Па сваёй ідэйнай накіраванасці, тэматыцы і жанрава-стылістычных асаблівасцях творчасць Цамблака добра ўпісвалася ў мастацкія традыцыі агульнахрысціянскага аратарскага майстэрства. Творчасць Цамблака расквітнела на Беларусі якраз у час першай фіксацыі «Багародзіцы» — у пачатку XV ст. Цамблук па паходжанню быў балгарынам, але доўга жыў на Беларусі (у Навагрудку), потым быў мітрапалітам кіеўскім. Г. Цамблук — знаўца грэка-візантыйскай літаратуры, аўтар шматлікіх

слоў і павучанняў — быў носьбітам візантыйскага паэтычнага красамоўства на нашых землях. Больш за тое, у ягоных творах можна знайсці аналогіі з гімам «Багародзіца», напрыклад, у творы «Слова пахвальнае Георгію» [7].

Такім чынам, Беларусь XII–XIII стст. была цэнтрам візантыйскай кніжнасці на ўсходзе Еўропы, што стварала ўрадлівую глебу для напісання паэтычных малітваў, якія маглі служыць падмуркам для рэлігійных гімнаў.

Матывы гімна «Багародзіца» сустракаем таксама і ў перакладной старабеларускай літаратуры. Аналогіі з гімам «Багародзіца» мае твор «Пакуты Хрыста» (канец XV ст.): «О сыну мой наймилейший, узнай бедную матку свою а выслухай молитвы моее, слушаеть бо на сына выслуhati матки опущеное! Выслухай мя, прошу тя... О сыну наймилейший, о пресла(ст)ный нароженче! Молитвы бедное матухны приими. Престан(ь) нине матце быти окрутен и тверд, иж был еси усен(ь)ким усегды милостив» [там жа].

У «Пакутах» праз маналогі-плачы раскрываецца вобраз Багародзіцы-Маці: «Протож м(и)лстивая matka плакала рекучи и говорила плачучи: «Сыну мой, сыну мой наймилейший! И кто ми дасть, иж бых я умерла за тебе. Беда мне бедници! Што учиню? Сыну мой милый, не опускай мене, але утягни мене за себою, абых я умерла с тобою. Штобы ты сам не умерл, нехайть умереть тая твоя matka!... Сыну солодокости единения, питомый пребыток мой, радость живота моего! Потехо душе моее, учини то, што бых я умерла с тобою, которая на смерть породила еси тебе!.. Колиж есте моего единого сына укрижовали, и matka укрыжуйте а либо которою иною смертию мене умучте... Да чемуж уже по сыну живеть matka у такой жалости. Возмите да обеите matka и с сыном не препускайте нарожению... Беда мне, несчастници! Лепшей бы ми умерети было... Да, верне, ми нет ничего горчейшого, тол(ь)ко жити по смерти твоей... О сыну мой наймилейший, што далее буду чинити, бедная matka твоя? Беда мне! Кде пойду, наймилейший, и кто мне далее дасть раду и помощь?» [7].

У працытаваным урыўку відавочна падабенства плача Марыі-Маці з беларускімі народнымі галашэннямі маці над магілай сына.

Гэта падштурхоўвае да думкі пра глыбінныя сувязі між старажытным мастацтвам галашэння на магіле і матывамі, закладзенымі ў гімне «Багародзіца». Акрамя гэтага прасочваецца заканамернасць у традыцыйным беларускім пакланенні жаночым боствам і ў шанаванні ў сярэднявечнай Беларусі Багародзіцы: каменныя жаночыя стоды → сакральныя Мар’іны горы → паданні пра жанчынаў-вояў → «Жыцце Еўфрасінні Полацкай» → папулярнасць абразоў Багародзіцы → Багародзіца на сцягах войска ВКЛ → народныя замовы са зваротамі да Божай Маці → гімн «Багародзіца».

Акрамя літаратурных аналогій і музычных падстаў на сувязь гімна «Багародзіца» з нашымі землямі паказвае і такі ўнікальны факт, як супадзенне часу найбольшага шанавання гімна ў Польшчы з праўленнем караля Ягайлы і Ягелонскай дынастыі. Будучы кароль польскі Ягайла паходзіў з Беларусі (дзяцінства прайшло на Віцебшчыне, яго бацька князь Альгерд 25 гадоў быў віцебскім князем) і, калі стаў каралём польскім, прывёз з сабой у Кракаў музыкаў і мастакоў (паводле «Хронікі» Длугаша). Больш за тое, дынастыя Ягелонаў была заснавана двума ўрадженцамі Беларусі — каралём Ягайлам і Соф’яй Гальшанскай. Э. Катарскі, В. Шчурат і Ю. Крыжаноўскі сцвярджаюць, што «Багародзіца» з’яўлялася каранацыйным гімнам Ягелонскай дынастыі. Іх думка грунтуецца на «рутэнізмах» у першапачатковых тэкстах «Багародзіцы», а таксама на тым, што асаблівая папулярнасць гэтага гімна заканчваецца са знікненнем дынастыі Ягелонаў: «Багародзіца» страціла ў Польшчы сваю папулярнасць ў канцы XVI ст.

К. Мараўска заўважае: «Элементы рускія і візантыйскія з’яўляюцца ў Польшчы ў многіх творах мастацтва, напрыклад, у архітэктуры, жывапісы, у літаратуры і музыцы, пра што можа сведчыць, напрыклад, песня “Багародзіца”, у якой, пачынаючы з першага слова, сустракаем з моўнымі старацаркоўнаславянскімі ўплывамі. Песня гэтая, як троп да Kerie, магла быць звязана з грэцкай акламацыяй. Трэба таксама згадаць аб літургіі, напрыклад, аб захаваных у Польшчы ўзорах царкоўнаславянскага календару з імёнамі святых і аб друках музычных, якія ўтрымліваюць спевы праваслаўнага абраду» [104, с. 80]. Да найстарэйшых у Польшчы

выданняў з музычнымі запісамі належаць чатыры літургічныя царкоўнаславянскія кнігі: «Часослов» (1491 г.), «Октоих» (1491), «Триод постная» (1490?) і «Триод цветная» (1490?), прызначаныя да ўжытку ў праваслаўнай царкве, надрукаваныя кірыліцай з музычнымі знакамі (кручковая натацыя) над тэкстам. Выдаў іх Швайпольт Фёл, які прыехаў у Кракаў у 1479 г. з Франконіі [там жа, с. 104].

Тут варта згадаць тое, што акрамя імпарту ў Польшчу музыкаў Ягайла прывёз і мастакоў, якія прынеслі з Беларусі не толькі тэхніку жывапісу, але і матыў Дээсіс: у XV ст. беларускія майстры стварылі фрэску з кампазіцыяй Дээсіс у капліцы св. Троіцы ў Люблінскім замку [32, с. 174–175]. «Візантыйска-рускія фрэскі» К. Мараўска знаходзіць таксама ў катэдры на Вавелі, калегіяце ў Вісліцы, на замку ў Любліне (надпісы на кірыліцы тут былі знішчаны), а таксама ў Сандаміры, Плоцку, Рагозне, Вроцлаве і іншых месцах [104, с. 364].

Аўтар гімна «Багародзіца» меў адукацыю візантыйскага ўзору і адначасова быў абазнаны ў лацінскім мастацтве гімнатворчасці. Адно даследчыкі мяркуюць, што аўтарам «Багародзіцы» быў адзін чалавек (Н. Feicht і інш.), іншыя — што іх было некалькі (Е. Łoś, Е. Ostrowska). Пры гэтым усё ж застаецца бяспрэчным фактам, што ў «Багародзіцы» гарманічна аб'яднаны дзве плыні хрысціянскай традыцыі: усходняя, якая нарадзіла і распаўсюдзіла ідэю Дээсіс (зварот да Хрыста праз пасрэдніцтва Марыі і святых), а таксама лацінская, якая дала аўтару метр і мелодыку верша. Зліянне візантыйскай тэалогіі і заходнехрысціянскай гімнатворчасці магло адбыцца тады, калі ўдзельнікі крыжовых паходаў пазнаёміліся з візантыйскай іканаграфіяй і ўсходнехрысціянскай дагматыкай. А ў XIII ст. на прускія землі з крыжовага пахода прыйшоў ордэн тэўтонаў, у якім была моцна развітая традыцыя спяваць пад час бітваў гімны ў гонар Марыі. Нездарма Э. Астроўска ўстанавіла ідэнтычнасць першых музычных выразаў «Багародзіцы» з творам нямецкага музыкі XIV ст. Ёгана дэ Брайна.

Цікава, што першая фіксацыя «Багародзіцы» адбываецца пад час шчыльных палітычных і нават музычных кантактаў з тэўтонамі князя Вітаўта (у 1408 г. крыжакі падаравалі жонцы Вітаўта Ганне

клавікорд нямецкага майстра Ульрына; па дзіўнаму супадзенню менавіта ў 1407 і 1408 гг. зафіксаваны першыя варыянты «Багародзіцы»).

Варта заўважыць, што аўтар (аўтары) гімна «Багародзіца» (да канца XIV ст.) і аўтар першага запісу гімна (1407) былі людзьмі розных культур і моў. Абставіны першай фіксацыі «Багародзіцы» ў Польшчы ў 1407 г. пераконваюць, што музыка, які вырашыў занатаваць гімн, быў знаёмы з яго рознымі варыянтамі. Ён зрабіў сваю аўтарскую версію, насыціўшы яе лінгвістычнымі «непаслядоўнасцямі».

Яшчэ больш загадак прынёс музыказнаўчы аналіз, зроблены Х. Фэйхтам. Аўтар прыйшоў да высновы, што стваральнік музыкі быў паходжаннем з Польшчы, але меў французскую музычную адукацыю: «Багародзіца мае вельмі архаічную мелодыю з пентатанічнымі зваротамі. Відавочна, што скампанаваная ў XIII ст. Багародзіца страціла сваю пентатанічную чысціню праз прымяненне кадэнцыі, якая змяніла яе ў бок касцёльнага дарыйскага ладу. Ужо гэтая рыса можа паказваць на тое, што творца яе быў паляк, а не французы ці італьянцы, бо яны ў тэя часы былі ўжо цалкам вызвалены з-пад уплываў пентатанікі, якая тады мусіла быць для іх чужой...» [90].

Пры ўсіх разгледжаных версіях найбольш верагоднай бачыцца тая, паводле якой у стварэнні літаратурнага падмурка гімна, напісанні музыкі для яго, а потым фіксацыі гімна бралі ўдзел людзі рознага паходжання, розных веравызнанняў і розных моў. І вельмі верагодна, што сярод стваральнікаў «Багародзіцы» быў наш суайчыннік.

ПАРАДНЫЯ ВАЙСКОВЫЯ АРКЕСТРЫ

Ча́ста ў рэальным жыцці прыдворныя капэлы пераўтвараліся ў парадныя вайсковыя аркестры і нават удзельнічалі ў вайсковых выправах у межах двара караля, гетмана ці магната. Парадная і прыдворная музыкі былі нагэтулькі звязаны, што польскі даследчык Херанім Фейхт адносна музыкі ранняга сярэднявечча выкарыстоўваў тэрмін «вайскова-прыдворная музычная група» [121, с. 18].

У XV ст. у старабеларускай літаратуры ўпершыню згадваецца вайсковая капэла, якая складалася з трубаў, барабанаў і жалейкі: Аляксандр «в трубы велить заграти, и в бубны и в пищалки со всех сторон велель вдарити» [1]. Адначасовае выкарыстанне трубы і рога для музычнага аздаблення пры ўездзе князя ў горад паказвае мініяцюра Радзівілаўскага летапісу (мал. 20.1) [68, арк. 243 адварот].

У пачатку XVI ст. адбылася ўнікальная падзея ў гісторыі беларускай музыкі. У 1515 г. пад Прэсбургам (сучасная Браціслава) і ў Вене адбыўся з'езд каралеўскіх дынастый Габсбургаў і Ягелонаў — сустрэча імператара Максімільяна I Габсбурга, чэшскага караля Людвіка, польскага караля і вялікага князя літоўскага Жыгімонта Старога і венгерскага караля Уладыслава. Пасольства ВКЛ на гэтай сустрэчы ўзначальваў ваявода віленскі і канцлер Вялікага Княства князь Мікалай Радзівіл (сын Мікалая). Ён разам з магнатам Станіславам Гаштольдам са сваімі прыдворнымі і прыватным войскам прывезлі з Літвы вайсковы аркестр, які меў фантастычную для таго часу колькасць удзельнікаў — 100 музыкаў [114]. М. Радзівіл і С. Гаштольд прыцягнулі ўсеагульную ўвагу і вельмі здзівілі немцаў і італьянцаў: «...мелі больш за сотню спрактыкаваных у музыцы юнакоў, па-маскоўску і па-татарску прыбраных,

якія з рознымі інструментамі, з шаблямі і сагайдакамі, на крывых ботах перад імператарам у касцёле прыгожа спявалі ўсю імшу да вялікага здзіўлення іншых народаў, і немцаў, і італьянцаў, якія перад гэтым лічылі, што народ у літоўскіх краях грубы» [19, с. 43–44]. Выступ стоасабовай «літоўскай» капэлы сведчыць пра высокую культуру параднай музыкі Княства Літоўскага. Наконт інструментарыя гэтай «гіперкапэлы» звернемся да думкі польскай музыказнаўцы К. Мараўскай: «...у вайсковай музыцы, якая выкарыстоўвалася ў часе прадстаўнічых імпрэз, парадаў ці ваенных выпраў, выкарыстоўваўся ансамбль духавых і ўдарных інструментаў [104, с. 142].

У сярэдзіне XVI ст. пры каралеўскім двары ў Кракаве працавала парадная капэла, у якой гралі розныя духавыя інструменты і некалькі відаў ударных — барабаны і літаўры. Гэтая капэла суправоджала караля ва ўсіх афіцыйных урачыстасцях і выездах, у падарожжах, а таксама пад час вайны. Выконвала гэтая парадная капэла галоўным чынам фанфарныя творы, агалошваючы і сігналізуючы прыезд ці выезд караля [121, с. 92].

Па ўзору кракаўскай параднай капэлы «дзеля выпраў ваенных» былі створаны і вайсковыя аркестры пры каралеўскіх дварах у Гродна і Вільні, а таксама пры дварах беларускіх магнатаў. Асноўнымі інструментамі гэтых аркестраў былі флейты, шалмеі (жалейкі), барабаны і літаўры.

У 1583 г. у Кракаве святкавалася вяселле гетмана Яна Замойскага, дзе пасля рыцарскага турніра было арганізавана касцюмаванае шэсце, у якім бралі ўдзел літоўскія рыцары і магнаты. У святле пераможнага заканчэння Лівонскай вайны частка шэсця была ў выглядзе вайсковага параду з паказам здабытых трафеяў. Парад суправоджалі трубачы: «Князі Слуцкія з сукеніц выехалі разам... на возе ўсю вікторыю маскоўскую паказалі. Ехалі трубачы, за імі, у пазалочаных даспехах, сто рыцараў на конях, потым вазы...» [19, с. 54].

Удзел вайсковых аркестраў ва ўрачыстасцях апісаны ў творах беларускай літаратуры таго часу. У 9-й частцы сваёй аповесці А. Рымша апісвае, як пры ўрачытым выезде войска з Вільні Кароль

20.1

20.2

20.3

Мал. 20. 20.1— адначасовае выкарыстанне трубы і рога (Радзівілаўскі летапіс); 20.2 — парадная капэла Радзівілаў (гравюра 1643 г.); 20.3 — парадны почт польскіх гусараў (роснік «Rolka Stokholmska», пасля 1605 г.)

Стэфан Баторы «загадаў затрубіці гучна і ўдарыць у бубны, што на конях везлі» [7]. Ва ўспамінах шляхціца С. Маскевіча («Дыярюш», XVII ст.) чытаем: «А сам (гетман) тым часам пастроіў войска... і загадаў трубіць у трубы і біць у барабаны...» [39]. На мал. 20.2 паказана парадная капэла з трубачоў і барабаншчыкаў (гравюра Конрада Гётке да кнігі Казімера Вайшнаровіча «Fama Radiviliana» — «Генеалогія роду Радзівілаў», 1643 г.) [98, с. 173].

Віды вайсковых парадных аркестраў пачатку XVII ст. добра адлюстраваны ў роспісе, створаным пасля 1605 г., які атрымаў назву «*Rolka Stokholmska*» (іншая назва «*Wjazd orszaku slubnego Konstancji Austriaczki i Zygmunta III do Krakowa*») [122]. На роспісе «*Rolka Stokholmska*» вайскоўцы розных дзяржаў прамалюваны з пільнай дбайнасцю, якая праявілася ў паказе дэталей (вопраткі, узбраення, гербоў). На мал. 20.3 паказаны парадны почт польскіх гусараў, дзе за сцяганосцам едзе конны барабаншчык, які грае на літаўрах, а за ім шыхт конных трубачоў.

На мал. 21.1 і 21.2 — шведскія харугвы з барабаншчыкамі і дударамі (на другой выяве дудар бачны не ўвесь). На мал. 21.3 бачым шведскую харугву з барабаншчыкам і флейтыстам. Шведскія вайскоўцы маюць шпагі і мушкеты з падстаўкамі, кіраўнік шведскай харугвы нясе даўгі аркестровы скіпетр; шведы апрануты ў панчохі, жылеты са звісаючымі рукавамі і капелюшы з шырокімі палямі. На мал. 22.1 — літоўская харугва на парадзе з пешымі музыкамі (дударом і барабаншчыкам) [там жа]. Вылучым музыкаў з харугвы (мал. 22.2). У адрозненне ад шведаў літоўскія вайскоўцы ўзброены шаблямі, алебардамі і рушніцамі, літоўскі харуговы старшыня нясе булаву; ліцвіны апрануты ў кунтушы і шапкі з пер'ем. На барабане намалюваны герб ВКЛ «Пагоня», што дазваляе ідэнтыфікаваць гэтую групу як харугву ВКЛ. У гэтым роспісе — першы факт парадна-вайсковага выкарыстання дуды ў войску ВКЛ.

У 1552 г. у Гданьску быў наладжаны рыцарскі турнір, дзе прысутнічаў Мікалай Радзівіл Чорны і, верагодна, іншыя літоўскія рыцары [19, с. 46]. Не дзіўна, што ў Прускай хроніцы XVI ст. (перадрук XIX ст.) быў змешчаны малюнак «Уезд караля Жыгімонта Аўгуста ў Гданьск», дзе паказана літоўская вайсковая капэла ў

21.1

21.2

21.3

*Мал. 21. Шведскія харугвы з музыкамі
(росніс «Rolka Stokholmska», пасля 1605 г.)*

22.1

22.2

*Мал. 22. 22.1 — харугва ВКЛ з дударом і барабаничкам
(ропіс «Rolka Stokholmska», пасля 1605 г.); 22.2 — дудар
і барабаничык харугвы ВКЛ*

Мал. 23. Вайсковая капэла ВКЛ грае пры ўездзе караля Жыгімонта Аўгуста ў Гданьск («Пруская хроніка», XVI ст., перадрук XIX ст.)

складзе барабаншчыка, выканаўцы на шалмеі і дудара (мал. 23). Гэты малюнак ілюструе параднае ўжыванне літоўскіх дудаў у складзе вайсковай капэлы. Т. Кашкурэвіч піша: «Сыходзячы з шэрагу дэталей, адпавядаючых рэаліям ВКЛ XVI ст., перадусім у адлюстраванні вопраткі музыкаў, можна зрабіць выснову, што мастак карыстаўся нейкімі ілюстрацыйнымі матэрыяламі згаданай

эпохі або меў нейкія літаратурныя крыніцы з апісаннем музычнага складу вайсковага аркестру ВКЛ. Сам факт выкарыстання дуды ў якасці вайсковага інструменту ў нашай краіне з'яўляецца надзвычай каштоўным... Тып дуды, прадстаўлены на малюнку, верагодны для тутэйшай традыцыі, ён уяўляе сабой двухбурдонную дуду з бурдонамі, якія тырчаць угару і маюць рагаўні, жалейка, на жаль, засланёная фігурай каня. У прынцыпе, гэтакі інструмент можна лічыць аналагам двухбурдоннай дуды, вядомай на Беларусі з апісанняў Н. Нікіфароўскага, а таксама з малюнкаў Р. Жукоўскага, зробленых у XIX ст., з той розніцай, што бурдоны не звісаюць долу, а пастаўленыя ўгару. Гэтае канструкцыйнае адрозненне, бадай, цалкам заканамернае ў сітуацыі паходнага характару грання вайсковай музыкі, вісячыя бурдоны складалі бы нязручнасць пад час хады, але наяўнасць рагаўнёў на бурдонах дазваляе ўбачыць прататыпам гэтага інструменту менавіта дуды, апісаныя Н. Нікіфароўскім» [44].

У войсках ВКЛ і Кароны Польскай выкарыстоўваўся і іншы від аркестра — бубен і дуда з малым корпусам (неэластычным рэзервуарам). У кнізе Абрахама дэ Бруйна (de Bruyn), выдадзенай у Антверпене ў 1581 г., бачым гравюру «Музыкі-русіны», дзе паказаны барабаншчык і дудар войска Вялікага Княства (мал. 24.1) [117; 119] — За поясам у дудара зменная жалейка, на руцэ вісіць горн. Аналагічных музыкаў бачым на польскай рыцэіне канца XVI ст. пад назвай «*Tupanista Polonorum Equitum Die Trummelshlager bey die Polsche Reuter*» (мал. 24.2) [13]. Пэўна, адбываўся літоўска-польскі ўзаемаабмен у традыцыях вайсковай музыкі, як было і ў іншых сферах музычнага жыцця.

На мал. 25.1 — літаўры, горн і духавы інструмент (шалмей?) сярод зброі і вайсковага рыштунку на гравюрным партрэце пачатку XVII ст. «Марс і Перамога спрыяльныя да нас» [9]. Літаўры, барабан, горн і валторну бачым ў аздабленні герба «Шаліга» (мал. 25.2) [31].

У XVII ст. сярод традыцыйнага інструментарыя вайсковых капэл (катлы, бубны (барабаны), трубы, шаламаі) польскія дакументы зафіксавалі і незвычайнае спалучэнне — сумеснае выкарыстанне трубаў і цымбалаў, якімі карысталіся музыкі вайсковых аддзелаў,

24.1

Tympanista Rhibnik. Or. gans. Ludis Rhibnik.

Tympanista Polonorum

Equidum

24.2

Die trummelblager bey die Polische Reuter.

Мал. 24. 24.1 — вайсковая капэла ВКЛ (гравюра 1581 г.);
24.2 — вайсковая капэла Каралеўства Польскага (рыціна канца XVI ст.)

25.1

25.2

25.3

Мал. 25. 25.1 — вайсковыя інструменты сярод зброі і рыштунку (гравюрны партрэт пачатку XVII ст.); 25.2 — літайры, барабан, горн і валторна ў аздабленні герба «Шаліга»; 25.3 — пасяджэнне павятовага сойма ў суправаджэнні капэлы трубачоў і барабаншчыка, XVIII ст.

размешчаных на соймавым полі ў 1694 г. [121, с. 199–200]. Вайсковыя музыкі традыцыйна агучвалі пасяжэнні соймаў. На мал. 25.3 бачым пасяджэнне павятовага соймака, дзе ў правым ніжнім куце грае капэла з двух трубачоў і выканаўцы на літаўрах (XVIII ст.).

Самымі вядомымі прыватнымі вайсковымі капэламі былі аркестры пры асабістым войску князя Радзівіла. На мал. 26.1 — харугва лёгкай кавалерыі радзівілаўскага войска, дзе ў сярэднім шэрагу едуць трубачы (малюнак «Oddział lekkej jazdy», мастак А. Bassan, 2-я палова XVII ст.) [26]. На мал. 26.2 — вайсковая капэла з поchtу князя Радзівіла, тут між шэрагамі трубачоў едзе барабаншчык з літаўрамі (XVII–XVIII стст.) [там жа]. На мал. 26.3 — музыкі лёгкай кавалерыі радзівілаўскага войска: выканаўцы на шалмеях, папярэчнай флейце і барабаншчык з літаўрамі (XVII–XVIII стст.) [там жа].

Застаецца інтрыгуючай загадкай бытаванне на тэрыторыі Беларусі шатландскіх валынак (bagpipe). Шматлікія шатландскія імігранты некалькі стагоддзяў жылі на Беларусі. Яшчэ ў 1503 г. Пётркаўскі сойм разглядаў праект засялення шатландскімі каланістамі замкаў на Дняпры. На працягу XVI ст. на землях ВКЛ з'яўляюцца шатландскія гандляры і вайскоўцы-найміты. З 1563 г. соймавыя канстытуцыі згадваюць шатландцаў як сур'ёзных канкурэнтаў мясцовым купцам. Шатландцы манапалізавалі гандаль многімі дробнымі таварамі, якім нават далі назву «рэчы шкоцкія». У 1583 г. пад час паломніцтва ў Палесціну Радзівіл Сіротка пісаў пра ўбачаных ім вулічных гандляроў, што яны, «як нашы шкоты, у карабах розныя дробныя рэчы для продажу па вуліцах носяць» [27, с. 759–760]. Рассяленне шатландцаў па ўсёй Рэчы Паспалітай набыла такі размах, што англійскі драматург Дж. Уэбстэр у п'есе «Белы д'ябал» (1610) згадваў пра «40 тысяч шатландскіх гандляроў у Польшчы» [там жа]. Адным з найбольш вядомых прафесараў філасофіі Віленскай акадэміі ў 1570–1575 гг. быў езуіт з Шатландыі Джон Хэй. Медны шатландскі пені з 1640-х гг. быў прыняты ў манетнае абарачэнне на тэрыторыі Беларусі. Як пісаў ва ўспамінах шатландзец П. Гордан, Януш Радзівіл і яго сын Багуслаў «мелі кампанію цалкам ці пераважна з шатландцаў» [там жа]. Некаторыя з іх пры

26.1

26.2

26.3

Мал. 26. 26.1 — харугва лёгкай кавалерыі радзівілаўскага войска (малюнак XVII ст.); 26.2 — вайсковая капэла з пошту князя Радзівіла, XVII—XVIII стст.; 26.3 — музыкі лёгкай кавалерыі радзівілаўскага войска, XVII—XVIII стст.

фундатарстве Радзівілаў займаліся навуковымі даследаваннямі. Напрыклад, Януш і Багуслаў Радзівілы ў 1665 г. фундавалі выданне ў Амстэрдаме кнігі «*Thaumatographia naturalis*» Дж. Джонстана.

Шатландцы-найміты служылі ў войску ВКЛ. Напрыклад, пры аблозе Смаленска ў 1634 г. пад камандаваннем рэфэрэндара ВКЛ А. Гасеўскага знаходзілася шатландская драгунская харугва ў 200 чалавек. Шатландцы пасяліліся ў многіх гарадах і мястэчках ВКЛ, але асабліва вялікія іх калоніі ў XVII ст. былі ў Слуцку і Кейданах. Яны паступова асіміляваліся мясцовым насельніцтвам і прымалі беларускія імёны. Так, у рэестры пінскіх купцоў у 1620-х гг. адзначаецца 4 шатландцы з такімі імёнамі, як Таміла Алешковіч, Пётр Шымковіч, Алешка Ахрэмовіч і Луцця Літвіновіч [там жа].

Магчыма ў той час з шатландскімі перасяленцамі і асабліва шатландскімі вайскоўцамі-наймітамі на Беларусь маглі патрапіць шатландскія валынкi. У беларускай іканаграфіі ёсць цікавы малюнак, які зрабіў каля 1725 г. на эміграцыі ў Расіі беларускі мастак Васіль Корань (фрагмент плаката «Мышы пахоўваюць ката», мал. 27) [20]. Над левай мышкай надпіс: «Мышь весёлая в валынку играет, песни напевает, кота проклинаят». Тут мышка ідзе наперадзе працэсіі і грае на трохбурдоннай дудзе, якая намалявана схематычна. Але нават за гэтай схематычнасцю заўважна, што тры бурдоны стаяць на плячы. Менавіта такія рысы, як гранне на хаду пад час шэсця на дудзе з трыма бурдонамі на плячы, дазваляюць выказаць меркаванне, што прататыпам для гэтай схематычнай выявы паслужыў шатландскі bagpipe.

У XVIII ст. духавыя вайсковыя аркестры (гарнізонныя замкавыя капэлы) часта выконвалі парадную музыку на вялікіх гарадскіх святах. Вайсковыя аркестры былі нязменным атрыбутам парадаў пад час вучэнняў і прыдворных святаў магнатаў. Прыбыццё караля, іншаземных паслоў, вайсковыя парады, святы ў гонар святых апекуноў горада і іншыя прадугледжвалі абавязковую прысутнасць замкавых вайсковых музыкаў, якія мусілі аздабляць урачыстасць гукамі барабанаў і труб, спалучаючы гэта са стрэламі з гарматаў.

У 1744 г. кароль Аўгуст III выдаў святару Валчанскаму грамаду на пасаду праваслаўнага Епіскапа Беларускага, кафедра якога

Мал. 27. Схематичная выва шатландскай валынкы ў левай фігуры (плакат «Мышы пахоўваюць ката», 1725 г.)

была тады ў Магілёве. Магілёўская хроніка Сурты і Трубніцкага так апісвае ўрачыстасці: «...як толькі дзень пачаўся, сталі біць у цэхах у барабаны і ў літаўры ў купецкай і ротмістрскай харугвах...» [38]. У 1793 г. у святочным шэсці ў Шклове ўдзельнічалі між іншых музыкаў «літавршік верхом... гренадер с барабаншчыкамі» [там жа]. У 1795 г. у Гродна «музыкай і барабанным боем» ганаровая варта вітала былога караля Рэчы Паспалітай Станіслава Панятоўскага [там жа]. Трубы і барабаны гралі пад час сустрэчы пісараў польных літоўскіх у Слоніме (1761). У 1728 г. пад час кананізацыі св. Станіслава Косткі і Алойзія разам гралі замкавы аркестр і школьная капэла. У 1739 г. у Мінску ў імпрэзе ў гонар Удальрыка Радзівіла «як драгуны, так і пяхота стаялі парадам пры гуках вайскавай капэлы». У 1761 г. сустрэча чыноўнікаў і вайсковага кіраўніцтва адбывалася пад «гукі труб лёгкай харугвы і прыёмнае гучанне гарнізоннай капэлы» [там жа]. У 1780-х гг. капэла суправаджала вайсковыя практыкаванні навучэнцаў Нясвіжскай школы (школа Камісіі народнай адукацыі). У 1784 г. музыка суправаджала паказальныя вучэнні нясвіжскага гарнізона. У 1793 г. у святочным шэсці ў гонар адкрыцця новага будынка Шклоўскага

корпуса ўдзельнічалі конны музыка з літаўрамі, 6 трубачоў, 24 музыкі ў парадных мундзірах і рота грэнадзёраў з барабаншчыкамі і флейтыстамі. У 1793 г. гарматныя салюты і гучанне вайскавай музыкі суправаджалі сеймавыя ўрачыстасці ў Гродна [там жа].

Вайсковыя аркестры запрашаліся да ўдзелу і ў рэлігійных цырымоніях. Напрыклад, у 1671 г. у Полацку ў гонар кананізацыі Францыска Боргія адбылося агульнагарадское свята з вайсковым парадам у суправаджэнні «труб и капеллы» [107]. Але гранне вайсковых аркестраў на царкоўных урачыстасцях выклікала сур'ёзныя абурэнні з боку клерыкальных уладаў. У 1683 г. генерал ордэна езуітаў накіраваў Правінцыялу Літоўскаму патрабаванне не ўжываць трубы, барабаны і «іншую вайсковую музыку» [108]. Нягледзячы на гэта ў каталіцкіх цырымоніях працягвалі выкарыстоўвацца вайсковыя аркестры, асабліва для выканання маршавай музыкі [38].

У XVIII ст. вайсковыя капэлы былі ў Барысаве, Мінску, Гродна, Дзярэчыне, Нясвіжы, Слуцку, Слоніме, Кобрыне, Пінску і Мазыры (паводле мапы В. Дадзіёмавай) [там жа]. Аркестры вайсковых падраздзяленняў ВКЛ утрымлівалі, акрамя ўдарных, драўляных і медзяных духавых інструменты — габоі, кларнеты, фаготы і трубы. Напрыклад, у Другім пешым палку Вялікай Булавы ВКЛ (Гродна, 1780) было 2 трубачы. Дакументы пешага палка ВКЛ у Новай Мышы (1764) згадваюць «венскія валторны і трубы» [там жа]. Па аднаму трубачу было ў кожным першасным звязе такіх вайсковых частак, як кавалерыйскі полк пярэдняй варты Вялікай Булавы ВКЛ (Барысаў, 1777, Мазыр 1782–1784), брыгадзе войскаў ВКЛ (Пінск, 1776–1778), гусарскай харугве (Мінск, 1776) і татарскім палку (Кобрын, 1765). Трубачы служылі галоўным чынам у кавалерыі. Вядомы нават імёны некаторых кавалерыйскіх трубачоў: Міхал Шашкевіч, Юзэф Паўловіч, Ян Грабоўскі, Міхал Манькоўскі, Міхал Кульвінскі (полк пярэдняй варты Вялікай Булавы ВКЛ), Казімір Даўкша, Ян Сісоўскі, Ян Сярніцкі, Францішак Навасельскі (Пяцігорская кавалерыйская брыгада войскаў ВКЛ). Акрамя кавалерыйскіх частак трубачы служылі ў артылерыйскіх і пяхотных ротых і палках [там жа]. Часам вайсковыя музыкі бралі

вучняў, як, напрыклад, адбылося ў пешым палку Вялікай Булавы ВКЛ (Гродна, 1782).

Расійскія «Приказные дела старых лет» за 1669 г. утрымліваюць «челобитную» «сипошных» майстроў Юркі Іванава і Шчасткі Шынкеева (паходзілі з-пад Гродна), якія ў Маскве ў адборным Агеевым палку Шэпелева вучылі «сипошному делу» і «выучили они человек 30 и больши» [73, с. 62–63]. Пад тэрмінам «сипошное дело» трэба разумець мастацтва грання на шалмеі ці іншым язычковым інструменце, бо словы «сопель» і «сипошны» паходзяць ад агульнага «сапец/сіпец». Пэўна, «сипошное дело» азначала гранне на габоі, бо габоі былі распаўсюджанымі вайсковымі язычковымі інструментамі (поруч з фаготамі і кларнетамі). Габаісты служылі ў вайсковых аркестрах ВКЛ, а некаторыя з іх сумяшчалі службу з працай ў прыватнаўласніцкіх аркестрах. Напрыклад, у радзівілаўскай капэле ў 1751 г. гралі 8 гарнізонных габаістаў [103]. У Другім пешым палку Вялікай Булавы ВКЛ (Гродна, 1780) было 2 габоі і фагот. Вельмі багаты інструментамі вайсковы аркестр быў у пешым палку ВКЛ у Новай Мышы (1764). Тут, апроча «самшытавых габояў», венскіх валторнаў, трубаў і кларнетаў, выкарыстоўваліся і скрыпкі [38].

Музыкі ваенных капэл ВКЛ часта паходзілі з ніжэйшых саслоўяў. У армейскіх інструментальных капэлах служылі ўрадженцы розных рэгіёнаў Беларусі. Дакументы паказваюць паходжанне музыкаў коннага палка Агінскага (1766) з Пінскага, Слонімскага, Магілёўскага, Аршанскага і Навагрудскага паветаў. Барабаншчыкі Шостага пешага палка ВКЛ (Гродна, 1792) былі жыхарамі Мінску, Навагрудку і Брэсцкага ваяводства [там жа]. Пасля заканчэння службы яны вярталіся ў родныя мясціны, дзе ўзбагачалі народную музыку духавымі інструментамі.

У XVIII ст. сярод літоўскіх магнатаў папулярнымі відамі вайсковых аркестраў былі «янычарскія», ці «турэцкія». Яны складаліся з мясцовых музыкаў, апранутых ва ўсходнім стылі, і мелі стылізаваны пад усходні тып інструментарый. Янычарскія капэлы былі данінай модзе і выконвалі прэзентацыйныя функцыі: суправаджалі вайсковыя і гарадскія святы, а таксама забавы магнатаў.

«Янычарскія капэлы» ўключалі шматлікія духавыя (шалмеі, трубы, сурмы, флейты) і ўдарныя інструменты (барабаны, тулумбасы, талеркі). У янычарскай капэле Міхала Казіміра Агінскага (Слонім, 1788) былі сурмы, флейты, барабаны і тулумбасы; у янычарскай капэле Польнай Булавы ВКЛ (Гродна, 1768) было 6 барабанаў, 3 тулумбасы і 3 талеркі; у капэле янычарскай харугвы Вялікай Булавы ВКЛ (Высокае, 1764) было 5 сурм, 6 барабанаў, 3 тулумбасы і 2 талеркі. В. Дадзіёмава заўважае: «Данные о янычарской капелле за 1764 г., обнаруженные в Польше и опубликованные З. Ханецким, позволяют убедиться в относительной стабильности состава капеллы и в устойчивости традиции бытования этих оркестров на восточных землях ВКЛ» [38].

Асабліва вядомымі ў ВКЛ былі янычарскія палкі і янычарскія музыкі пры двары князёў Радзівілаў. Аркестр янычараў выконваў чыста карнавальную ролю, суправаджаючы ўрачыстыя шэсці і выезды Радзівілаў [12, с. 86]. Янычарскі аркестр Радзівіла паказаны на малюнку «Oddział janczarów Radziwiłłowskich» (мастак А. Bassan, 2-я палова XVII ст., мал. 28.1). Тут трубачы-шалмеісты, барабаншычкі і выканаўца на талерках (на сцягу герб Нясвіжа з родавым знакам Радзівілаў — трыма ражкамі, лічба 4 над харугвай, пэўна, азначае нумар гэтага фарміравання) [26].

Капэлы ва ўсходнім стылі ў XVIII ст. працавалі і пры каралеўскім двары. «Каралеўскія» янычары ўдзельнічалі ва ўрачыстасцях у рэзідэнцыі караля ў Гродна і Вільні, а таксама пад час парадаў і наведвання каралём іншых гарадоў ВКЛ. Выгляд каралеўскіх музыкаў-янычараў падаюць мал. 28.2 (XVIII ст., медзярыт Х. Бонарта) [89] і мал. 28.3 (малюнак «Dobosz janczarów królewskich» Я. П. Норбліна, канец XVIII ст.) [25].

Разам з янычарскімі аркестрамі экзатычным антуражам для мясцовай шляхты былі рогавыя аркестры, якія ў XVIII ст. былі створаны ў Нясвіжы і Шклове.

28.1

28.2

28.3

*Мал. 28. 28.1 — янычарскі аркестр Радзвіла, XVII ст.;
28.2, 28.3 — «каралейскія» янычары
(медзярыт і малюнак XVIII ст.)*

РЫЦАРСКАЯ ПАЭЗІЯ

Духоўная рыцарская паэзія

Духоўнай апорай рыцараў-хрысціянаў заўжды былі малітвы і хрысціянскія вершы пра нябёснае заступніцтва пры выкананні высокамаральнага абавязку абароны веры і хрысціянскага народу. Таму найстаражытнейшым відам рыцарскай паэзіі трэба лічыць вершаваныя духоўныя творы, насычаныя матывамі ваярскай мужнасці і адданага служэння сваёй веры. Напрыклад, «Слова пахвальнае Георгію» мітрапаліта ВКЛ Грыгорыя Цамблака (1364–1419) [4]. На беларускіх землях Г. Цамблук развіваў традыцыі ўрачыстага красамоўства Кірыла Тураўскага. Абарона роднай веры і ўслаўленне нацыянальна-культурных дзеячаў і ваяроў ва ўмовах турэцкага нашэсця ўздымалі актуальнасць яго твораў. Георгій Пераможца, якому прысвечана «Слова пахвальнае», — заступнік рыцараў:

«...На землю храборскы того низверже,
и всю его супостатную силу убежати сотвори.
И се ни щитом, ни копіем, ни бронями, ни шлемом
но назем телом и знаменіем креста!
О сило креста!
Оружіа вополчаються, мечеве обнажаються,
огнь претить, коло дръзаеть.
Скары огнем изваряемы суть,
все воинство во подвизе есць, —
инаго тела со знаменіем крестным вся
препобеждаеть!..

Георгіе, ижэ в мученицех светлый!
Георгіе, во бранех святлейшій храборник!..» [4].

Аналагічныя па ваяўнічасці псалмы чытаем і ў «Псалтыры» Ф. Скарыны (1517 г.):

Бог препояса мя силою
и положи непорочен путь мой.
Свершая нозе мои яко елени,
научая руце мое на брани.
Пожну враги моя и постигну их
и не возмогут стати,
падут под ногами моими.
Истаню их яко прах пред лицом ветру.
Жив Господь и благословен Бог.
И вознесется Бог спасения моего...

(Псалом 31) [16].

...Аще поострю яко молнию меч мой
и примет суд рука моя
Воздам мечь врагам моим
и ненавиждающим мя воздам
и упаю стрелы моя ад крови их
о меч мой снесет мяса их...

(Песнь В) [16].

У XVI–XVII стст. існаваў адмысловы жанр духоўных спеваў, што ў пратэстанцкіх канцыяналах Польшчы і ВКЛ называліся «Песні аб учынках Божых», якія пісаліся ў залежнасці ад акалічнасцяў — паводкаў, пажараў, марозаў і мораў. Але з часу турэцкага нашэсця на паўднёва-ўсходнія абшары Еўропы знішчальная выправа Салімана ў 1541 г., а таксама пазнейшыя напады туркаў гучным рэхам пракаціліся па ўсёй Еўропе і сталі імпульсам узнікнення «Pieśni o posiedzeniu Ziemi Węgierskiej», у якой маралізатарскі голас заклікае чужы усё, што адбываецца навокал (турэцкае нашэсце), і дбаць аб сваёй душы [121].

Вельмі блізкая па тэме і матывах да «Pieśni o posiedzeniu Ziemi Węgierskiej» песня ананімнага аўтара «Песнь а Будзінскай бітве», якая змешчана ў заходнеўкраінскім зборніку Й. Сабава (1686 г.), дзе гэты твор мае рэмарку «Песнь военска». Мова песні — змешаная

старабеларуска-польская (жывая мова беларускай шляхты XVII ст.), тры апошнія слупкі маюць выразныя ўкраінізмы, якія лексічна і стылістычна не супадаюць з асноўнай часткай тэкста.

Будзінская бітва адбылася ў Венгрыі ў 1676 г. Будзін — мясцовая назва адной з частак сучаснага Будапешта, які раней складаўся з двух гарадоў — Буда і Пешт. К сярэдзіне XVII ст. Асманская імперыя падначаліла ўсе Балканы і дайшла да Венгрыі. Быў абвешчаны крыжовы паход за вызваленне хрысціянскіх земляў ад мусульман (у песні — «паганых»). У паходзе ўдзельнічалі аўстрыйскія, чэшскія, польскія войскі і войска ВКЛ. Песня прысвечана штурму Буды (Будзіна) аб'яднанымі хрысціянскімі войскамі і вызваленню яго ад туркаў.

У «Песні а Будзінскай бітве» яркія рэлігійныя матывы супрацьпастаўлення: «меч хрысціянскі» — «народ паганскі». У жорсткіх формах распавядаецца, як білі, палілі, секлі і калолі туркаў, не «фалгуючы» (не беручы ў палон) нікога. Вінеты, згаданыя ў песні, — зборная назва славян. Канстанцін-Поле — Канстанцінопаль (на той час ужо Стамбул), хрысціяне спадзяваліся дайсці да яго і вызваліць з-пад улады туркаў, што, аднак, не ўдалося. У песні ёсць зварот да Багародзіцы па дапамогу ў вызваленні хрысціянскіх земляў ад туркаў і спадзяванне пакланіцца славутаму абразу Маці Божай у Сафійскім Саборы Канстанцінопаля (на той час Сафійскі сабор ужо быў пераўтвораны ў мячэць).

Свецкая рыцарская паэзія

Ужо Кірыл Тураўскі ў «Слове на Сабор Святых» апісвае спеўна-дэкламацыйнае мастацтва «песнятворцаў», якія ўшаноўваюць мужнасць ваяроў: «Якоже историци и ветия, рекше летописци и песнотворци, прикланяють своя слухы в бывшая межю цесари рати и въпълчения, да украсять словесы и възвеличатъ мужествовавшая крепко по своемъ цесари и не давъших в брани плещю врагом и тех славяще похвалами венчаютъ...» [52].

Развіццё свецкай вакальнай музыкі ў свядомасці рыцара Сярэднявечча і Рэнэсанса непарыўна і неад'емна павязана з мастацтвам

музычнай дэкламацыі паэзіі. Пра папулярнасць культуры чытання вершаў у рыцарскім асяроддзі кажа існаванне літаратурных гурткоў пры двары Радзівіла ў Біржах і Кейданах, дзе збіраліся многія знаныя паэты, у тым ліку Ян Радван і Андрэй Рымша. Прыгадаем тут польскага музыказнаўцу Міраслава Пежа, які пры аналізе псалмоў Мікалая Гамулкі, піша пра фарміраванне ў XVI ст. мастацтва рэчытатыўнай музычнай дэкламацыі [92]. У панегірычным вершы паэта М. І. (дакладна невядома, хто гэта) пад назвай «Заклік да велічы славы рыцарскага стану» аўтар заклікае Арфея «загрымець арфай золатаструннай песню славы цнотам Радзівіла» (1585) [7].

Паэтычная дэкламацыя становіцца асаблівым відам свецкага вакальнага музычнага мастацтва. Нездарма беларускія паэты і пісьменнікі, пачынаючы з К. Тураўскага, называлі свае ўслаўляльныя творы песнямі. М. Гусоўскі назваў сваю паэму ў гонар «літоўскага бізона» «Песняй»: «Спеў свой стаўляю; няхай яго судзяць». У іншым месцы «Песні пра зубра» (1523) чытаем: «...стрэлы спяваюць, а лукі нібы хваляцца ўголас» [36]. М. Гусоўскі верыў, што «вялікія таленты ўслаўяць звонкай лірай дасягненні высакародных». У тым жа святле разглядаюць сваю творчасць і іншыя паэты. У канцы 23-га раздзела А. Рымша называе сваю «Дзесяцігадовую аповесць» «пекнай песняй». Напрыканцы аповесці Рымша змясціў лацінамоўны верш, дзе піша, што хоча сваёй паэзіяй «апяваць» рыцарскія справы Радзівіла. У 15-й частцы аповесці Рымша словамі Славы кажа, што «веліч спраў рыцарскіх будзе апявацца песнямі» [7]. Сярод тытулаў «Дзесяцігадовай аповесці» А. Рымшы (1585 г.) змешчаны верш Яна Козака «Аўтару шчыры сябра», насычаны ўслаўленнем творчых дасягненняў і вайсковых учынкаў паэта-рыцара А. Рымшы.

У апошняй частцы ананімнай паэмы «Proteus» аўтар кажа, што паэты граюць на струнах і выяўляюць сябе «вучоным спяваннем»: «Kochanie wieku tego, bo strunami swymi / I uczonem śpiewaniem tak się popisuje...» («Proteus, або Odmieniec», Брэст, 1564–1565) [там жа]. Пінскі шляхціч Ян Пратасовіч у сваёй паэме «Inventores Regum» (1608) называе здольнасць да спеваў падарункам багоў: «Венера вучыць вершам... а іншага чалавека можа зрабіць выдатным

спеваком («śpiewakiem wybornym»)… Дамон навучыў, як спяваць адначасова рознымі галасамі; з тых часоў маем гармонію ў згодным гучанні ўсіх галасоў…» [109]. Магілёўскі навуковец Т. Яўлевіч у паэме «Лабірынт, або Забытаная дарога» (1625 г.) піша: «Апяяў бы мяне пашаны хор натхнёны». Аршанскі кнігавыдавец Спірыдон Собаль у «Эпіграме на герб Статкевічаў» (1630 г.) так апісвае гучанне славы: «Прето ж их слава в небо, як стрела, взносити, И на веки ся будет в людех голосити» [7].

У 1614 г. беларускі друкар Пётр Бласт Кміта надрукаваў зборнік панегірычнай паэзіі Саламона Рысінскага «Ерiтome», напісаны ў гонар роду Радзівілаў. Саламон Рысінскі (1560–1625) — вядомы беларускі лацінамоўны паэт-гуманіст канца XVI – пачатку XVII ст., нарадзіўся ў сям’і дробнага шляхціча Фёдара Рысінскага ў в. Рысін на Полаччыне (зараз Себежскі р-н Пскоўскай вобл.). Быў настаўнікам дзяцей і прыдворным паэтам роду Радзівілаў. У зборніку «Ерiтome» С. Рысінскі змясціў панегірычны твор «Рэвель», які апісвае сустрэчу ў Таліне (Рэвель — старая назва Таліна) караля швецкага Карла, цара маскоўскага Івана, караля польскага Жыгімонта (Сігізмундуса) і літоўскага князя Радзівіла. Князь Радзівіл выступіў на сустрэчы каралёў як самастойны гаспадар і ўсім выглядам і паводзінамі паказваў высакароднасць і незалежнасць ВКЛ. С. Рысінскі апісвае мужны выгляд літоўскіх рыцараў, якім «Марс магутны мечы… з неба і шчыты ўручае» [там жа].

РЫЦАРСКІ ЭПАС

Влучэнне ў адной асобе ўдзельніка вайны і натхнёнага паэта было важным фактарам фарміравання такога свецкага вакальнага жанра, як рыцарскі эпас. Жорсткая рэчаіснасць бітваў, культ славы-тых продкаў, рэнесансная рыцарская паэзія і пашырэнне камерных інструментаў спрыялі стварэнню рыцарскіх спеваў. Шматлікія бітвы, у якіх удзельнічалі на адным баку войскі ВКЛ і Польшчы, амаль ідэнтычная прыдворная музычная культура, распаўсюджанасць польскай мовы і супольная палітычная гісторыя спрычыніліся да фарміравання ў многім агульнага польска-літоўскага рыцарскага эпасу. Першыя польскія рыцарскія песні згадваюцца ўжо на мяжы XII і XIII стст. [121, с. 19].

На фарміраванне польска-літоўскага рыцарскага эпасу ўплывалі знакавыя падзеі вайсковай гісторыі, асаблівую ролю тут адыграла перамога ў Грунвальдскай бітве і, у прыватнасці, асоба князя Вітаўта. Х. Фэйхт адзначае: «Грунвальдская перамога інспіравала шэраг як рыцарскіх, так і народных песняў. Пасля перамогі паўстала песня на польскай мове, а лацінскіх з’явілася з цягам часу каля 50. Яны былі запісаны ў розных рукапісах, а між іншымі ў казаннях доктара дэкрэталаў Мікалая з Блоня» [90]. Я. Кавальскі, Х. Фейхт і іншыя гісторыкі кажуць, што Грунвальдскай бітве была прысвечана таксама і песня пра князя «Вітольда», прыводзячы яе першыя радкі: «Witold idzie po ulicy, za nim niosą dwie szablisy» [90; 106]. Х. Фейхт лічыць часам яе стварэння канец XV альбо пачатак XVI ст., Я. Кавальскі дапускае, што спачатку існавала адна вялікая песня пра Прускую вайну [там жа]. Адносна песні пра Вітаўта Я. Кавальскі прапануе «domyslic» сюжэт пра «дзве шабліцы» наступным чынам: гэта мячы, якія былі падараваны Ягайлу перад Грунвальдскай бітвай. Сапраўды, пры апісанні Грунвальскай бітвы

ў сваёй лацінскай хроніцы («Аб паходжанні і гісторыі палякаў», 1555) М. Кроммер кажа, што кароль Ягайла меў два аголеныя мячы, адзін з якіх узяў у руку, а другі падараваў Вітаўту («De origine et rebus gestis Polonorum», Базэль, 1555). А далей Кроммер піша, што пра гэта і песню склалі, якая «з часоў бітвы складзена і да гэтага часу добра распаўсюджана». Пра тое ж паведамляе ў «Хроніцы ўсяго свету» (1551) і Марцін Бельскі.

У XV ст. у гонар вялікага князя напісаны панегірычны твор «Пахвала Вітаўту». У XVI ст. Вітаўт становіцца найпапулярнейшым героем беларускіх летапісаў і твораў паэтаў. М. Гусоўскі ў «Песні пра зубра» піша пра яго: «Я пяю яму славу. Густа ён справамі век насяліў свой, і водгук спраў тых вячыстых патрапіў і ў гэтую песню» [36]. У 14-й частцы сваёй аповесці А. Рымша напісаў, што пра подзвігі Радзівіла нашчадкі будуць «складаць песні» і будуць славіць, як і князя Вітаўта [7]. У 1582 г. польскі гісторык Станіслаў Сарніцкі згадваў песню аб «Witoldzie i wojnie pruskiej», якую сярод іншых песняў выконвалі пад лютню. Пра польскамоўны варыянт песні пра Вітаўта пісаў у 1910 г. і П. Гейсман і прывёў некалькі радкоў з яе, якія супадаюць з вышэйназванымі.

Ёсць дадзеныя пра існаванне песні ў гонар Грунвальдскай бітвы. У 1610 г. азначалася 200-годдзе бітвы пад Грунвальдам, для чаго пісаліся паэтычныя творы. Я. Кавальскі піша, што перад Другой сусветнай вайной у Бібліятэцы Красінскіх ў Варшаве быў знойдзены рукапіс літаратурнага твора пачатку XVII ст., прысвечаны 200-годдзю бітвы пад Грунвальдам. Польскія даследчыкі Станіслаў Лемпіцкі, Яцэк Весялоўскі, Ежы Зёмэк і Хэлена Капелус дапускаюць, што твор гэты напісаны нашмат раней, а ў XVI–XVII стст. быў толькі апрацаваны.

С. Сарніцкі ў 1582 г. пісаў: «Звычай апявання ўчынкаў знакамітых дзеячаў пры акампанеменце лютні захаваўся дагэтуль сярод палякаў, у чым пераконваюць шматлікія песні, як, напрыклад, аб Уладзіславе Ягелончыку, які загінуў пад Варнай, аб “Witoldzie i wojnie pruskiej”, аб братах Струсах, Шчэсным і Ежым, “O bitwie orszanskiej” і знакамітых чынах Караля Мацея». Верагодна, Сарніцкі пералічвае рыцарскія песні, якія бытавалі і ў Кароне Польскай і ў ВКЛ.

Зыгмунт Швэйкоўскі пра песні XVI ст. піша: «Сярод свецкіх песняў найбольш шматлікімі былі песні на гістарычныя тэмы і пра актуальныя палітычныя падзеі, апошнія часта ў форме панегірыкаў, складзеных ў гонар знакамітых мецэнатаў... Песні гістарычнай тэматыкі ўзнікалі звычайна пад уплывам здарэнняў у краіне, у сувязі з войнамі, здарэннямі ў суседзяў, яны апявалі тагачасных рыцараў, а таксама падзеі ў каралеўскім двары (каранацыі, смерць, шлюбы)... як “Pieśń o weselu króla Zygmunta wtórego” (1553), “Pienie o ellectii krala Polskiego Sizmunta wtorego” (1531), песні “O królach polskich” і “Pieśń o śmierci króla jego miłości starego Zygmunta pierwszego” (1548)» [121].

Справа змагання за польскі трон Жыгімонта Вазы і Максімільяна Габсбурга вырашылася канчаткова ў бітве пад Бычынай (1588), што спарадзіла шмат песняў, з якіх захавалася сем. Шэсць з іх «скампанаваных» спявак і капельмайстар каралеўскай капэлы славыты кампазітар Кшыштаф Клябон пад назвай «Pieśni Kallioru słowieńskiej na terazniejsze pod Byszyną zwycięstwo». Песні гэтыя былі ў большай ці меншай ступені заснаваны на танцавальнай рытміцы і мелодыцы [там жа].

З той жа нагоды перамогі пад Бычынай паўстала песня на вершы Ёахіма Бельскага «Pieśń o szczęśliwej potrzebie pod Byszyną z arcycięciem Maksymilianem». Як і песні Клябона, гэтая песня была створана ў «прыдворным характары» [там жа, с. 132]. З нагоды перамогі пад Бычынай з-пад пярэ Станіслава Грахоўскага выйшла таксама песня «Hołubek», надрукаваная ў 1588 г. (З. Швэйкоўскі называў яе песняй-хронікай) [там жа, с. 149–150].

Ёсць звесткі пра бытаванне ў Рэчы Паспалітай «Pieśni o zwycięstwie Dumitra...» (над Шуйскім) 1608 г. Некалькі згадак у польскай літаратуры таго часу кажа, што песня пра Шуйскага і «Смутны час» у Масковіі — не проста літаратурны твор, што гэтую песню спявалі [там жа, с. 150]. З. Швэйкоўскі: «Фактам з’яўляецца практыка выканання ў Польшчы пад акампанемент лютні эпічных, нават вельмі працяглых твораў. Дакументальна пацвярджаецца гэта першадрукамі твораў лацінскага паэта Яна Каханоўскага: “Epinicion abo pieśń zwycięska” і “Epithalamion abo pieśń weselna”, абудва

творы з рэмаркамі аб выкананні іх Клябонам, акампануючым сабе на інструменце» [там жа, с. 154].

К XVII ст. склалася традыцыя напісання і выканання кантаў у гонар ваенных перамог. Вядома, што ў 1614 г. пры каралеўскім двары адзначалася 100-годдзе бітвы пад Воршай. Таму, некаторыя гісторыкі лічаць, што песня «Бітва пад Воршай» магла быць напісана да гэтага юбілею, а потым толькі трапіла ў беларускі фальклор. Песню пра Аршанскую бітву прыпісваюць стылізатарскаму генію Вацлава Ластоўскага. І сапраўды, гэтыя песні не зафіксаваны ў фальклорных зборніках і не адпавядаюць стылістыцы народнага вершаскладання. У гэтым сэнсе В. Ластоўскі, які выконваў свае нацыянальна-ідэялагічныя задачы, адыграў кепскую ролю — ён няўдала паспрабаваў даказаць беларускасць польскіх рыцарскіх песняў, што дало падставу скептыкам казаць, што гэтыя песні на Беларусі не гучалі. На самой справе, песні пра Аршанскую бітву і князя Вітаўта былі створаны ці ў асяроддзі польскіх рыцараў, ці ў асяроддзі польскамоўных літоўскіх рыцараў (а магчыма, і там, і там) і належалі свецкай шляхецкай культуры.

Частку рыцарскага эпасу складалі рыцарскія балады, напрыклад, балада «Ідзе жоўнер», вядомая ў розных польскамоўных варыянтах, большасць з якіх насычана беларусізмамі. Упершыню балада запісана ў 1584 г., але дажыла да XIX ст. у вуснай народнай традыцыі ў Беларусі і Польшчы (беларускія і польскія варыянты адрозніваюцца нязначна). Поўны варыянт быў занатаваны ў XIX ст. пад Навагрудкам фалькларыстам М. Федароўскім. Недарэмна гэтую песню згадвае А. Міцкевіч ў паэме «Пан Тадэвуш» (падзеі паэмы адбываюцца вакол Навагрудка). Сюжэт большасці варыянтаў балады «Ідзе жоўнер» апавядае пра вяртанне параненага рыцара з вайны, зборы на новую вайну, у чым дапамагае ўся сям'я (сядлае каня, падае меч), далей спяваецца пра смерць рыцара на вайне, ягонае другое вяртанне дадому як героя і ганаровае пахаванне.

Унікальнай з'яўляецца народная песня, зафіксаваная Р. Шырмам — «Песня пра разбойніка Тундаля». Тундаль — ірландскі рыцар-герой, пра якога на Беларусі распавядае беларускі рукапісны помнік XVI ст. [85].

Калі казаць пра фарміраванне ў XVI–XVII стст. у пэўнай ступені агульнага рыцарскага эпаса ўсёй Рэчы Паспалітай (Польскага Каралеўства і ВКЛ), варта назваць тры песні: «Ідзе жоўнер» (напэўна напісаная на Беларусі), «Пенкнэ ест коло рыцэрске» (польскага паходжання) і песня «Дума ўкраінна» рыцара з Галіцыі Адама Чагроўскага (напісаная на Украіне). Усе тры песні належаць да рыцарскіх балад, маюць падабенствы ў сюжэце, музычных матывах і мастацкіх сродках, ва ўсіх захоўваліся дыялекты краін стварэння.

МІРНЫ РЫЦАРСКІ ПОБЫТ

ПАЛЯВАННЕ

Уа працягу стагоддзяў у міжваенны час рыцарскае саслоўе займалася паляваннем з сабакамі і загоншчыкамі. Гэта адначасова была і захапляльная забава, і практычныя захады па назапашванню ежы, і спосаб падтрымання фізічнай формы. Галоўны сігнальны паляўнічы інструмент — рог ці ражок. Шматразова паляўнічы ражок згадваецца ў «Песні пра зубра» М. Гусоўскага, дзе ён падае розныя сігналы, напрыклад, абвясчае аб пачатку палявання, аб забітым зверы, вітае пераможнага паляўнічага [36].

Ражкі былі нязменнай знешняй прыкметай паляўнічых. У 1555 г. выйшла кніга шведскага падарожніка Олафса Магнуса «Гісторыя паўночных народаў» (Magnus O. Historia de gentibus septentrionalibus, 1555), дзе ў раздзеле, прысвечаным ВКЛ, намалювана сцэна палявання. Тут на першым плане сядзіць дудар з двухбурдоннай дудой (за спінай мядзведзь), а на заднім — паляўнічыя, адзін з якіх грае на ражку (**мал. 29.1**) [99]. На **мал. 29.2** паказаны паляўнічыя, у кожнага з якіх на поясе рог (гравюра М. Жукоўскага да трагедыі Уршулі Радзівіл «Золата ў агні») [93].

Напэўна, з-за надзвычайнай прыязнасці да палявання тры паляўнічыя ражкі сталі гербам розных беларускіх шляхецкіх родаў. На **мал. 29.3** — герб роду Радзівілаў на вымпеле з гравюры Ф. Скарыны («Чацвёртая кніга Майсея») [47]. На **мал. 29.4** — ражкі на адной з частак герба Хадкевічаў (тытульны аркуш зборніка панегірыкаў у гонар роду Хадкевічаў «Septem Chodkiewiczii Heroes...», 1642 г.) [95; 96]. На **мал. 29.5** — тры паляўнічыя ражкі на васкова-мастычнай пячатцы Пінскага земскага суддзі Казіміра Габрыеля Войны (1692) [84].

29.1

29.2

29.3

29.4

29.5

Мал. 29. 29.1 — мядзведзь, дудар і паляўнічыя, адзін з якіх грае на ражку (малюнак 1555 г.); 29.2 — паляўнічыя, у кожнага з якіх на поясе рог (гравюра XVIII ст.); 29.3 — паляўнічыя ражкі на гербе роду Радзівілаў на вымпеле (гравюра Ф. Скарыны, XVI ст.); 29.4 — ражкі на адной з частак герба Хадкевічаў, 1642 г.); 29.5 — паляўнічыя ражкі на пячатцы Казіміра Габрыеля Войны, 1692 г.

Мал. 30. Парадная капэла на паляванні, XVIII ст.

Часам паляванне суправаджалі парадныя капэлы магнатаў, у такім выпадку ў іх інструментары злучаліся разнастайныя духавыя інструменты — трубы, ражкі, валторны, кларнеты. Ілюстрацыяй такой капэлы на паляванні з'яўляецца фрагмент граўюры М. Жукоўскага да камедыі Уршулі Радзівіл «Гульня фартуны» (пастаўлена ў Нясвіжы ў 1750 г., мал. 30) [93].

Скамарохі

Важным месцам публічнай прысутнасці рыцараў, сродкам дыпламатычна-палітычных захадаў і месцам прыдворнай цырыманяльнай культуры былі застоллі з музычна-тэатральным суправаджэннем. Артыстамі, якія выступалі на княскіх і магнацкіх пірах, былі скамарохі. Прыклады выступаў скамарохаў і выкарыстання імі розных інструментаў даюць мініяцюры Радзвілаўскага летапісу XV–XVI стст. На мал. 31.1 — фрагмент мініяцюры «Пляскі і ігрышча паўночных плямёнаў» [68, арк. 6 адварот], дзе паказана капэла з выканаўцаў на барабане, на дудзе з малым рэзервуарам і на дудачцы [33, с. 60]. Большы набор інструментаў паказаны на мініяцюры Радзвілаўскага летапісу «Ігрышча бесаў у келлі манаха Ісакія» (мал. 31.2) [68, арк. 112]. Тут бачым талеркі (кімвалы?), бубен, трубу, шлемавідныя гуслі, дуду з малым рэзервуарам, а таксама беса са званочкамі. М. Каладзінскі лічыць: «Многія элементы дазваляюць казаць аб тым, што намаляваныя чэрці робяць усё тое, што рабілі скамарохі ў час сваіх “глумаў”. З даўніх часоў скамарохі пераапрааналіся ў адзенне чарцей і расфарбоўвалі твары. Усё гэта дае падставу меркаваць, што на гэтай мініяцюры паказана прадстаўленне скамарохаў з музыкай, танцамі і акрабатычнымі нумарамі» [33, с. 61].

Дзейнасць скамарохаў у XVI–XVII стст. набывае новы размах. Асабліва папулярнымі ў гэтых стагоддзях становяцца выступы скамарохаў з мядзведзямі. Увогуле, забавы з мядзведзямі былі традыцыйным спрадвечным баўленнем часу магнатаў і шляхты. У «Летапіснай аповесці Малай Русі» паведамляецца, што «литвяки медведей ученых по городам водят и на трубах при этом играют» [65]. Скамарохаў з інструментамі і мядзведзямі бачым на гравюры «Літоўскія скамарохі-мядзведнікі» з кнігі О. Магнуса (мал. 32.1) [99].

Прыдворнымі калегамі скамарохаў былі прафесійныя клоўны — блазны. Для тых стагоддзяў блазан быў не простым забаўляльнікам, але вельмі патрэбнай асобай пры двары. Гэтая адказная пасада патрабавала ўдзелу ў палітычным і дыпламатычным жыцці двара: блазан мусіў быць разумным знаўцам этыкету і свядома яго пару-

ВЪ СВОЯ КРАЙВУНА ГТОШНА НА ПЛА САННІИ. НА КСА. КСЕВЪ

31.1

31.2

Мал. 31. Скамарохі на мініяцюрах Радзвілаўскага летапісу XV–XVI стст.

32.1

32.2

Мал. 32. 32.1 — «Літоўскія скамарохі-мядзведнікі» (гравюра 1555 г.); 32.2 — блазан з дудой перад гандляркай (мініяцюра 1505 г.)

шаць у важныя моманты прыдворнага жыцця — піры, прыёмы, перамовы, нарады. З блазнамі раіліся, бо толькі ім дазвалялася ў жартоўнай форме беспакарана выказаць непапулярныя думкі, крытыкаваць і нават абражаць. Часта менавіта блазан выказваў расшэнне, якое не здольны быў агучыць кароль ці магнат.

З іншага боку, блазны валодалі музычнымі інструментамі і аздаблялі прыдворнае жыццё сваім граннем. На мал. 32.2 — блазан з дудой перад гандляркай (польская мініяцюра «Blazen z dudami przez kramarka», 1505) [110]. Дуда па канструкцыі ідэнтычная той, якую намаляваў Олафс Магнус у беларускіх скамарохаў у 1555 г.

Каралеўскія прыдворныя капэлы

Рыцарска-шляхецкае асяроддзе было асноўным фундатарам, ініцыятарам і спажывальнікам свецкай інструментальнай і вакальнай музыкі, якая была важнай складаючай прыдворнага жыцця і рыцарскага побыту.

Развіццё свецкай музыкі ў ВКЛ XIV–XV стст. можна прасачыць па актыўнаму экспарту яе ў Польшчу. Увогуле, складаецца ўражанне, што музычнае насычэнне польскага каралеўскага двара стваралі тры плыні: 1) чэшская і нямецкая; 2) польская; 3) музыка з ВКЛ. Польскія музыкі прысутнічалі стала. У адрозненне ад іх, выбар між чэшска-нямецкімі музыкамі і літоўскімі музыкамі-эмігрантамі залежаў ад прысутнасці ў каралеўскім сямействе выхадцаў з нашых земляў. Напрыклад, польскі князь Збігнеў, вяртаючыся з выгнання з Чэхіі, меў пры сабе музычны гурт, які складаўся з чэшскіх музыкаў [121, с. 18]. А калі жонкай польскага караля Казіміра Вялікага стала літоўская князеўна Альдона (дачака вялікага князя Гедыміна), яна стварыла вакол сябе музычнае асяроддзе і была заўжды аточана спевакамі і інструменталістамі «cum sambucis, fialis et tympanis» («з жалейкамі, флейтамі і барабанами»). У адрозненне ад ліцвінкі Альдоны другая жонка караля Казіміра Вялікага полька Ядвіга мела пры сабе лютніста з нямецкім імем Ульрык [там жа, с. 54].

Да шлюба з Ягайлам будучая польская каралева Ядвіга мела асабістага лютніста па імені Хадслік, які застаўся пры ёй і пасля.

Разам з дваром Ягайлы з ВКЛ у Кракаў прыехалі «cytarzysci», «tympanisci», «bajarze» і «lirnicy» (лютністы, барабаншчыкі, распявальнікі і лірнікі). Х. Фейхт кажа, што пры двары Ягайлы прыдворная музыка «вельмі разраслася», а пад канец панавання Ягайлы пры каралеўскім двары арганізавалася сталая капэла і поліфанічны хор пры вавельскай катэдры.

Пры каралеве Ядвізе (якая дала Ягайлу каралеўскі тытул) імёны прыдворных музыкаў хутчэй нагадваюць чэшскія і польскія: згаданы вышэй лютніст Хадслік, флейтысты Лінча, Аўлёна, Неспэхи, Ліпчы, трубачы Бартламея і Бінчы. А вось калі Ягайла пасля смерці Ядвігі, будучы ўжо паўнаўладным каралём, а не «мужам каралевы», ажаніўся з Ганнай Цылейскай, сярод прыдворных музыкаў з'яўляюцца імёны, вельмі падобныя на беларускія: арфіст Наранас (лацінская напісанне імені Апан), лютністы Андрэйка, Ходка, Кацка, Падалян, Сцечка, флейтыст Ківала і нават лютніст з цікавым імем Москва [там жа]. У дакументах згадваюцца таксама «русінскія гусяры» і каралеўскі барабаншчык «русін» Білява (1394 г.). Пасля смерці каралевы Ганны згадваецца лютніст Шудліч [там жа].

Калі ў 1422 г. Ягайла ажаніўся з беларускай князёўнай Соф'яй Гальшанскай, зноў, як і ў выпадку з князёўнай Альдонай, музычнае жыццё каралеўскага двара ажывае — пры каралеўскім двары была арганізавана вакальна-інструментальная капэла і «трохгалосы акапэльны вакальны гурт». Кіраўніком каралеўскай капэлы ў гэты час быў прыдворны капелан Ян Следзь. Цікава таксама тое, што менавіта ў год шлюба Ягайлы і Соф'і (1422) у дакументах згадваецца «клавіцымбаліст» Nicolaus [там жа]. Але лацінскае напісанне імені Nicolaus у лацінамоўным дакуменце, хутчэй за ўсё, з'яўляецца транскрыпцыяй імені Нікалай (Мікалай), што дапускае і Х. Фейхт [там жа].

Назіраецца сталая заканамернасць — музычнае жыццё каралеўскага двара становіцца больш актыўным з прыездам у Кракаў чарговага літоўскага князя ці князёўны: Альдона, Ягайла, а потым Ягайла вольны ў выбары новай жонкі, Соф'я Гальшанская. У час каралявання Ягайлы і каралёў Ягелонскай дынастыі беларускія музыкі пастаянна прысутнічалі не толькі пры каралеўскім двары

на Вавелі. Каля 1441 г. пры двары кракаўскага мечніка Мікалая Сэрафіна працаваў музыка і жанглёр «русін» Рафал Трапашка.

Менавіта ў час каралявання Ягайлы беларускімі мастакамі пад кіраўніцтвам майстра Андрэя былі зроблены роспісы Троіцкага касцёла ў Любліне з выявамі музыкаў. Прататыпам гэтых фрэскавых вобразаў маглі паслужыць беларускія музыкі, які прысутнічалі ў Польшчы пад час каралявання Ягайлы. Капэла музыкаў з фрэскі «Хрыстос у прыторыі» капліцы Св. Тройцы XV ст. паказана на мал. 33 [32, с. 175]. Тут прадстаўлены музыкі, якія граюць на лютні, рэбеку, трохкутнай псалтыры, вялікім рогу, барабане, вялікім шалмеі, а таксама 3 спевакі і 4 танцоры-акрабаты.

Мал. 33. Капэла музыкаў з фрэскі «Хрыстос у прыторыі», XV ст.

У XV–XVI стст. становіцца традыцыйным мець пры каралеўскім двары літоўскага лютніста. На мяжы XV і XVI стст. кароль польскі Аляксандр меў пры двары «літоўскага» музыку і спевака з імем Чурыла, якога кароль зрабіў кіраўніком каралеўскай капэлы (паволе звестак, знойдзеных Э. Зайкоўскім). Той жа Чурыла спяваў «пра Літву» пад акампанемент лютні і каралевічу Жыгімонту (будучаму каралю Жыгімонту I Старому). У сярэдзіне XIX ст. былі знойдзены фінансавыя дакументы караля Жыгімонта II Аўгуста, сярод якіх значыліся выдаткі на аплату «літоўскага лютніста» (тады, у XIX ст., знаходка натхніла мастака Войцеха Герсана на стварэнне карціны, дзе народны музыка грае каралю на лютні-бандуры).

Як і па ўсёй Еўропе, у ВКЛ XVI–XVII стст. адбываецца росквіт ансамблевага выканальніцтва, чаму значна пастрыяла выбуховае павелічэнне камернага інструментарыя. У XVI – 1-й палове XVII ст. на Беларусь патрапіў тагачасны заходнееўрапейскі інструментарый: скрыпка, віёла-дэ-амур, лютня, цымбалы, клавікорд, клавесін (клавесін упершыню ўпамінаецца ў 1586 г. у інвентары музычных інструментаў Гродзенскай замкавай капэлы С. Баторыя) і інш.

Развіццё музычнага мастацтва патрабавала ўсё большых мастацкіх кадраў. Таму разам з замежнымі музыкамі ў капэлах працавалі мясцовыя таленты. Гэтыя людзі, трапіўшы ў палаты, апынуліся ў цэнтры высокай музычнай культуры. У 1543–1620 гг. у Гродна ў «Літоўскай капэле» працавалі мясцовыя музыкі М. Кавянчук, Я. Кулакоўскі, П. Лаўрэнцій, Я. Міхадовіч, Я. Пташкоўскі, С. Рагейскі і інш. М. Куліковіч заўважыў: «Гэтыя музыкі за кароткі час авалодалі замежным мастацтвам. Яны не толькі робяцца ўдзельнікамі розных хораў і аркестраў, але і вылучаюцца ў склад салістаў і кіраўнікоў» [46].

Цэнтрам камернай музыкі Рэнэсансу была Італія, дзе музыка дасягнула вялікай вышыні; узоры італьянскіх кампазітараў абышлі ўсе дзяржавы Еўропы, трапілі яны і ў ВКЛ. Першыя крокі італьянская камерная музыка зрабіла ў прыдворным асяроддзі ВКЛ, дзе для засваення яе была ўжо створана спрыяльная глеба. Гэтаму значна садзейнічала жонка Жыгімонта I Старога (1467–1548) італьянка Бона Сфорца, якая была вялікай аматаркай музыкі і мецэнаткай,

пры яе двары працавалі знакамітыя музыкі, многія з якіх разам з ёю пераехалі ў Вільню. Паводле сведчанняў прыдворнай хронікі, двор каралевы Боны «гучаў музыкамі».

Замілаванне музыкай каралева Бона ўзгадавала і ў свайго сына Жыгімонта II Аўгуста (1548–1572), пад час каралявання якога каралеўскі двор у Вільні ператварыўся ў сапраўдны музычны цэнтр, дзе разам з мясцовымі — беларускімі і польскімі — музыкамі працавалі і замежныя: капельмайстар Аскрылі Патэльё, скрыпач Якуб Нідэрландскі, лютніст Галёт і іншыя.

Увогуле віленскі каралеўскі двор быў вялікім цэнтрам культурнага, палітычнага і дыпламатычнага жыцця. Пры віленскім каралеўскім двары арганізаваліся рыцарскія турніры, піры, фэйерверкі, маскарэды і касцюмаваныя балі. З усяго ВКЛ у Вільню сцякаліся канатаходцы, фокуснікі, жанглёры, камедыянты, блазны і вандроўныя музыкі [46, с. 52].

У віленскім палацы Жыгімонта Аўгуста (Ніжні палац) была вялікая капэла, з якой супрацоўнічалі музыкі з Польшчы, Германіі, Італіі і Нідэрландаў [118]. Тут асабліва моцна праявілася мода на італьянскі Рэнесанс. Выкарыстоўваліся нават італьянскія назвы для асобных груп музыкаў, кшталту «*musicus italicus*», што вызначала не паходжанне музыкаў, а імітаванне італьянскай манеры выканальніцтва. Віленская капэла ў сярэдзіне XVI ст. складалася з 15 чалавек, яе ўзначальваў Мацей Чэмюрэк. У 1547 г. у капэлу ўваходзіла 5 лютністаў, 5 трубачоў, 2 барабаншчыкі і арфіст [19, с. 51]. З дапамогай віленскай капэлы кароль Жыгімонт Стары наладжваў багатыя прыёмы. Так, у траўні і ў жніўні 1546 г. у новым палацы за Віліяй былі арганізаваны абеды, якія суправаджаліся спевамі і інструментальнай музыкай [там жа]. У 1562 г. у Вільні святкаваўся шлюб фінляндскага княжыча Яна з польскай каралеўнай Катажынай Ягелонкай, прысутнічаў і сам кароль Жыгімонт Аўгуст: «Тыдзень цэлы тое вяселле трывала. Сутычкі на тупых і вострых дзідах, турніры нямецкія і гусарскія, музыкі там жа і ўсялякія забавы і пачціваасці адбываліся...» [там жа, с. 52].

У Гродна пры двары караля Стэфана Баторыя існавала адмысловая «Літоўская капэла», якая акрамя аздаблення прыдворных

цырымоній выконвала і ролю вайсковага аркестра. Гродзенская каралеўская інструментальная капэла пры двары Стэфана Баторыя («Літоўская капэла») у 1586 г. складалася з флейтаў, шаламаяў, помартаў (ці помэраў і бамгартаў — драўляных духавых інструментаў), трамбонаў, карнэтаў, барабанаў (літаўраў), клавіцымбала, скрыпак, рэгалаў і інш. Пры каралеўскіх дварах у Гродна і Вільні мелася пасада распарадчыка зводнай каралеўскай капэлы. Да 1592 г. гэты пост займаў Альбрыхт Радзівіл, пазней Леў Сапега, вядомыя сваёй дасведчанасцю ў музычным мастацтве.

Традыцыю вялікіх прыдворных капэл працягнуў і кароль Жыгімонт III Ваза (1587–1632). Н. Прывалаў піша: «Жыгімонт III трымаў пры сваім двары капэлу з лепшых замежных і краёвых музыкаў: спявак і музыка Антоні Фульвіо, музыкі Павал дэля Бракко, Гораціяш Рунгерыус, Мікалай Клаус, Барташ Кірхар, Мікалай Абрэк, Павал Бадонскі, капэльмайстар Аскрылі Патэльё, венецыянскі кампазітар і спявак Дыямед Катон. Не належалі да каралеўскай капэлы, але выступалі пры двары скрыпач Якуб Нідэрландскі, музыкі Сцяпан Будавінскі, Юры Радзімінскі і Іван Куроўскі, лютніст Галёт, флейтыст Андрэй Кулакоўскі, цымбаліст Крыштапор Правінскі, спевакі Соўка, Табіяшак (спевам перавышаў сірэны), Юры Вярбковіч (голасам заглушаў органы і рэгалы і патрасаў шыбы ў вокнах), кампазітар і спявак Сымон Пятка, арганіст Адам Масажкоўскі. Усе гэтыя музыкі разам з дваром бавілі часта ў Вільні» [67].

Музычнае жыццё кракаўскага каралеўскага двара з сярэдзіны XVI ст. віравала вакол трох груп музыкаў. Акрамя згаданай вышэй парадна-фанфарнай капэлы з труб і барабанаў (раздзел «Парадная музыка»), працавалі таксама пераважна інструментальная камерная капэла «салістаў-віртуозаў» (сюды ўваходзіў, напрыклад, лютніст Валянцін Бакфарк) і вялікая вакальная капэла, якая выконвала і рэлігійныя, і свецкія творы [121, с. 92].

Магнацкія прыдворныя капэлы

Прыдворнае музычнае жыццё каралеўскіх двароў у Гродна і Вільні стала прыкладам музычнага аздаблення для двароў магнатаў ВКЛ і Польшчы. Айчынная магнатэрыя дбала пра родавы гонар і ў прадстаўнічых мэтах утрымлівала багатыя двары з пышнай музычнай аздабай. В. Скарабагатаў сцвярджае: «Пад уплывам вялікакняскага двара мода на ўсё італьянскае ахоплівае замкі і палаты магнатаў — князь Слуцкі, князь Радзівіл (Нясвіж), гетман Хадкевіч, князь Сапега (Друя) і іншыя ладзяць у сябе канцэрты, танцавальныя спектаклі, балеты, прапагандуюць італьянскае мастацтва, акружаюць сябе італьянскімі музыкамі» [76]. У капэле канцлера ВКЛ Льва Сапегі (1557–1633) каля 1600 г. працаваў знакаміты дырыжор і кампазітар Джавані Батыста Качыёла (Giovanni Battista Cacciola) [114]. Прыдворныя капэлы становяцца прэстыжным элементам кожнага магната. У сувязі з гэтым Францішэк Сярчыньскі адзначаў: «Z panów możniejszych nie było żadnego, który by kapeli nadwornej nie miał» [121].

Найстарэйшай з вядомых магнацкіх капэлаў была капэла пры двары князя Мікалая Радзівіла Чорнага (1515–65), для якой друкаваліся нотныя зборнікі («Брэсцкі канцыянал», «Нясвіжскі канцыянал») і дзе працавалі вядомыя кампазітары (Ц. Базылік, Вацлаў з Шамотул). В. Скарабагатаў піша: «Лепшыя беларускія кампазітары таго часу працавалі альбо пры двары Радзівіла Чорнага — у Вільні, альбо пры двары Стэфана Баторыя — у Гродна» [76]. Капэла пры двары Радзівіла Чорнага выконвала рэпрэзэнтацыйныя мэты, бо князь займаў высокія пасады: з 1550 г. — канцлер ВКЛ, а з 1551 — віленскі ваявода. У лісце папскаму нунцыю Ліпаману Радзівіл Чорны піша: «...наслухаюцца разнастайнага візгу, піску, брынчання ад званоў, ад арганаў, ад разнастайных пішчэляў...» [121]. З гэтага відаць, што Радзівіл Чорны быў добра знаёмы з капэльным інструментарыем.

Наколькі камерная музыка ВКЛ эпохі Рэнэсансу развівалася ў некаторых кірунках хутчэй за польскую, сведчыць той факт, што ўжо ў 1551 г. пры двары Мікалая Радзівіла Чорнага існавала

інструментальная група скрыпачоў італьянскага ўзору, а ў кракаўскай прыдворнай капэле Жыгімонта Аўгуста пра такіх музыкаў упершыню згадваюць на восем гадоў пазней — толькі з 1559 г. [105].

Зыгмунт Швэйкоўскі піша, што прыдворная капэла Радзівіла Чорнага мусіла аздабляць жыццё княскага двара і служыць рэпрэзентацыйным мэтам, бо двор Радзівіла ў той час быў «першым пасля каралеўскага» [121]. Пры капэле служылі такія музыкі, як Вацлаў з Шамотул і Цыпрыян Базілік, пра якога ведаў нават Альбрэхт Прускі і называў яго «музыка ваеводы віленскага» [там жа]. Вакальна-інструментальную капэлу бачым на гравюры Лаўрэна Вілаца (Вільня, 1686), дзе прысутнічае вайсковая тэматыка ў выглядзе палонных і аховы, а таксама герба Георгія Сігізмунда Шпорціка, які багата ўдэкараваны зброяй (**мал. 34**) [25]. У руках удзельнікаў капэлы віола дэ гамба, дзве скрыпкі, горн, арфа, партатыў (партатыўны орган), справа ад інструменталістаў спявае вакальнае трыё.

Іншы з роду Радзівілаў — канцлер і вялікі гетман Крыштаф Радзівіл Пярун (1547–1603) — трымаў уласную капэлу ў Вільні, дзе служылі як мясцовыя (у прыватнасці, Андрэй Рагачэўскі), так і італьянскія музыкі: Мікеланжэла Галілей і, магчыма, яго сын Вінчэнца Галілей (адпаведна брат і пляменнік славутага астранома Галілеа Галілея). Вінчэнца Галілей, таленавіты лютніст і спявак, працаваў таксама ў капэле Януша Тышкевіча (1570–1642) і ўзгадваецца ў дакументах каля 1650 г. [90; 114].

У XVII ст. музычныя капэлы былі таксама ў Януша Радзівіла (1579–1620, сын Радзівіла Перуна) у Кейданах і Багуслава Радзівіла (1620–1669, сын Януша Радзівіла) у Біржах, дзе працаваў, у прыватнасці, скрыпач па прозвішчы Жылка. Паводле традыцыі, капэлы ў тых ці іншых мэтах часта абменваліся між сабою музыкамі.

Характар працы прыдворнай капэлы ілюструе папскі пасланец Баніфацый Ванозі, які наведаў двор польскага канцлера Замойскага: «Канцлер мае капэлу, складзеную з музыкаў і спевакоў, якая заўжды грае пры спажыванні ежы... неўзабаве прыйшлі музыкі і спевакі, якія прыемна некалькі гадзін стваралі забаву» [121]. Склад інструментаў капэлы Замойскіх апісвае іншае паведамленне. Папскі

Мал. 34. Вакальна-інструментальна капела ля герба Георгія Сігізмунда Шпорціка (гравюра 1686 г.)

нунцый пасля сустрэчы з Максімільянам Замойскім пісаў: «Мелі канцэрт музычных інструментаў: флейтаў, рагоў, скрыпак, басэтлі і арганаў» [там жа].

Паводле «Mięsopustu polskiego» Каспара Мяскоўскага, у XVII ст. інструментарый карнавальных капэлаў, як магнацкіх, так і дробнашляхецкіх, складаўся з рэгалаў, памортаў, пузанаў, дудаў, а паводле апісу Клермонта — з цымбалаў, на якіх гралі яўрэі, з тэорбанаў, на якіх гралі казакі, і з іншых інструментаў [там жа, с. 199].

Польскі магнат Станіслаў Любамірскі пры выправе нават на недалёкую адлегласць раскладаў свой двор на пяць частак, дзе музыкі складалі асобную частку: у першы дзень выпраўлялася «міліцыя», у другі — стайня, у трэці — музыкі, у чацвёрты — паляўнічыя, у пяты дзень ехаў сам магнат са сваім дваром [там жа]. На польскай гравюры «Вясёлая кампанія» паказана застолле шляхцічаў, на пасах якіх вісяць шпагі і шаблі, а ў правым куце грае дудар (мал. 35.1). На гравюры «Кухня» паказана праца кухні, дзе працуюць слугі, а ўверсе гаспадары сядзяць за сталом, пад іх застолле граюць лютніст і скрыпач (мал. 35.2).

Прыдворныя музыкі суправаджалі магнатаў і на вайне. На мал. 36 — прыдворныя музыкі граюць пад час шыхтавання войскаў (фрагмент гравюры В. Гондыуса «Войскі Рэчы Паспалітай пад Смаленскам у час вайны з Расіяй 1632–1634», 1636 г.) [26]. Сярэдні музыка грае на падоўжаным духавым інструменце, магчыма, на шалмеі ці нізкай флейце, злева ад яго музыка, павернуты да гледача спіной, магчыма, таксама з флейтай, справа музыка таксама павернуты спінай, трымае лютню. Цікава, што гэтыя прыдворныя музыкі ўзброены. Сам характар выканання, дзе ўсе трое музыкаў павернуты адзін да аднаго, вельмі практычны — для скардынаванага выканання камернай музыкі на свежым паветры неабходна добра чуць іншыя партыі.

XVIII ст. у ВКЛ адзначана дзейнасцю шматлікіх прыватнаўласніцкіх аркестраў — аркестры магнатаў Масальскага ў Ружанах (1752), Юдзіцкіх у Глуску (1790-я гг.), Сапегаў у Дзярэчыне (1762–1765), Любамірскіх у Дуброўне (1783) і інш.

35.1

35.2

Мал. 35. 35.1 — дудар грае пад час застолля шляхцічаў (гравюра «Вясёлая кампанія»); 35.2 — лютніст і скрыпач граюць пад час абеду (гравюра «Кухня»)

Найраспаўсюджаным аркестравым інструментам становіцца скрыпка. У Слоні́мскім аркестры Агі́нскага (1770–1780-я гг.) былі 21 скрыпка, альты, віола, квартвіёлы і басэтлі. У аркестры графа С. Зорыча ў Шклове было 25 «скрипиц», 6 «альтовой со смычками» і 3 «виолончели» [11; 58]. Шырокай вядомасцю карысталіся беларускія скрыпачы Ян Цэнцыловіч і Ежы Бакановіч з Нясвіжскай капэлы Радзівілаў.

Мал. 36. Прыдворныя музыкі граюць пад час шыхтавання войскаў (гравюра 1636 г.)

Выдатным скрыпачом быў гаспадар Слоні́мскага аркестра Міхал Казі́мір Агі́нскі. Амаль штодзённа ён выконваў першую скрыпку ў сваім аркестры ці сольныя канцэрты ў яго суправаджэнні. У яго рэпертуары былі канцэрты Гофмайстэра, ён удзельнічаў у выкананні квартэтаў Бетховена, Бакерыні і інш. Агі́нскі асабіста сябраваў з Ё. Гайднам. У Слоні́мскім аркестры М. К. Агі́нскага была багатая калекцыя скрыпак, зробленых знакамітымі майстрамі, у тым ліку Амаці і Страдывары.

Выдатным скрыпачом быў капельмайстар Гродзенскага аркестра Лявон Сі́танскі (1745–1800), які паходзіў са старога беларускага шляхецкага роду. Яго браты Сымон і Барталамей таксама былі ўдзельнікамі Гродзенскай капэлы. Лявон Сі́танскі стаў даверанай асобай гаспадара Гродзенскага аркестра Антонія Тызенгаўза. Урокі скрыпічнай ігры ён браў у Берліне ў знакамітага чэшскага скрыпача і кампазітара Іржы Бэнды. Пабываў Сі́танскі і ў Патсдаме і Дрэздэне, дзе наведваў оперныя спектаклі, рабіў закупу музычных інструментаў і нотаў для капэлы. Потым ён накіраваўся ў Прагу і Вену, дзе працягваў закупаць інструментаў, а таксама ўдасканальваў сваё выканальніцкае майстэрства. Потым ездзіў у Італію і Францыю, займаўся ў слыннага скрыпача Нардзіні. Тады ж ён запрасіў на працу ў Гродна італьянскага кампазітара Каміле Абатэ і двух спевакоў, а таксама заключыў шматлікія кантракты з музыкамі-выканаўцамі і выкладчыкамі для музычнага цэнтра Тызенгаўза. У Лейпцыгу яму

давялося ўдзельнічаць у канцэрце аднаго з прадстаўнікоў мангеймскай школы, а ў Лондане ён браў урокі скрыпічнай ігры ў Вільгельма Крамера. У 1781 г. Л. Сітанскі выступаў з канцэртамі ў Італіі і, на думку сучаснікаў, быў найвыдатнейшым музыкантам свайго часу.

Л. Сітанскі кантактаваў з італьянскім кампазітарам Нікола Пічыні, які потым падтрымліваў сувязі з тэатрам Тызенгаўза. У 1774 г. Сітанскі з 12 італьянскімі музыкамі вярнуўся ў Гродна. Яго падарожжа стала вельмі выніковым і для развіцця гродзенскага музычнага цэнтра. З гэтага часу Л. Сітанскі ўзначаліў Гродзенскі аркестр Тызенгаўза. У хуткім часе майстэрства капэлы дасягнула еўрапейскага ўзроўню.

Ілюстрацыяй невялікай прыдворнай капэлы можа быць малюнак канца XVIII ст., дзе паказаны выканаўцы на флейтах, скрыпках, кантрабасе, валторне і тамбурыне (мал. 37) [89].

Мал. 37. Прыдворная капэла канца XVIII ст.

ПОБЫТАВАЕ СОЛЬНАЕ ВЫКАНАЛЬНІЦТВА

Археалагічныя знаходкі дазваляюць казаць, што самымі папулярнымі хатнімі інструментамі ў асяроддзі князёў, дружыннікаў і іх сем'яў да XV ст. заставаліся варган і флейты-дудачкі. Варган (дрымба) — самагучальны інструмент у выглядзе жалезнай падкоўкі і прыпаянага ці прыклёпанага да яе каванага язычка. Корпус варгана прыкладаецца да зубоў, гуказдабыванне адбываецца пры зашчыпванні язычка, які вольна вібруе між верхнімі і ніжнімі зубамі, а поласць рта выступае ў ролі рэзанатара. Самы стары варган на тэрыторыі Беларусі знойдзены ў Друцкім замку і датуецца XII ст. (мал. 38.1) [58]. Інструмент знойдзены сярод прадметаў побыту княскай сям'і і ваярскай вярхушкі замка. Па меркаванню Л. Аляксеева, варган служыў для забаваў князя [64]. У Мсціславе сярод наканечнікаў стрэл, кручкоў ад спускавога механізма арбалета, частак нажаў і іншага ваярскага рыштунку быў знойдзены жалезны варган XII–XV стст. (мал. 38.2), што пацвярджае здагадкі пра прыналежнасць варгана да вайскавай музычнай культуры [2]. Пры раскопках 2007 г. у Свіслачы таксама быў знойдзены варган (мал. 38.3) [70]. Заўважна, што ў адрозненне ад друцкага і мсціслаўскага варганаў свіслацкі варган мае іншую форму — акруглую. У ім праглядаецца мацаванне язычка, які

Мал. 38. 38.1–38.3 — варганы (дрымбы) з Друцкага замка, Мсціслава і Свіслачы, XII–XV стст.; 38.4, 38.5 — дудачкі з Верхняга замка Полацка, XI–XII стст.

выходзіць за рамку корпуса. Свіслацкі варган таксама знойдзены між рэчаў вайсковага ўжытку.

Прыклады флейтавых інструментаў даюць раскопкі ў Полацку. Пры раскопках Верхняга замка Полацка ў 1959 г. была знойдзена касцяная свісцёлка XI–XII стст. з адной гукавай адтулінай (даўжыня корпуса 72 мм, мал. 38.4) [5]. Пры раскопках Верхняга замка Полацка ў 1962 г. была знойдзена паламаная касцяная свісцёлка з адной ігравой адтулінай (захаваная даўжыня корпуса 55 мм, мал. 38.5) [6].

Інструментам для сольнага побытавага выканальніцтва ў сярэднявеччы былі таксама гуслі. Пра гуслі выказваўся яшчэ Кірыл Тураўскі ў «Сказанні на 19-ты тыдзень»: «15-е мытарство — всякая ересь... и еже басни бают и в гусли гудут...» [52, с. 385]. Гуслі згадваюцца і ў Супрасльскім рукапісе XIII ст.: «...сьсоуды своя, сиречь гусли...» [59, с. 218]. «Гусляры рускія» складалі асобную групу музыкаў пры двары караля Ягайлы і каралёў ягонай дынастыі [121, с. 54]. Тэрмін «рускія» ў гэтым выпадку азначае, верагодней за ўсё, праваслаўных жыхароў ВКЛ.

Найвядомым інструментам для сольнага выканальніцтва позняга Сярэднявечча і Рэнэсанса была лютня. Зварот паэтаў XVI ст. да лютні не быў паказальна-фармальным і не быў рэмінісцэнцыяй з класічнай міфалогіяй (як гэта стала ў наступным веку). У Польшчы і ВКЛ XVI ст. лютня — надзвычай папулярны інструмент хатняга музыкавання і ў прыдворных колах, і ў гарадскім асяроддзі [там жа, с. 153–154]. На мал. 39 — лютніст як сімвал услаўлення рыцарскіх учынкаў змешчаны на гравюры Конрада Гётке да кнігі Адама Сулінскага «*Plausus epithalamicus inter nuptias...*» (Вільня, 1644) [25]. На мал. 40 паказана тытульная старонка зборніка Кшыштафа Клябона «*Pieśni Kallioru słowieńskiej*» (з песнямі аб бітве пад Бычынай), дзе рэнэсансная лютня — як сімвал мастацтва сольнага выканальніцтва [121].

Паэзія і лютневае выканальніцтва ў XVI ст. былі настолькі знітаваныя, што вядомыя паэты часта паказваліся разам з лютняй. Так, напрыклад, адбылося з вядомым паэтам-рыцарам і храністам Марцінам Бельскім: калі ў 1564 г. быў створаны дрэварыт з ягоным партрэтам, ля ягоных ног стаяла лютня (мал. 41.1) [26, с. 309].

Мал. 39. Лютніст як символ усаїлення рыцарських учынкаў
(гравюра 1644 г.)

PIESNI,

KALLIOPY SLOWIENSKIEY.

Na terażnicyzce/ pod Buczyna/
zwyciestwo.

S. G.

W Krakowie/ w Druku: Jakuba Stebeneychera/
Kole Päästiego/ M. D. LXXXVIII

Мал. 40. Ренесансная лютня на тытульній старонцы зборніка
песняў Кшыштафа Клябона

41.1

41.2

*Мал. 41. 41.1 — лютня ля ног паэта-рыцара і храніста
Марціна Бельскага (дрэварыт 1564 г.); 41.2 — шляхціч грае
на лютні дома (малюнак 1644–1646 гг.)*

М. Бельскі ў маладосці працаваў сакратаром пры двары вядомага магната ВКЛ П. Кміты. Ваяваў з татарамі і валахамі, удзельнічаў у бітвах пад Мохачам (1526) і Абертынам (1531). Напрыканцы жыцця напісаў працу па гісторыі вайсковай справы «Sprawa rycerska» (Кракаў, 1569). На мал. 41.2 — шляхціч займаецца аматарскім музыканнем (малюнак з кнігі С. Банчальскага «Фартуна альбо шчасце», 1644–1646 гг.) [51]. Назва малюнка — Dobry towarzysz — характарызуе стаўленне шляхціча да свайго інструмента.

У XVII ст. лютня заставалася асноўным інструментам аматарскага музыкання. У сваім польскамоўным вершы «5 zmysłów następują» С. Полацкі піша: «Слых шляхетным аленем цягнецца да лютні грання, і вушы слухача цешацца мелодыяй». У польскамоўным вершы «Miesiące 12 następują» С. Полацкі піша: «Калі Воднік у студзені сцюдзёныя воды разлівае, людзі банкеты і піры ладзяць, пад лютню ўдзячную шалёныя думкі віруюць» [7]. Непарыўную сувязь паэзіі з музыкай эпохі Рэнэсанса і ранняга Барока ілюструе наступная выява. На мал. 42.1 — дрэварыт «Poeta» з серыі Слупскага «Zabawy» (1618 г.) [25]. Тут паэт выконвае свае вершы пад лютню ці займаецца вершаскладаннем пад лютню.

У XVIII ст. лютня гучала і ў школьных спектаклях, напрыклад, у пастаноўцы «Сонца ўнізе» (1733). Лютня гучала і ў Слоніўскім аркестры Міхала Казіміра Агінскага. На мал. 42.2 — лютні з фрэсак XVIII ст. Нясвіжскага касцёла «Божага цела».

Паралельна з лютняй у рыцарскім асяроддзі ад каралеўскага двара і да дробнай шляхты у XVI–XVII стст. была распаўсюджана і абнародная лютня-бандура. Вядомы каралеўскі лютніст Войцех Длугарай за захапленне музыкай атрымаў у маладосці атрымаў мянушку «бандурыст Вайташак». Францішэк Сярчыньскі пісаў: «W lada szlacheckim domu dla zabawy bywał do bandurki kochanek, do lutni węgrzynek...» [121]. Прыклад бандуры XVIII ст. дае малюнак у творы Рыгельмана «Летапіснае апавяданне аб Малай Русі» 1785–1786 гг. (мал. 42.3) [80].

З сярэдзіны XVIII ст. у шляхецкім асяроддзі становіцца папулярнай сяміструнная гітара. У сваіх мемуарах вядомы расійскі літаратар Фадзей Булгарын (ураджэнец Міншчыны) пісаў, што

42.1

42.2

42.3

Мал. 42. 42.1 — паэт выконвае вершы пад лютню (дрэварыт 1618 г.); 42.2 — лютні з фрэсак Нясвіжскага касцёла «Божага цела», XVIII ст.; 42.3 — бандура XVIII ст. (малюнак 1785–1786 гг.)

напрыканцы XVIII ст. на Міншчыне амаль кожная бедная шляхцянка іграла на польскай гітары з сямю жалезнымі струнамі [123]. Распаўсюджанасць гітары ў Беларусі паўплывала на тое, што заснавальнікам расійскай школы прафесійнай ігры на сяміструннай гітары стаў Андрэй Восіпавіч Сіхра (1773–1850), чэх па нацыянальнасці, які нарадзіўся і вырас у Вільні [24; 72]. Да 28 гадовага ўзросту ён жыві і працаваў у мястэчку Высокае (Аршанскі павет) [24]. У 1790-я гг. (паводле іншых крыніцаў, у 1801 г.) А. Сіхра пераехаў у Маскву, а пасля вайны 1812 г. — у Пецярбург, дзе заняўся выдавецкай, педагагічнай і кампазітарскай дзейнасцю [61; 124].

XVIII ст. дае першыя выявы гітары на нашых землях. На **мал. 43.1** — гітара на партрэце Крысціны Магдалены Радзівіл (мастак Д. Грасі, 1790-я гг.) [21, с. 29]. На **мал. 43.2** — гітара з фрэскі Слонімскай сінагогі XVIII ст. (здымак Я. Шыдлоўскай).

З XVIII ст. у шляхецкім асяроддзі становіцца папулярнай скрыпка. У Музыкальнай школе А. Тызенгаўза (1765–1780) для хлопчыкаў абавязковым было навучанне гранню на скрыпках і віолах (для дзяўчынак абавязковым было навучанне гранню на клавійнымбалах). М. Куліковіч удакладняе: «У канцы XVIII і пачатку XIX ст. у Беларусі ў карыстанні была яшчэ і сяміструнная скрыпка са струнамі-рэзанатарамі, якая ў шляхты мела назву “вальдэмар”, а ў народзе называлася “гудзьбіцаю” (ад гучання струнаў-рэзанатараў)» [46]. Паводле А. Грыцкевіча, скрыпачы ў гэты перыяд уваходзілі ў пералік галоўных музычных прафесій беларускіх гарадоў [35]. Скрыпкі былі нават у вайсковых капэлах. Напрыклад, у 1764 г. у капэле пешага палка ВКЛ, што размяшчаўся ў Новай Мышы, былі прадугледжаны «скрыпкі і струны к нім» [38].

У 2-й палове XVII – XVIII ст. у шляхецкім саслоўі была папулярнай арфа. Арфісты называюцца сярод асноўных музычных прафесій у прыватнаўласніцкіх гарадах Беларусі ў гэты час [35]. Мастацтва грання на арфе было на высокім узроўні ў ВКЛ, прыклад гэтаму — лёс выдатнага арфіста гетмана Міхала Казіміра Агінскага. Свае творчыя здольнасці ён развіваў у Парыжы, калі першы раз наведаў яго ў 1750 г. Ён быў асабіста знаёмы з Д. Дзідро, якога ўразіў сваёй дасканалай іграй на арфе: Д. Дзідро на працягу

43.1

43.2

43.3

Мал. 43. 43.1 — гітара на партрэце Крысціны Магдалены Радзівіл, 1790-я гг.; 43.2 — гітара з фрэскі Слонімскай сінагогі, XVIII ст.; 43.3 — арфа на клавесіне на партрэце Ізабэлы Чартарыйскай, 1777 г.

трох гадзін слухаў ігру на арфе маладога М. К. Агінскага. Дзідро папрасіў Агінскага напісаць артыкул для славутай Французскай энцыклапедыі XVIII ст., дзе і зараз можна прачытаць артыкул «Арфа» з подпісам гетмана вялікага літоўскага Міхала Казіміра Агінскага. Ёсць меркаванне, што менавіта М. К. Агінскі вынайшаў падножку для арфы, якую пазней удасканаліў Эрард.

Ілюстрацыяй выкарыстання арфы пры двары магнатаў Рэчы Паспалітай можа служыць «Portret Izabeli z Flemingów Czartoryskiej» Джузэпэ Марчы 1777 г. (мал. 43.3). Тут бачым, што арфа стаіць на іншым папулярным інструменце — клавесіне [89].

«ПЕСНЯ МІЛОСНА»

Часткай рыцарскай культуры было складанне, выкананне і культываванне лірыкі кахання. Гэтыя песні ў вялікай колькасці ствараліся з нагоды розных акалічнасцяў — «на розныя лакальныя аказіі», але рэдка якая з гэтых песняў была надрукавана, звычайна яны пасля першага выканання ішлі ў забыццё. Часам захоўваўся толькі іх тэкст. У XVI ст. песні пра каханне жылі ў вуснай традыцыі, і толькі з пачатку XVII ст. гэты жанр пакінуў досыць шмат слядоў у польскай музычнай, мастацкай і дакументальнай літаратуры [121, с. 151].

Беларуская рыцарская лірыка мае вельмі няшмат крыніцаў. Некаторыя творы гэтага жанру дайшлі да нас у народнай традыцыі, як, напрыклад, «Песня пра Рыцара і Лявутаньку» (рыцар пераплывае кожную ноч раку дзеля спаткання з каханай, зайздросная асоба гасіць пуцяводны агеньчык, рыцар тоне). Інтрыга ў тым, што гэта сюжэт старафранцузскай балады, і невядома, як яна патрапіла ў беларускі фальклор.

У 2-й палове XVI ст. ў Беларусі распаўсюдзіліся фрывольныя канты аб прыемнасцях і асалодах зямнога жыцця (кант — песня-гімн). Так, у асяроддзі беларускай шляхты вельмі папулярнай у XVI ст. была песня «Пра Венеру і здрадніцкае каханне».

Вялікую колькасць кантаў, найчасцей лірычных, утрымлівае «Полацкі сшытак» («Астремечаўскі рукапіс»). Тут змешчаны

папулярныя ў XVII ст. канты «Сардэчна дзяўчына», «Уражаны табой», «Цудоўная і вясёлая ўцеха», «Служыў табе доўга», «Дама», «Яшчэ сонца», «Каля вясёлага танца» і шмат іншых. Тэксты некаторых кантаў належаць вядомым польскім і беларускім паэтам Мікалаю Шажынскаму, Яну Морштыну, Ежы Шлыхтыngu і інш. Толькі чатыры канты «Полацкага сшытка» маюць падтэкстоўкі, астатнія ўтрымліваюць толькі інцыпіты (цытаты першых слоўных радкоў), што ілюструе шырокую вядомасць гэтых песняў. У гэтым жанры зліліся ў адзінае народная традыцыя лірычных балад і прыдворная высокасвецкая традыцыя сольных песняў. Некаторыя канты «Полацкага сшытка» маюць назвы з літаратурнага зборніка «Аршанскі сшытак». «Аршанскі сшытак» — рукапісны зборнік пачатку XVIII ст., у якім змешчана больш за 60 песняў і думаў на беларускай мове. Песні «Аршанскага сшытку» — лірыка кахання, якія прызначаліся для хатняга аматарскага выканання.

У XVII–XVIII стст. Беларусь стала своеасаблівай «сталіцай» кантавай культуры Усходняй Еўропы. У Беларусі канты набылі ярка выяўленыя нацыянальныя рысы дзякуючы спалучэнню з традыцыйнай народнай музыкай. Вылучаюць свецкія канты (уласна канты) і рэлігійныя канты (псалмы). У XVII–XVIII стст. большасць свецкіх кантаў на Беларусі мела любоўна-лірычны змест — пра каханне, сустрэчы, смутак у разлуцы, здраду, супрацьдзеянне бацькоў і г. д.

Росквіт кантавага жанру паўплываў на тое, што шмат беларускіх паводле мовы і матываў песняў трапіла ў замежныя зборнікі XVIII ст.: «Варшаўскі зборнік», «Курніцкі зборнік», розныя маскоўскія зборнікі. Сярод замежных збораў беларускіх кантаў найбольш вядомыя «Куранты» (1733) — рукапісны зборнік вакальнай лірыкі цалкам свецкага зместу. Зборнік «Куранты» ўпершыню апісалі і надрукавалі ў 1970 г. англійскія прафесары Макмілін і Дрэйдж. Публікацыя адбылася на старонках «Oxford Slavonic Paper» (5 жніўня 1970 г.) [37, с. 39, 208]. Змест зборніка складзены ў ВКЛ у пачатку XVIII ст. расійскім купцом, які праязджаў з Украіны праз Беларусь у Расію і па дарозе запісваў папулярныя песні. Большасць песняў прысвечана тэмам кахання, здрады і расстання. У зборніку змешчаны тэксты на царкоўнаславянскай і старабеларускай мове.

Акрамя беларускамоўных песняў, зборнік змяшчае папулярныя ў той час у ВКЛ украінскія, польскія і французскія творы.

Капэлы музычных бурсаў езуітаў

Важную ролю ў выхаванні дзяцей дробнай шляхты, а таксама ў музычным аздабленні магнацкіх урачыстасцяў адыгралі музычныя школы ордэна езуітаў — бурсы. Яны існавалі пры ўсіх езуіцкіх калегіях і звязаны з асветніцкай дзейнасцю езуітаў. Некаторыя з музычных бурсаў з'яўляліся ўстановамі са стогадовымі традыцыямі. Дзейнасць музычнай бурсы Полацкай езуіцкай калегіі можна прасачыць з 1597 г. да 20-х гадоў XIX ст., Аршанскай — з 1634 г. да першых дзесяцігоддзяў XIX ст., Віцебскай — з 1676 г. да канца XVIII ст.

Бурсы былі дабрачыннымі ўстановамі, дзе моладзь з беднай шляхты мела поўнае ўтрыманне, а ўзамен павінна была навучацца музыцы і ўдзелнічаць ва ўсіх касцёльных цырымоніях, школьных тэатральных пастаноўках, працэсіях і прыёмах. Аркестры бурсаў ігралі па дчас набажэнстваў не толькі ва ўласных касцёлах, але і ў касцёлах іншых ордэнаў, у тым ліку і ўніяцкіх. Музычныя бурсы забяспечвалі прафесійнымі кадрамі не толькі касцёльныя аркестры, але і свецкія, і вайсковыя калектывы. Некаторыя з выпускнікоў атрымлівалі музычныя пасады ў палкавых аркестрах.

На думку Т. Ліхач, ніводны магнацкі аркестр не мог параўнацца з гэтымі сталымі калектывамі па працягласці існавання ці па актыўнасці музыкавання. Па колькасці і разнастайнасці інструментаў бурсацкія капэлы не саступалі лепшым свецкім калектывам свайго часу. Яны мелі скрыпкі, басэтлі, клавікорды, габоі, валторны, квартвіолы, трубы і інш. Царкоўныя ўлады дбалі аб камплектаванні ў бурсах і касцёлах нотных бібліятэк, пра што сведчаць архіўныя дадзеныя аб нотных бібліятэках жыровіцкага кляштара базыльянаў (1772) і гродзенскага касцёла езуітаў (1773) [50]. В. Дадзіёмава піша: «В этих каталогах фигурируют не только культово-обрядовые, но и светские произведения. Последние скорее всего исполнялись на торжествах секулярного характера вне

храма...» [38]. Напрыклад, у рэпертуар Віцебскай езуіцкай капэлы ўваходзілі канты, сімфоніі, оперы і нават танцавальная музыка.

Аркестры бурсаў аздаблялі прыватныя ўрачыстасці магнатаў (падобная практыка была традыцыйнай для езуітаў усёй Еўропы). Гэтыя капэлы былі ўніверсальнымі музычнымі калектывамі і былі здольныя абслугоўваць свецкія ўрачыстасці. Напрыклад, у 1749 г. «выдатная і аграмадная капэла» Віцебскай езуіцкай калегіі ўдзельнічала ва ўрачыстым прыёме, які езуіты наладзілі Белазору, унуку М. Агінскага [там жа]. Каса Віцебскай езуіцкай калегіі рэгулярна атрымлівала ахвяраванні ад свецкіх асоб і ўстаноў за выступы капэлы віцебскай бursы: «Ад пана Свярчэўскага за ігру да стала пад час палявання» (1752), «Ад пана Малішэўскага за Venii Creator (касцёльны гімн да Святога Духа) у час шлюбу» (1753), «Ад пана Мількевіча за ігру ў ратушы пад час уезду» (1753), «Ад пана абознага за кант пад час імямінаў» (1761), «За ігру на імянінах пана Шышко» (1764), «З ратушы за ігру ў дзень каранацыі караля» (1764) і г. д.

Музычная бурса Гарадзенскай езуіцкай калегіі ўзнікла ў канцы XVII ст. У 1707 г. князь Галіцын, якога езуіты гасцінна прымалі ў калегіі, «выкраў з бursы двух музыкаў і разам з гарматамі адправіў у Маскву». Такім чынам, у 1707 г. бурса ўжо мела прафесійныя кадры, якія выклікалі заздрасць у расійскага саноўніка. У 1737 і 1738 гг. маршалак вайскавай камісіі Антоні Дусяцкі-Рудаміна частаваў удзельнікаў камісіі «пад прыемныя канцэртны» аркестра гродзенскай бursы. Рэпертуар капэлы гродзенскай бursы быў досыць багаты і разнастайны, у яго аснове — творы найбольш папулярных каталіцкіх кампазітараў XVIII ст.

У 1725 г. згадваецца капэла магілёўскай езуіцкай бursы. Т. Ліхач дапускае, што магілёўскія бурсакі ўдзельнічалі і ў пастаноўках школьнага тэатра, якія адбываліся ў 1722, 1726, 1732 гг. [50]. В. Дадзіёмава апублікавала цікавы кантракт магілёўскай бursы з бацькамі Фабіяна Жыркевіча ад 1794 г., дзе хлопчык абавязваецца на працягу 10 гадоў вучыцца ігры на розных інструментах [38].

У Оршы езуіцкія школы адкрыліся ў 1618 г., у той жа час адкрылася і музычная бурса. Паводле практыкі абмену музычнымі калектывамі, пры ўвядзенні абраза Дзевы Марыі ў аршанскі

езуіцкі касцёл (1754) у цырымоніі разам з мясцовымі бурсакамі ўдзельнічалі капэлы, сабраныя з бліжэйшых гарадоў.

З 1-й паловы XVII ст. існавала бурса пры Нясвіжскай калегіі. Школьны аркестр граў у Нясвіжы у 1642 г. пры ўрачыстым інгрэсе Аляксандра Людвіка Радзівіла: «...пасля набажэнства, пры гуках дзвюх музык, прыдворнай і школьнай, пры біцці ў званы і гуках гармат на валах, уехаў з жонкай у замак». У 1736 г., у час святкавання Радзівілам гадавіны каранацыі караля, «пасля імшы ў езуіцкім касцёле спяваўся “Te Deum” пры гуках труб, барабанаў і выдатнай капэлы з рознымі інструментамі».

Самая вялікая па колькасці ксяндзоў у ВКЛ была Пінская езуіцкая калегія, якая мела адпаведны музычны калектыў. Першыя ўспаміны пра яго датычаць сярэдзіны XVI ст. Паводле традыцыі, ансамбль бурсы ўдзельнічаў і ў свецкіх урачыстасцях: у Пінску ў 1784 г. пад час баляў у гонар караля Станіслава Аўгуста «капэла калегіі іграла да світання» [50].

Аб існаванні ў Слуцку музычнай бурсы сведчыць той факт, што ў 1713 г. пад час Паўночнай вайны шведскі палкоўнік Мюлер забраў з калегіі двух бурсакоў-музыкаў, аднак іх адбілі студэнты. У 1744 г. адбыўся парадны ўезд у Слуцк Гераніма Фларыяна Радзівіла «са спевамі пры гуках музыкі» [там жа].

З пачатку XVII ст. музычная бурса працавала і ў Слоніме. У 1732 г. Слоніўская езуіцкая школа выступала пры двары Радзівіла: урачыстасць адбывалася «пад прыемныя канцэрты капэлы».

У 2-й палове XVII ст. «школьная музыка» (капэла бурсы) існавала і ў Навагрудку.

Танцы

Да рыцарска-шляхецкай культуры мірнага часу аднясём таксама танцы. «Плясание в пиру» згадваў у сваіх казаннях яшчэ К. Тураўскі [52, с. 384]. У 1386 г., калі адбывалася ўзвядзенне Ягайлы на польскі трон, новаабраны кароль-літвін наладзіў у кракаўскім замку ўрачыстасці з турнірамі і танцамі. Пры гэтым прысутнічалі шматлікія прадстаўнікі знаці ВКЛ [19, с. 39].

Увогуле назіраецца традыцыя ўчыняць танцавальныя вечарыны пад час арганізацыі рыцарскіх турніраў. У 1424 г. пад час каранацыі на полькі трон Соф’і Гальшанскай шмат дзён адбываліся турніры, а па начах між турнірнымі днямі наладжваліся танцы [там жа, с. 41–42]. Рыцарскія турніры арганізаваліся ў Кракаве таксама ў 1426 г. пры нараджэнні Казіміра, сына Ягайлы і Соф’і Гальшанскай, пры каранацыі Казіміра (1447 г.), пры нараджэнні ўнучкі Ягайлы Соф’і (1464 г.). Пад час усіх урачыстасцяў праходзілі піры з танцамі і іншымі «вясёлымі забавамі» [там жа]. На ўрачыстасцях прысутнічалі рыцары і магнаты ВКЛ.

Магнаты ВКЛ падарожнічалі па Еўропе, дзе знаёміліся з рыцарскай культурай. Напрыклад, Аляксандр Солтан у 1467–1469 гг. быў узнагароджаны каралем Англіі залатым ланцугом, а бургундскім герцагам — прэстыжным ордэнам Залатога Руна. Пры бургундскім двары А. Солтан займаў пасаду шамбяляна, а значыць, меў непасрэднае дачыненне да прыдворнага этыкету [там жа, с. 43]. Князь Міхал Глінскі яшчэ юнаком накіраваўся ў Германію, дзе праявіў храбрасць на службе ў герцага саксонскага Альбрэхта, «засвоіў вытанчаныя манеры і рыцарскія звычаі, быў спрытны ў вайсковых практыкаваннях, скачках, а таксама ў забавах нахштальт танцаў і ўсялякай куртуазіі, чым здабыў сабе вядомасць» [там жа, с. 43].

У XVI–XVII стст. адпачынак удзельнікаў вайны ў міжваенны час меў эксцэнтрычны характар, што выклікала нараканні духавенства. У польскай літаратуры захаваліся некалькі падобных маралізатарскіх выказванняў, напрыклад: «Да прыдворных забаваў адносіцца танец, таму прыдворнаму чалавеку належыць мець пільнае вока, каб, калі давядзецца перад сваім панам танцаваць, здольны быў захаваць постаць, паважную прыстойнасць і меру, гэта значыць, каб ні залішняга шалення, ні залішніх пачуццяў, ні з надуманай павагай і непрыстойна не танцаваў» (Gornicki); «На гэтых пірах поўна жартаўлівых размоў, якія збольшага датычаць спраў дэлікатных. Бавяцца потым, танцуюць, скачучь, закручваюцца ў кола дзяўчыны і вакол іх завіваюцца, не саромеючыся лытак абнажаць, і ў абдымкі бяруць... Не лічу аднак, што танцаў і плясаў трэба цалкам забараніць пабожным людзям, але яны мусяць

адбывацца па цвярозаму стану, і яшчэ каб асобна танчылі дзяўчыны і асобна мужчыны. Не павінны такія танцы быць камедыянскімі, але умеркаванымі, цвярозымі, з прыстойнымі рухамі» (Modrzewski).

XVI ст. у Заходняй Еўропе называлі эпохай танцу. Рэнесанс прынёс узлёт побытавага музыканвання, якое, у сваю чаргу, моцна падштурхнула развіццё танцавальнай культуры. У шматлікіх зборніках фіксаваліся найбольш папулярныя творы, якія лёгка было не толькі граць, але і танцаваць.

У тыя часы ў Рэчы Паспалітай значная частка танцавальнай музыкі была ўжо занатаваная і шырока выкарыстоўвалася сярод розных слаёў грамадства. Айчынныя танцы традыцыйнага паходжання танцавала не толькі сялянства і гараджане, але і шляхта. У кнізе, выдадзенай у Брэсце ў 1570 г. Цыпрыянам Базылікам, згадваюцца танцы пад назвамі «мышы», «гусі», «скочны», «паморскі» і «хлопскі». У «Аповесці пра Трышчана» (XVI ст.) сустракаем цікавую назву танца — «Гарацінскі танец»: «Відечы панны такое веселье, танцавалі горотинский танец за доброт(ь) пану Трышчану» [48]. У дзённіку беларускага шляхціча з Ляхавіч Фёдара Еўлашоўскага ёсць нататка пра каралеўскую вечарыну з танцамі: «...рабіў яму (паслу) кароль і каралева вялікую ўрачыстасць і банкет вялікі з танцамі чынены» [7].

Пінскі шляхціч Ян Пратасовіч у паэме «Inventores Rerum» (1608) параўноўвае замежныя «італьянскія» танцы і свае «польскія»: «Танцы розныя рымляне ад этрускаў узялі, але нашыя палякі, хоць пазней пачалі танцаваць, не саступяць італьянцам ні ў чым, пры гэтым італьянцы лічаць свае танцы прыгажэйшымі» [109].

Тут дарэчы будзе прывесці ўспаміны наваградскага шляхціча С. Маскевіча, асабістага ўдзельніка падзей, які адлюстравваў у сваім «Дыярыушы» побыт літоўскага войска ў Маскве ў 1611 г., дзе згадвае «нашыя танцы» і супрацьпастаўляе іх забавам, пабачаным у маскоўскіх баяраў: «Давялося мне бываць на маскоўскіх вечарынах у многіх важных баяр... Ніякай музыкі для забаў на вечарынах у іх няма і не бывае. Над нашымі танцамі яны смяюцца. Лічаць, што шануюнаму чалавеку непрыстойна танцаваць, для гэтага ў іх ёсць фокуснікі, або блазны... а яны, седзячы за сталом, з таго пацяша-

юцца... Потым з дальняга пакоя ўваходзіць некалькі жанчын... і пачынаюць забаўляць іх сваімі жартамі. Спачатку баюць казкі, а потым спяваюць песні. Але ўсё, пра што яны вядуць размову і аб чым спяваюць, для прыстойных вушэй цяжка слухаць, бо нічога іншага знайсці для размоў і для спеваў яны не жадаюць, акрамя самага распуснага, самага брыдкага і самага бессаромнага. Аднак гэта ім вельмі пасуе, і на здароўе: няхай застаюцца пры сваіх забавах, не ведаючы лепшых» [7].

У Вільні пры каралеўскім двары працавалі кампазітары, якія пісалі танцавальную музыку ў форме камерных інструментальных п'ес — як музычнае суправаджэнне харэаграфічных кампазіцый. Напрыклад, кампазітар Дыямед Катон пісаў танцы, а таксама рабіў апрацоўкі такіх танцаў, як гальярды. Шмат разнастайных танцаў ўсходне- і заходнееўрапейскага паходжання змяшчае «Віленскі сшытак» (1600).

Часта танцы іншаземнага паходжання ў Рэчы Паспалітай выконваліся з пераробкай і падабенствам да мясцовых танцаў, і наадварот — танчылі свае танцы пад іншаземныя рытмы і музыку. Гэта адбілася на музычным апісанні танцаў у рукапісах. Напрыклад сапраўднай анталогіяй танцавальнай культуры ВКЛ XVII ст. з'яўляецца «Полацкі сшытак» («Астрамечаўскі рукапіс»). Гэты рукапіс утрымлівае папулярныя ў ВКЛ танцы славянскага і заходнееўрапейскага паходжання. Шэраг танцавальных мелодый зборніка можна знайсці ў тагачасных нямецкіх крыніцах.

У «Полацкім сшытку» згаданы танцы рознага паходжання: заходнееўрапейскія куранты (11 твораў), балеты (3 творы), «Інтрада» і «Пагамошка» (Бергамаска); польскія «Ганены», «Менены», «Чапковы», «Вітаны», «Выхадзоны» і «Немец» (але пад назвай схаваныя зусім іншыя танцы, напрыклад, павана, гальярда і сарабанда); беларускія «Тарапата», «Цызва», «Цюпа», «Трытон», «Дурнечэк» і «Гарволія»; невядомага паходжання, назва якіх звязана з пэўнымі рухамі, — «Дрыгула», «Служалец», «Шэрэмала»; а таксама 29 твораў проста пад назвай «Танец».

Часта сустракаюцца танцы з асаблівымі назвамі: «Танец Паненко слічна (чэбро)» (танец са спевамі), «Фаталія блазенска» (Доля

блазна), «Курант станчоно», «Станчоно», «Стаялец», «Отваржлась». Часам, як і ў некаторых еўрапейскіх зборніках, у «Полацкім сшытку» назвай «Польскі танец» абазначаецца паланез альбо мазурка.

Найлепей тут прадстаўлены танец «Курант», назва якога ў рукапісе пішацца па-рознаму — *courante, curante, coranto, curant*. Курант паходзіць з Італіі, на пачатку XVI ст. пранік у Францыю, а ў пачатку XVII ст. стаў папулярным у Іспаніі, Англіі і Германіі. Першы музычны запіс танца знойдзены ў табулатуры *Attaignant* (1555). Курант ад самага пачатку быў прыдворным танцам, яго танцавалі толькі пры каралеўскіх і магнацкіх дварах, пазней ён сустракаецца ў асяродках простаі шляхты і гараджан.

Выканаўчая практыка куранта перыяду Рэненсансу і Барока была двух тыпаў: італьянская і французская. Аб'ядноўвае іх траісты музычны памер, але розніцца яны тэмпам выканання і харэаграфічным малюнкам. Італьянскі курант лёгкі, з падскокам (адлюстраваны ў «Полацкім сшытку» пад № 69), а французскі (у «Полацкім сшытку» пад № 134 і № 136) больш павольны з пасоўным, плынным крокам. Распаўсюджанне гэтага танца ў Рэчы Паспалітай звязана з дзейнасцю жонкі караля Уладзіслава VI і жонкі караля Яна III Сабескага, якія прапагандавалі французскія звычаі і танцы пры каралеўскім двары. У XVII ст. курант стаў цырыманіяльным танцам з характарам паваны. У зборніках лютністаў ВКЛ змешчана шмат курантаў, толькі ў табулатуры В. Длугарая ўтрымліваецца ажно 38 [115]. Папулярнасць танца на Беларусі ў XVII ст. звязана з папулярнасцю любоўнай лірычнай песні «куранта», якіх пісалася і выконвалася мноства. Гэта пацвярджаецца фактам складання ў 1733 г. зборніка беларускамоўных і ўкраінамоўных кантаў пад назвай «Куранты».

Вялікая група танцаў «Полацкага сшытку» — гэта балеты (*ballo, balletto, ballettordo* ці *ballet*). Італьянскі *ballo, balletto* пранік у XVI ст. у Францыю, атрымаў французскую назву «балет» і ў XVII ст. стаў элементам сцэнічнага відовішча. Гэта фігурны сцэнічны танец любоўнага альбо алегарычнага зместу, які не быў акрэслены музычна альбо абмежаваны танцавальнымі крокамі, ён меў толькі кампазіцыйную і харэаграфічную схему. Пад паняццем «балет» у ВКЛ аб'ядноўвалася шмат мелодый і танцавальных крокаў рознага кшталту. Толькі ў табулатуры В. Длугарая 36 балетаў.

На адвароце дзвятага аркуша «Полацкага сшытка» змешчаны танец над назовам «Тансе М.В.». Сваёй музычнай стылістыкай ён нагадвае павольны танец-шэсце — павану. Мелодыя развітая, з характэрнымі танцавальнымі «выгінамі», з затрымкамі ў кожным чацвёртым такце. Танец напісаны ў тыповай квадратавай дзвюх-часткавай форме.

Танцы «Полацкага сшытка» польскага паходжання («Гонены», «Менены», «Чапковы», «Вітаны», «Выходзоны» і «Немец») сустракаюцца ў розных польскіх тагачасных музычных зборах. Найбольш апісаны ў тагачаснай польскай паэзіі танец «Немец» [115].

«Гонены» ўпершыню згадваецца ў творы польскага паэта М. Рэя ў 1543 г. Мелодыя гэтага танцу згадваецца таксама ў кракаўскай лютневай табулатуры канца XVI ст., а таксама сустракаецца ў славацкіх і венгерскіх крыніцах пад назвамі «Прегманы», «Wechsel Taniz» альбо «taniec przejmowany», «zmieniany». Як вынікае з мастацкага апісання ў літаратуры, гэта вельмі хуткі і жывы танец. Магчыма, ён калісьці быў гульнёй альбо часткай павольнага танцу, напрыклад, Хадзонага.

Назва танца «Менены» з'явілася пазней за назву «Гонены» — у пачатку XVII ст. Але дакладнага яго апісання не захавалася. Няма і апісання танца «Чапковы». Яго пад назвамі «Klobucky tanecz» і «Klobuckovu» змяшчаюць замежныя рукапісы XVII–XVIII стст., напрыклад, Vietoris Kodex, Szirmai-Keczer, Zbor uhroviecki 1730 г., але іх мелодыя адрозніваецца ад мелодыі «Чапковага» ў «Полацкім сшытку». Ва ўсіх згаданых зборніках паслядоўнасць пераліку танцаў супадае, значыць, існуе сувязь паміж «Полацкім сшыткам» і славацкім і венгерскім рукапісамі.

«Пагамошка» («Бергамаска») — танец італьянскага паходжання, вядомы з XVI ст., назву атрымаў ад назвы мясцовасці Bergamo ў Ламбардзіі. Першы раз яго апісаў Шэкспір у 1596 г. у творы «Сон у летнюю ноч». Мелодыя «Пагамошкі» з «Полацкага сшытка» — вельмі папулярная мелодыя таго часу.

«Інтрада» — двухпамерны танец, набліжаны да паваны, але хутчэйшы і менш высакамерны, менш цырыманіяльны. Гэты танец, як і павана, нагадвае марш па залі. У Еўропе сустракаюцца музычныя

запісы інтрад ужо з XVI ст. Упершыню «Інтраду» згадвае ў сваіх вершах польскі паэт М. Рэй (1560). У польскай літаратуры таго часу назва «Інтрада» фігуруе не часта (часцей сустракаецца апісанне і спяванне паваны). Магчыма існаваў свой асаблівы від Паваны ў ВКЛ, бо сустракаецца згадка «рускай» паваны [115].

Звернем увагу на танцавальную песню «Падвана» (№ 120). Яе мелодыя блізкая па рытмічным малюнку да сарабанды. Сарабанда ёсць у музычных творах В. Длугарая і Я. Полака. У «Полацкім сшытку» рытмічны малюнак сарабанды маюць творы № 106, 115, 141 і 143 (тут нумарацыя твораў, прынятая сярод польскіх гісторыкаў).

Вясёлая, з падскокам гальярда побач з павольнай паванай была самым ўлюбёным танцам у Рэчы Паспалітай XVII ст. Гальярда патрапіла ў Польшчу ў XVI ст., пра што сведчыць Кракаўская табулатура. У рэестры танцаў, які захаваўся ў Кракаўскай табулатуры, гэты танец абазначаны як «Гальярда вялікая» і «Гальярда малая». Гэтыя дзве гальярды належаць кампазітару В. Бакфарку. Яму ж прыпісваецца яшчэ адна гальярда з табулатуры Heinhofera (1603). Усе тагачасныя кампазітары-лютністы пісалі гальярды, напрыклад, Я. Полак (4 гальярды), Д. Катон (17 гальярд) і інш.

Паводле сведчанняў Огера (1635), капэлы многіх магнатаў пад час піроў наладжвалі канцэрты, а пасля піру капэлы гралі танцы: «...калі загучыць музыка, мы ідзём у танец урачысты і паважны, які потым змяняецца зусім і пераўтвараецца ў вясёлыя плясы» [121, с. 199]. Папулярнасць танцаў была такая, што танцавальная музыка суправаджала рыцараў нават на вайне. На мал. 44 паказаны шляхецкі баль пад час перамогі з гравюры XVII ст. «Перамога войска Рэчы Паспалітай над маскавітамі» [40], дзе граюць трое музыкаў, а дзве пары танцуюць. Баль у суправаджэнні капэлы (кантрабас, скрыпка і кларнет) бачым на мал. 45 («Bał polski», малюнак Яна Пётра Норбліна, канец XVII ст.) [89].

У сферы свецкай танцавальнай культуры XVII–XVIII стст. на Беларусі атрымалі распаўсюджанне такія еўрапейскія танцы, як паваны, канцоны, куранты і бергамаскі. У XVIII ст. у гарадскім асяроддзі як бальны танец распаўсюдзіўся вальс. З сярэдзіны

Мал. 44. Баль пад час перамогі (гравюра XVII ст.)

XVIII ст. у шляхецкае асяроддзе трапіла і стала бальным танцам полька. Шырокае распаўсюджанне атрымаў паланез. Выкананне паланеза з мясцовымі харэаграфічнымі кампанентамі прысутнічае ў іканаграфіі (карціна К. Шлегеля «Паланез пад адкрытым небам», XVIII ст., мал. 46.1). На развіццё танцавальнай культуры плённа ўздзейнічала творчасць мясцовых кампазітараў, якія актыўна працавалі ў гэтым жанры. На мал. 46.2 — тытульны аркуш рукапісу паланезаў Мацея Радзівіла (1788 г.) [26].

Цікавым фактам з'яўляецца пранікненне ў шляхецкае асяроддзе народных музыкаў. У 1644 г. крайчы ВКЛ Тышкевіч запрасіў маршалка ў свой дом патанцаваць «пры дудах нашых сельскіх» [7]. Сялянскія дуды згадваў і пінскі шляхціч Ян Пратасовіч у паэме «Inventores Rerum» (1608) [109]. Ілюстрацыяй танцаў дробнай шляхты тых стагоддзяў можа быць малюнак «Польскія танцы» з рукапіснага зборніка «Sloane Handschrift» (мал. 47.1) [121,

Мал. 45. Баль у суправаджэнні капэлы (малюнак канца XVII ст.)

46.1

46.2

Мал. 46. 46.1 — «паланез пад адкрытым небам» (карціна XVIII ст.); 46-2 — тытульны аркуш рукапісу паланезаў Мацяя Радзівіла, 1788 г.

47.1

47.2

Мал. 47. 47-1 — малюнак «Польскія танцы» (зборнік «Sloane Handschrift», XVIII ст.); 47.2 — дрэварыт «Вясковая забава ў карчме», 1675 г. (перавыданне 1693 г.)

с. 240–241]. На мал. 47.2 — дрэварыт «Вясковая забава ў карчме» («Wiejska zabawa w karczmie» з кнігі Яна Гаўра «Oekonomika ziemianska generalna», Кракаў, 1675 г., перавыданне 1693 г.), дзе паказана інструментальная народная польская капэла і пара танцуючых сялянаў [89]. Гэты дрэварыт, на першы погляд, не мае дачынення да шляхецкай культуры, але на заднім плане паказана бойка з выкарыстаннем дзіды і сякеры, што ілюструе прысутнасць дробнай шляхты.

Жалобныя цырымоніі

Часткай рыцарскай культуры было асаблівае музычнае аздабленне пахаванняў. Жалобныя цырымоніі пад час пахавання вайсковых начальнікаў, на якія збіраліся шматлікія вайсковыя фарміраванні, суправаджалі ў асноўным вайсковыя музыкі. У 1746 г. на пахаванні навагрудскага ваяводы Мікалая Фаустына Радзівіла грала капэла драгун. Картэж з 600 уланаў і 500 конных стральцоў рухаўся пад гукі жалобнай музыкі ў першы дзень пахавання ротмістра кавалерыі падкаморыя ВКЛ Гераніма Радзівіла. У другі дзень 800 уланаў і 2 эскадрыны ў даспехах са сцягамі ехалі на конях пад гукі «шматлікай духавой музыкі» трох батальёнаў. В. Дадзіёмава лічыць, што на такіх цырымоніях гучала сігнальная і маршавая музыка [38]. У 1763 г. пешыя і конныя палкі пад гукі труб і барабанаў аддавалі апошнюю пашану вялікаму гетману літоўскаму князю Міхалу Казіміру Радзівілу.

У XVIII ст. пахаванне знатных вайскоўцаў часта суправаджалі музычныя капэлы езуіцкіх бурсаў, дзе навучаліся дзеці дробнай шляхты — будучыя вайскоўцы. У 1731 г. «жаласныя гукі капэлы» Віцебскай езуіцкай калегіі суправаджалі пахавальнае набажэнства ў езуіцкім касцёле. У 1749 і 1750 гг. капэла гродзенскай бурсы суправаджала пахаванні і пахавальныя набажэнствы. Езуіцкая капэла пры Нясвіжскай калегіі грала таксама пад час пахавальнага абраду ў Нясвіжы ў 1763 г. Мінская бурса грала ў 1751 г. на пахаванні ў Віцебску, што вынікае з запісу ў расходнай кніжцы віцебскіх езуітаў [50].

Правядзенне рыцараў у апошні шлях адбывалася ў касцёлах пры гуках арганаў, таму магнатэрыя ВКЛ і Польшчы клапацілася пра адправеднага ўзроўню кадры і пра фінансаванне пабудовы арганаў. У 1545 г. прыдворны арганні майстар Жыгімонта Аўгуста «Joseph, organorum structor et magister organorum» быў накіраваны ў Вільню для працы пры віленскім каралеўскім двары. У канцы XVI ст. князь Альбрэхт Радзівіл аплаціў працу па будаванню першага аргана ў касцёле Св. Яна. Фундатар Адам Францішак Кісель у канцы XVII ст. прафінансаваў віцебскім езуітам пабудову іх першага аргана. У 1640 г. Станіслаў Бяганскі заклаў у Паставах касцёл і кляштар, праз нейкі час там быў пабудаваны арган. Найвялікшы арган Беларусі XVIII ст. быў у бернардынаў Будслава — ён меў 80 рэгістраў [38].

ПАДСУМАННЕ

Рыцарскае саслоўе ВКЛ і Польшчы мела разнапланавую і разнажанравую музычную культуру, якая развівалася ў шчыльных кантактах з моднымі павевамі ў еўрапейскай музыцы і ў сувязі з музычнай культурай іншых пластоў грамадства «Рэчы Паспалітай абодвух народаў». Рыцарства — тая частка нашых продкаў, якой належыць гонар абароны незалежнасці на працягу пяці стагоддзяў, таму культура рыцарства, і ў прыватнасці ягонае музычнае жыццё, патрабуе павагі і дбайнага вывучэння.

НАРОДНЫЯ СПЕВЫ ПРА РЫЦАРАЎ

Лайсковыя падзеі і абставіны жыцця рыцараў знаходзілі адлюстраванне ў беларускім сялянскім фальклору. Мы не маем дакладных звестак пра тое, што прадстаўнікі літоўскага ці польскага рыцарства спявалі народныя песні, але выкажам меркаванне, што прынамсі дробная шляхта не магла ў штодзённым міжваенным жыцці абмінаць багаты сялянскі песенны фальклор, які пастаянна атачаў дробнага шляхціча. Гэтае дапушчэнне выглядае яшчэ больш верагодным, калі звярнуць увагу на звычай «дзядзькавання», калі малага хлопчыка са шляхецкай сям’і аддавалі на некалькі год на выхаванне ў сялянскую хату. У святле гэтых разважанняў сялянскія фальклорныя жанры, прысвечаныя рыцарскай тэматыцы, мусілі выклікаць цікавасць у прадстаўнікоў шляхты.

Гістарычныя песні

Беларускі фальклор не захавалі твораў тыпу рускіх былін альбо ўкраінскіх думаў. Большасць гераічных подзвігаў былі адлюстраваны ў паданнях і легендах пра волатаў і герояў. З XVI ст. на падставе паданняў у Беларусі пачалі стварацца песні. Польскі храніст Станіслаў Сарніцкі, які ў XVI ст. пабываў у Беларусі, пісаў, што тут шырока бытуюць паданні і песні пра «герояў, якіх называюць волатамі або паўбагамі». Музычны матэрыял і тэкстава-паэтычная храналогія сведчаць, што старажытныя ваярскія сюжэты склаліся значна раней за канкрэтныя гістарычныя падзеі, акалічнасці ці прадметы, згаданыя ў тэксце. У музыцы гэта можна прасачыць на прыкладзе спалучэння архаічна-прымітыўнай музычнай структуры з тэкстамі позняга фальклору. У паэтычных тэкстах гэта заўважна на прыкладзе спалучэння рэалій розных эпох: тыпы ваяроў (ры-

цары, выбранцы, казакі, уланы, салдаты), тыпы амуніцыі (панцыр, шынель), зброя (стрэлы, мячы, шаблі, гарматы, стрэльбы).

Такім чынам, у XVI ст. у фальклоры беларусаў узнік новы эпічны жанр — гістарычная песня, галоўнай тэмай якога была барацьба з крыжакамі і татарамі. Гістарычная песня існуе як сума некалькіх жанраў розных эпох. У ёй пераважае не столькі змест, апавяданне пра гістарычную падзею, колькі яе эмацыйнае ўспрыманне і душэўнае перажыванне. Песні рыцарскай тэматыкі траплялі ў народнае асяроддзе і ў фалькларызаваным выглядзе культываваліся шмат стагоддзяў («Рыцар Байда», «Рыцар збройна» і інш.). Я. Кавальскі лічыць: «Гістарычныя творы не граліся ў той час выключна для выкшталцонай эліты, яны маглі мець шырэішую публіку, што патрабавала спецыфічнай, эмацыйнай, тэатральнай інтэрпрэтацыі» [106].

У гістарычных песнях ёсць некалькі прыкмет паходжання з той ці іншай эпохі. Тэксты некаторых гістарычных песняў утрымліваюць звесткі пра пэўны перыяд: Гараслава (імя Рагнеды, XI ст.), князь Васілька (XII ст.), князі Барыс і Глеб (XII ст.), князь Вітаўт (XIV–XV стст.), бітва з татарамі (XIII–XVI стст.), захоп казакамі Магілёва (XVI ст.), захоп царом і казакамі Вільні і Радзівіла (XVII ст.). Храналагічную прывязку дае таксама і апісанне акалічнасцяў падзей ці лёсу героя: рыцар Байда — гісторыя смерці гетмана Дз. Вішнявецкага ў 1569 г. На прыкладзе песні «Як паехаў сын Даніла на Русь на вайну» Г. Таўлай называе такую храналагічную рысу, як прыкметы княжацкай прыналежнасці і старажытнасць баладнага сюжэта [17].

Запісы беларускіх гістарычных песняў этнографы вядуць з пачатку XIX ст. Але іх дайшло няшмат, бо ў XIX ст. беларускі селянін баяўся спяваць фалькларыстам гістарычныя песні з антырасійскімі сюжэтамі. Напрыклад, песня пра Януша Радзівіла, які ўзначальваў войска ВКЛ у вайне з Маскоўскай дзяржавай у 1654–1655 гг. Гэтая песня распавядае, як пра Радзівіл (Радвіла) праспаў захоп Вільні казакамі (масквой) і трапіў у палон, але ён разрывае ланцугі (па іншай версіі яго будзіць маці) і выганяе захопнікаў з горада.

Песню пра забойства Януша Радзівіла «белым царом» запісаў ад сваёй маці М. Гарэцкі. Ён жа паведаміў аб яшчэ адной песні пра

Я. Радзівіла: «Захавалася песня аб змаганні Радзівіла са шведам» [29]. Сюжэт гэтых дзвюх песняў стаў зместам трэцяй, надрукаванай у зборніку Е. Раманава. Прыём, калі з дзвюх або трох частак песняў ствараецца новая, у фалькларыстыцы называецца кантамінацыяй і вядомы ў нашым фальклоры.

Сярод даследчыкаў разгарнулася дыскусія вакол гістарычных песняў «Быў на Русі чорны бог», «Із-за Слуцка, із-за Клецка» і песні «Ой, калі б, калі маскалі прыйшлі», у якіх апявалася вызваленчая роля рускіх войск. П. Уладзіміраў, М. Кастамараў, М. Янчук, Я. Карскі, П. Бяссонаў, Л. Васілеўскі і М. Гарэцкі лічылі іх псеўданароднымі песнямі антыпольскага характару. Калі верыць Каяловічу, то песня «Быў на Русі чорны бог» бытвала каля Нясвіжа і Слуцка, але сам ён яе не чуў і даведаўся пра яе толькі «па зробленых даведках» [10]. Акрамя ідэалагічнага зборніка «Опыты в русской словесности воспитанников гимназий Белорусского учебного округа» (Вільня, 1839), гэтая песня больш нідзе не сустракаецца, а яе прапагандысцкі характар відавочны.

Песню «Ой, калі б, калі маскалі прыйшлі» С. Барыс і В. Чаропка запісалі ў 1969 г. у Мінскім раёне [там жа]. У гэтай песні зафіксаваны рэальныя настроі часткі шляхты і сялянства, якія спадзяваліся вырашыць унутраныя сацыяльна-палітычныя праблемы ВКЛ знешнім умяшальніцтвам Маскоўскага княства. Аналагічна з песняй «Із-за Слуцка, із-за Клецка», якую па рытміцы і мове цяжка аднесці да пазнейшай падрабкі. У ёй адлюстраваны падзеі казацка-сялянскай вайны 1648 г. — штурм Пінска войскамі ВКЛ. Я. Карскі згадваў: «У 70-х гадах (XIX ст.) я сам чуў спяванне “Із-за Слуцка, із-за Клецка” [42]. І на самой справе, з часоў казацка-сялянскай вайны XVII ст. у народным асяроддзі распаўсюдзіліся казацкія песні пераважна ўкраінскага паходжання, на падставе якіх ствараліся і беларускія.

Сярод беларускіх песняў у многіх варыянтах існуе салдацкая «У нядзельку раненька», дзе спяваецца: «Занясеш свае плечы пад турэцкія мечы». Той жа матыў у крыху іншым варыянце сустракаем у песні, запісанай у Вілейскім раёне: «Павязеш свае плечы пад нямецкія мечы». Гэта тлумачыцца тым, што продкі жыхароў

Вілейшчыны ваявалі не з татарамі ці туркамі, а з крыжакамі. У адным з варыянтаў песні «Спіўся казак, спіўся» з Вілейскага раёна ёсць «прывязка» да пэўнай тэрыторыі. Казак кажа каню: «А, кося, мой кося, / Залатая грыва, / Вязі мяне, кося, / Дзе мая радзіма. / А мая радзіма / На роўненькім полі, / На роўненькім полі, / На прускай граніцы» [10]. Вядома, што ў розны час заходнія землі Беларусі межавалі з Прусіяй.

Песня «Стэфан-ваявода» ўпершыню зафіксавана ў 1571 г. у граматыцы Яна Благаслова. Гэтая песня была вядома на Украіне, Польшчы, Чэхіі, Славакіі і Малдавіі, але толькі на Беларусі знойдзена ажно 10 варыянтаў гэтай песні, у той час як у іншых краінах — 1-2. Беларускія варыянты песні «Стэфан-ваявода» зафіксаваны пад назвамі «У каралеўскім войску» і «Дунаю-Дунаю» і насычаны архаічнымі вобразамі, што дазваляе даследчыкам казаць пра тое, што найстарэйшыя варыянты гэтай песні ўзніклі на Беларусі і толькі потым трапілі ў іншыя краіны. На думку некаторых гісторыкаў, гэтая песня прысвечана каралю і вялікаму князю Стэфану Баторыю [там жа].

Пэўна, у гэты перыяд паўстала балада пра брата-воіна, што разбіў тры войскі (дружны, палкі, роты), а на чацвёртым «галаву злажыў». Цікавымі з'яўляюцца песні «Каралевіч, зняможаны вайной» і «Вайтоўна». Да вайсковых песняў адносяць і навелічныя балады з сюжэтам размоваў з канём («Пахвала каню», «Стайня вайскавая»), размоваў жаўнера з селянінам («Ратай і жаўнер»). Балада «Брат брата забіў» распавядае, як стаяць тры войскі, дзе конікі ржуць, шабелькі ззяюць, і выйшла сварка між братамі.

Народныя балады

Балада — гэта апавядальная ліра-эпічная песня з напружаным драматычным сюжэтам. На думку Я. Карскага, у беларускіх баладах лірычны і эпічны (апавядальны) элементы амаль раўназначныя [43]. І сапраўды, беларуская балада, як і балада заходнеславянская, і ўкраінская, не можа лічыцца чыстай эпікай, яна насычана лірычнымі элементамі, якія спрыяюць таму, што слухачы глыбо-

ка суперажываюць баладным героям. Героі балад — і простыя людзі, і прадстаўнікі сацыяльных вярхоў: каралевіч, каралеўна, рыцар, пан, а таксама нейкія чужаземцы, казакі, жаўнеры, ваякі. Баладнае дзеянне даволі часта лакалізуецца ў месцах збору людзей: на рынку, у карчомцы, ля царквы, прытым прымяркоўваецца да гістарычных культурных цэнтраў: Полацка, Турава, Слуцка, Вільні, Брэста і інш. Балады прынята адносіць да пазаабрадавага фальклору, што ў адносінах да беларускіх балад не зусім слушна: значная частка беларускіх балад — каляндарна-абрадавыя песні (веснавыя, купальскія, паставыя і інш.), якія часта ўключаюць у сябе міфалагічныя матывы [62].

Балады гістарычнай тэматыкі (татарскі палон) уключаюць у сябе міфалагічныя матывы пра метамарфозу жанчыны ў птушку (маці паланянку перакідваецца зязюлькай і ляціць куваць у татарскі сад). Балады ваяцка-гераічнай тэматыкі ўключаюць міфалагічныя матывы пра галубоў, якія прыносяць удаве вестку пра забітага мужа. Найбольшай разнастайнасцю сярод навелістычных балад вызначаецца група твораў аб сямейных канфліктах, а таксама падзеях кахання. Ваярска-рыцарскі характар прыгод у каханні адлюстроўваюць балады «Ясь гіне, абараняючы сваю выбранку», «Хлопец гіне ў двубоі за дзяўчыну», «Хлопец гіне ў спаборніцтве за дзяўчыну» і інш.

Беларускія балады выяўляюць найбольшае падабенства з баладамі ўкраінскімі: тут і вобразная, і моўная блізкасць і наяўнасць шэрагу агульных сюжэтаў, і падабенства некаторых мелодый. У баладах беларусаў і ўкраінцаў заўважаецца вялікае падабенства матываў, вобразаў (туркі, татары, Бандароўна), а таксама пэтычных сродкаў, цэлых блокаў і цэлых тэкстаў. Л. Салавей піша: «Беларускі баладны матэрыял разам з украінскім і літоўскім мог бы прэтэндаваць на літоўска-беларуска-ўкраінскі пояс, які займае цэнтральнае становішча паміж заходнімі (Славенія, Славакія, Польшча, Чэхія, Сербія Лужыцкая і інш.) і ўсходнім (Расія) славянскімі баладнымі абшарамі. Такі падзел абумоўлены гістарычнымі фактарам — шматвяковым пражываннем беларусаў, літоўцаў і ўкраінцаў у агульнай дзяржаве — магутным ВКЛ...» [62]. Менавіта таму

так многа ў баладах названых народаў агульных тэм, сюжэтаў, вобразаў, матываў — часам аж да тэкстуальнага супадзення. Літоўскія балады значна больш сціпла выглядаюць у параўнанні з украінска-беларускім матэрыялам як па колькасці сюжэтаў, так і па разгорнутасці баладнага апавядання. Многія сюжэты літоўскіх балад нясуць сляды запазычання. У літоўскай баладзе агульны сюжэты найбольш фіксуецца ў шырокай паласе беларуска-літоўскага пагранічча.

Цікава, што беларускія балады маюць падабенства са скандынаўскімі баладамі. Л. Салавей сцвярджае: «Нягледзячы на тое што багатыя баладныя жанры скандынаўскіх народаў фарміраваліся далёка ад нас, што існуюць моўныя бар’еры і што ў іх аснове ляжыць іншая гістарычная рэальнасць і адрозная міфалагічная сістэма, назіраецца вялікая колькасць супадзенняў... можна сказаць, што беларуская народная балада добра ўключаецца ў еўрапейскі кантэкст» [там жа].

Назіраем таксама падабенства беларускіх і польскіх балад. Паводле каталога польскіх балад, каля паўтара дзясятка баладных сюжэтаў з’яўляюцца агульнымі з беларускімі [91].

Л. Салавей лічыць: «Складана правесці нават папярэдняе колькаснае параўнанне сюжэтных тыпаў беларускіх балад з рускімі, бо тут адразу ўзнікае пытанне, за якой рыскай пачынаецца тая руская балада, бо ў выніку захопніцкай палітыкі маскоўскіх правіцеляў вялікія часткі беларускай этнічнай тэрыторыі апынуліся ў складзе Расіі, насельніцтва ў значнай ступені русіфікавана. Заходняя Смаленшчына — найбольш паказальна ў гэтым аспекце. Яшчэ ў XIX — пачатку XX ст. яна лічылася абсалютна беларускім краем... Таму лічым нецікавай і лішняй работу па выяўленні руска-беларускіх сюжэтных супадзенняў у жанры балады. Трэба мець на ўвазе нашу гісторыю за апошнія хоць бы пяцьсот гадоў, частыя інвазіі з усходу, калі адбываліся вялікія ўлівы менавіта на карысць усходняга суседа як з Украіны, так і з Беларусі» [62].

Гістарычныя балады

Прырода баладнага жанру не дазваляе даваць замалёўкі канкрэтных гістарычных падзей з постацямі гістарычных дзеячаў, кіраўнікоў паходаў і бітваў. Гістарычныя падзеі для балады — толькі фон, на якім вырашаюцца лёсы асобных людзей. Героі беларускіх балад вызначаюцца нязломнасцю характараў, вернасцю, чысцінёй маральных прынцыпаў, іх смерць — спосаб адстойвання сваіх ідэалаў. У адрозненне ад іншых відаў балад, у гістарычных баладах героі набываюць персанальныя рысы. Гістарычныя балады падаюць дзеючых асоб акрэсленага сацыяльнага стану і нацыянальнай прыналежнасці, што дазваляе паказваць рэальныя адносіны пэўнага гістарычнага перыяду (турэцкі цар, маскоўскі цар, каралевіч, княжыч, рыцар, каралеўна, панна, сёстры-падалянкі, татары і інш.).

Беларусы-літвіны, якія займалі цэнтральнае становішча ў ВКЛ («як зярно ў арэху», па словах Ф. Багушэвіча), менш адчувалі ўдары татарскіх ордаў, чым паўднёвая частка дзяржавы — Украіна. Наш гістарычны лёс непараўнальны з лёсам рускіх (250 гадоў татара-мангольскага ярма) ці балгар (500 гадоў турэцкай няволі). Але тэма татарска-турэцкіх наездаў хвалявала грамадскую думку ўсёй Еўропы. Гэта праявілася і ў жанры балады, якая наогул мае схільнасць да пераадолення этнічных межаў дзякуючы займальнасці сюжэтаў і лёгкасці запамінання. Змест беларускіх гістарычных балад, таксама як і ўкраінскіх, і балгарскіх, у значнай ступені прадыктаваны рэальнымі калізіямі, што ўзніклі ва ўмовах татарскіх (турэцкіх) набегаў.

Цікавая балада пра рыцара Байду, тэкст якой вядомы па публікацыі А. Рыпінскага [111]. Яе нельга цалкам залічыць да тэмы палону, бо канфлікт тут узнікае паміж рыцарам і ўсеўладным турэцкім царом. А. Рыпінскі і сучасныя даследчыкі схільныя лічыць, што змест гэтага твора адпавядае трагічнай гісторыі Дзмітрыя Вішнявецкага, які, паводле хронікі Марціна Бельскага, у сярэдзіне XVI ст. вызначыўся паспяховымі паходамі на туркаў. Потым ён трапіў у палон і па загаду турэцкага султана прыняў пакутніцкую смерць: быў павешаны за рабро на жалезны гак [79]. Л. Салавей мяркуе: «Зусім

верагодна, што пагалоскі пра гэтую трагічную смерць і натхнілі невядомага народнага паэта, аднак наўрад ці ён мог і стараўся адлюстраваць вобраз арыстакрата Вішнявецкага. Балада пра Байду створана па законах вуснай паэзіі, вобраз Байды — гэта абагульнены вобраз рыцара, вольнага казака» [62]. Антрапонім «Байда» быў вядомы ў Беларусі, напрыклад, у Мядзелі. Дзеяслоў «байдаваць» (баёдаць, збаёдаць) значыць «псаваць, нішчыць, губляць». Вядома некаторая колькасць украінскіх варыянтаў балады, якія захоўваюць падабенства сюжэту з беларускім варыянтамі.

Канфлікт у баладзе ўзнікае на глебе абразы, нанесенай турэцкім царом асабістай, рыцарскай і нацыянальнай годнасці Байды. Ніякіх батальных сцэн тут няма, твор пачынаецца з паказу традыцыйнага агульнага месца: «Да й у Слуцку на рыначку / Да піў Байда гарэлачку, / Турэцкі цар наяжджае, / Малатога Байду намаўляе...» Турэцкі цар робіць надзвычай ганаровую, з яго пункту погляду, прапанову: узяць замуж дачку-царэўначку і быць панам-гаспадарам (украінскі варыянт — панам на «ўсю Украйначку»). Байда з пагардай адмаўляецца: «Твая ж дачка — паганачка! Яе вера праклятая!» За гэта турэцкі цар загадаў пакараць слаўнага рыцара тым пакутніцкім чынам, што і гістарычнага Вішнявецкага. Альтэрнатыва быць вялікім панам, зяцем цара, хай сабе і турэцкага, і быць пакараным смерцю ўжываецца тут народным песняром для ўзвелічэння свайго героя (гэты прыём назіраем і ў іншых творах). У адрозненне ад іншых балад, дзе ахвяры жорсткасці не змагаюцца, рыцар Байда помсціць сваім крыўдзіцелям. Павешаны на гак, ён просіць свайго цюру (слугу) падаць яму лук і стрэлы, каб забіць трох галубоў цару на вячэру, але страляе ў цара, царыцу і царэўначку. Мужны рыцар Байда помсціць не за сваю смерць, а за абражаную рыцарскую годнасць.

З эпохай татарскіх (турэцкіх) наездаў звязаны такія з’явы, як выкуп з няволі сваякоў. Весткі пра гэта даносяць да нас не толькі дакументы XVI–XVII стст., але і народныя песні [77]. Сабраныя ў XIX–XX стст. балады пра ваенныя сутычкі з татарамі — гэта фрагменты колішніх больш разгорнутых твораў. У «Размове каня са сваім панам» гаспадар хоча прадаць свайго вернага таварыша,

а конь, папракаючы яго, нагадвае яму пра сумесныя вайсковыя прыгоды.

Тэкст балады пра каралевіча, зняможанага вайной, пераклікаецца з агульнавядомым сюжэтам пра дзяўчыну, якая пабуджае казака, папярэджаючы аб турэцкай небяспецы. Трэба адзначыць, што фальклорныя «татары» — гэта часам абагульнены вобраз ворагаў-чужынцаў.

Казацкія песні

Паводле меркавання Л. Мухарынскай, у XVI–XVII стст. у Беларусі сфарміраваўся новы песенны пласт з абсалютна своеасаблівай стылістыкай. Паэтыка-музычнае аблічча гэтых песняў істотна адрозніваецца ад земляробчых — гэта казацкія харавыя шматгалосыя спевы [57]. Беларускія казацкія спевы маюць выразны сувязі з формульнымі абрадавымі напевамі, але па-новаму ўвасабляюць старажытную традыцыю — размашыстыя шырокія музычныя фразы, яркая воклічнасць і перавага мажорнай афарбоўкі. Для казацкіх песняў характэрны фанфарныя хады мелодыі, выразны аратарскі, дэкламацыйны пачатак, маршавыя рытмы і агульная барочная гукавая сімволіка. З пункту гледжання музычна-стылявых прыкмет казацкія песні складаюць адзіны магутны гістарычны песенны пласт са сваімі ўстойлівымі музычнымі сродкамі выразнасці [17].

Казакі на тэрыторыі Беларусі — вольныя дробныя зямельныя ўладальнікі, якія складалі асаблівае ваеннае саслоўе на землях, што былі не абаронены ад нападения татар. Слова «казак» губляе ў ВКЛ свой першапачатковы сэнс, бо рэальныя ўмовы жыцця ператварылі казакоў у звычайных вольных сялян, якія акрамя сваіх асноўных заняткаў складалі рэгулярныя атрады лёгкай кавалерыі [66]. Наяўнасць такіх казакоў сярод беларусаў пацвярджае А. Сержпутоўскі: «У былых Мглінскім і Суражскім паветах Чарнігаўскай губерні сярод сялян жывуць былыя вольныя людзі, якія называюць сябе казакамі. Яны былі вольнымі і ніколі не былі ў прыгонніцтве. Яны гавораць па-беларуску і ў сваім хатнім побыце нічым не адрозніваюцца ад мясцовых сялян-беларусаў» [75].

З дакументаў, якія датуюцца 1530-м годам, бачна, што на тэрыторыі сучаснай Смаленскай вобласці жылі казакі — вольныя хлебаробы, якія збеглі з маскоўскай дзяржавы «ў Літву». Колькасць такіх казакоў была даволі значная, пра што сведчаць наступныя факты: у час вайны Польшчы з Маскоўскай дзяржавай у 1580 г. ваявода Смаленскі Філон Кміта дзейнічаў супраць маскоўскіх войскаў, маючы 2000 казакоў, набраных на Смаленшчыне. У XVI ст. згадваюцца таксама і полацкія казакі: яны таксама былі дробнымі зямельнымі ўласнікамі, а ў час неабходнасці выконвалі ваенную службу. У 1579 г. полацкія казакі авалодалі маскоўскай крэпасцю Няшчэрдаю.

У гэты час беларускія збыднелыя сяляне і маргінальныя жыхары гарадоў (пераважна з паўднёвых і цэнтральных раёнаў Беларусі) збягалі «на ніз», на Украіну, і ўступалі ў атрады казакоў. Асабліва вялікая колькасць беларусаў уступіла ў казацкія атрады ў час паўстання пад кіраўніцтвам Севярына Налівайкі (1595). Але найбольшага размаху рабаўніцкія казацкія напады на Беларусь дасягнулі з пачаткам «Патопу» — грамадзянскай вайны ў Рэчы Паспалітай сярэды XVII ст. У 1649 г. Хмяльніцкі паслаў у Беларусь атрад казакоў пад кіраўніцтвам Іллі Галоты. Тады шматлікія казацкія песні былі занесены ў Беларусь з Украіны, але разам з тым ствараліся арыгінальныя беларускія казацкія песні. Беларускіх казацкіх песняў значна менш за ўкраінскіх і яны менш разнастайныя па тэматыцы. Але разам з тым у беларускіх казацкіх песнях выявіліся нацыянальныя асаблівасці беларускай песнятворчасці. Зыходзячы з тэматычнага прынцыпу, гэтыя песні можна класіфікаваць па тэмах: адыход казака на службу і на вайну; развітанне казака з маці, жонкаю ці нявестаю; казак у бітвах; вяртанне дадому або смерць казака на полі бою.

У песні «Эй, у Слуцку-горадзе» гаворыцца пра гібель маладога казака. Песня мае маршавы характар, па характары мажорная, хаця спяваецца ў ёй пра трагічныя падзеі. Гэта прыклад таго, што не заўсёды ў вызначэнні віду песні галоўную ролю адыгрывае вобраз. Пра захоп казакамі Налівайкі Магілёва ў 1595 г. гаворыцца ў песні «Ой, у горадзе Магілёве дымом поцягнуло». У розных варыянтах

вядома на Беларусі песня пра смерць казацкага есаула Нестара Маразенкі [63]. Песню пра Маразенку ўкраінскі даследчык А. Бандура адносіць да гістарычных і налічвае каля 40 варыянтаў яе ва ўкраінскім фальклоры [8].

У шматлікіх варыянтах бытавалі песні пра ўзаемнае каханне маладога казака і дзяўчыны. З. Мажэйка адзначае, што «лірычныя песні з казацкай тэматыкай вельмі характэрны для Палесся», ён падкрэслівае старажытныя вытокі любоўных песень з казацкай тэматыкай і выяўляе іх сувязі з ранняй музычна-паэтычнай традыцыяй, у прыватнасці, з каляндарна-абрадавай паэзіяй [55]. Слова «казак» тут асацыіруецца з смелым, знаходлівым і прыгожым маладым хлопцам. Широка распаўсюджаны ў казацкіх песнях баладны матыў пра смерць героя-казака. У казацкай песні «Ты не пей, салавей» гаворыцца: «Паіў жа мяне турэцкі князёк / Трамя півамі, да ўсё разнамі: / Первая піва — куля быстрая, / Другая піва — шабля вострая, / Трэцяя піва — ружжо чыстае». Тут вельмі важна адзначыць, што беларускія песні падобнай тэматыкі, у адрозненне ад рускіх і ўкраінскіх, не моцна прывязаны да казака як героя. Разам з казаком у нашых песнях прысутнічаюць малойчык, хлопец, жаўнер, рыцар і інш. Таму песні з пералічанай тэматыкай на Беларусі — толькі часткова казацкія. Адэкватней іх было б аднесці да агульнага тыпу гістарычных песняў.

Лірницкія спевы

Лірницкія спевы — своеасаблівыя духоўныя вершы, якія нарадзіліся ў выніку зліцця царкоўнай паэзіі і народнай мелодыкі. Лірнікі былі вядомы ў гарадах Беларусі ўжо ў 2-й палове XVII ст. [35]. Многія папулярныя творы вандроўных лірнікаў прысвечаны рыцарскім учынкам абаронцаў хрысціянскай веры.

Сярод лірницкіх спеваў па маштабнасці і ахопе часу (ад пачатку і да канца Сусвету) асабліва вылучаецца духоўны верш «Галубіная кніга». У. Мачульскі лічыў крыніцай стварэння значнай часткі «Галубінай кнігі» візантыйскі апокрыф «Гутаркі трох свяціцеляў» (Іаана Златавуста, Рыгора Багаслова і Васіля Вялікага) [56].

У беларускіх варыянтах князь стольнакіеўскі Уладзімір мае спадчыну ад Вітаўта і яго імя гучыць «Валадзімер цар, Вітаўцеевіч» [71].

У лірніцкіх спевах адлюстраваны і сюжэт пра Ягора Храбрага (Георгія Пераможцу). Беларускі лірніцкі спеў пра Ягора Храбрага складаецца з дзвюх частак, першая з якіх апавядае пра пакутніцтва народнага героя, другая прысвечана адлюстраванню яго подзвігаў. Адзін з распаўсюджаных сюжэтаў апавядае пра барацьбу Ягора з цмокам за жыццё царэўны. Тэкст пачынаецца з ахвярапрынашэння цмоку. Чарговай ахвярай павінна стаць царская (каралеўская) дачка. А. Марозаў піша: «Дракон, што дыхае полымем, выступае ў вобразе воднай стыхіі, а прадстаўлены матыў выкрадання дзяўчыны ўзыходзіць да абраду, у час якога прыносіліся ахвяры духу вады... Ягор забівае “паганага цмока”. У адным з варыянтаў апісаны акт язычніцкага абраду спальвання пачвары на кастры» [53].

Шанаванне св. Георгія ў Заходняй Еўропе непасрэдна звязалася з вайсковай доблесцю абаронцаў хрысціянскіх каштоўнасцей. Калі на Захадзе папулярнасць св. Георгія (Ягора) пачынаецца толькі з XIII ст., з часоў распаўсюджання «Залатой легенды» пра выратаванне каралеўскай дачкі, то ў шматвяковай язычніцкай традыцыі беларусаў 23 красавіка адзначалася свята Юр'я — сезонная мяжа народнага календара: у гэты дзень упершыню жывёла выганялася на пашу. У шырока распаўсюджаных у беларусаў юр'еўскіх песнях Юр'я (Юрай) выступае як увасабленне жыццестваральных сіл Вясны. Фальклорная традыцыя звязала язычніцкую абраднасць веснавых жывёлагадоўчых і часткова земляробчых культаў з багатай сюжэтыкай хрысціянскай жыццёвай літаратуры, у якой пра Георгія апавядаецца як пра сучасніка рымскага імператара Дыяклетыяна (284–305 гг.). Як і ў іканапісе, у духоўных вершах Ягор Храбры звычайна адлюстроўваецца непераможным коннікам, конь з'яўляецца баявым сябрам у бязлітаснай барацьбе з цмокам і нават цудоўным чынам дапамагае пры «транспартаванні» забітай пачвары: 12 пар валоў не скранулі з месца забітага цмока, а як «залажыў жа святы Ягора свайго каня сілнага» — павязлі цмока «па беламу свету» (Романов Е. Р. Белорусский сборник. Вып. 5.). Да твораў пра Ягора Храбрага вельмі падобны лірніцкі спеў пра сына цара — маладога

хлопца Хведара Церына (Фёдара Цірона), які таксама змагаецца з цмокам.

Найбольшай пашанай карысталіся тыя лірнікі, якія спявалі самабытныя малітвы і песні ўласнага стварэння, а не вывучаныя з малітоўнікаў ці спеўнікаў. Такія песні былі блізкія простым людзям, бо ў гэтых фальклорных творах святага велікамучанікі акрамя хрысціянскіх якасцяў надзяляюцца такімі рысамі характару, якія супярэчаць рэлігійным дабрачыннасцям. У першую чаргу гэта датычыць праяў помсты, якую скіроўваюць героі на ворагаў-іншаверцаў. Напрыклад, жорсткая расправа Ягора Храбрага над Дзям'янішчам ці сюжэт пра тое, як Хведар Церын «парубіў сілу ўсю няверную» і праліў так многа крыві, што ледзь сам не патануў у ёй.

ЛІТАРАТУРА

1. Александрыя // Анталогія даўняй беларускай літаратуры, XI – першая палова XVIII ст. — Мінск, 2003.
2. Алексеев, Л. В. Древний Мстиславль в свете археологии // Гістарычна-археалагічны зборнік. — 1995. — № 6.
3. Амбрасовіч, П. ГіМінск, які сьпявалі нашыя дзяды-ліцьвіны — «Багародзіца» // Krynica. Nazeta siabryny katalikoŭ-biełarusau Sankt-Rieciarburha. — 1999. — № 5.
4. Анталогія беларускай паэзіі. Т. 1. — Мінск, 1993.
5. Раскопкі Верхняга замка Полацка 1959 г., раскоп I, кв. 32, гл. 2,15–2,35 // Археалагічныя фонды Музея Вялікай Айчыннай вайны. Инв. № 2841/1075.
6. Раскопкі Верхняга замка Полацка 1962 г., раскопкі А. Мітрафанавы, В. Тарасенкі і Г. Штыхавы // Археалагічныя фонды Музея Вялікай Айчыннай вайны. Инв. № 2831/975.
7. Арыгінальны тэкст літаратурнага помніка, атрыманы ад А. Дзітрыха.
8. Бандура, О. Теорія літаратуры. — Київ, 1969.
9. Барока ў беларускай культуры і мастацтве. — Мінск, 2001.
10. Барыс, С. Беларускія гістарычныя песні / С. Барыс, В. Чаропка // Беларускі гістарычны часопіс. — 2004. — № 2.
11. Барышаў, Г. І. Прыгонныя аркестры // Помнікі гісторыі і культуры Беларусі. — 1972. — №4.
12. Барышев, Г. И. Театральная культура Белоруссии XVIII в. — Минск, 1992.
13. Беларускае дударства : інтэрв'ю з Т. Кашкурэвічам // Радыё «Свабода». — 2000. — 11 траўня.
14. Беларускія летапісы і хронікі / уклад. У. Арлоў. — Мінск, 1997.
15. Беларусы : Дойлідства / Нацыянальная акадэмія навук Беларусі, ІМЭФ. — Мінск, 1997.
16. Біблія Скарыны: у 3-х т. Т. 3. — Мінск, 1992.
17. Беларуская народная творчасць : Сацыяльна-бытавыя песні. — Мінск, 1987.
18. Бохан, Ю. Зброя Вялікага княства Літоўскага, 1385–1576. — Мінск, 2003.
19. Бохан, Ю. Турнірныя традыцыі ў Вялікім княстве Літоўскім у XIV–XVI стагоддзях. — Мінск, 2008.

20. Бэрк, П. Народная культура Еўропы раняга новага часу. — Мінск, 1999.
21. Бялявіна, В. Жаночы касцюм на Беларусі / В. Бялявіна, Л. Ракава. — Мінск, 2007.
22. Вертков, К. Атлас музыкальных инструментов народов СССР / К. Вертков, Г. Благодатов, Э. Язовицкая. — 2-е изд. — М., 1975.
23. Витебская старина. Т. 1. — Витебск, 1883.
24. Вольман, Б. Гитара в России. — Л., 1961.
25. Выява атрымана ад З. Герасімовіча.
26. Вялікае Княства Літоўскае : энцыклапедыя : у 2-х т. Т. 1. — Мінск, 2005.
27. Вялікае Княства Літоўскае : энцыклапедыя : у 2-х т. Т. 2. — Мінск, 2006.
28. Гартман, Ш. Літва ў Хроніках свету : Нюрнберг, 1493 // Magni Ducatus Lithuaniae = Кніга Вялікага княства Літоўскага : Да еўрапейскіх традыцый супольнасці. — Sejny, 2008.
29. Гарэцкі, М. І. Гісторыя беларускае літаратуры. — Мінск, 1992.
30. Генрих Латвийский. Хроника Ливонии. — М., 1938.
31. Гербы беларускае шляхты // Спадчына. — 1994. — № 4.
32. Гісторыя беларускага мастацтва: у 6-ці т. Т. 1. — Мінск, 1987.
33. Гісторыя беларускага тэатра: у 3-х т. Т. 1. Беларускі тэатр ад вытокаў да кастрычніка 1917 г. — Мінск, 1983.
34. Гравюры Францыска Скарыны. — Мінск, 1990.
35. Грицкевич, А. Социальная борьба горожан... — Минск, 1979.
36. Гусоўскі, М. Песня пра зубра / пераклаў Я. Семяжон. — Мінск, 1973.
37. Дадзіёмава, В. У. Нарысы гісторыі музычнай культуры Беларусі. — Мінск, 2000.
38. Дадзіёмава, О. Музыкальная культура городов Белоруссии в XVIII веке. — Минск, 1992.
39. «Дыярыуш Самуіла Маскевіча» : тэкст паводле машынапіснага перакл. А. Ф. Коршунава з некаторымі ўдакладненнямі // рэдапдр. С. Л. Гараніна ; (тэкст атрыманы ад А. Дзітрыха).
40. Краіна Беларусь : ілюстраваная гісторыя. — Мінск: Martin, 2003.
41. Историко-юридические материалы, извлеченные из актовых книг губерний Витебской и Могилевской. Т. XIX. — Витебск, 1889.
42. Карскі, Я. Беларусы. — Мінск, 2001.
43. Карский, Е. Ф. Белорусы. Т. 3. Очерки словесности белорусского племени. — М., 1916.
44. Кашкурэвіч, Т. Літоўская дуда. Дуда – інструмант міт // Druvis. — 2008. — № 2.
45. Костюковец, Л. Ф. Кантовая культура в Белоруссии. — Минск, 1975.
46. Куліковіч, М. Беларуская музыка: кароткі нарыс гісторыі беларускага музычнага мастацтва. Ч. 1 / БІНІМ. — Нью-Ёрк, 1953.

47. Лабынцаў, Ю. Скарынаўскі каляндар. — Мінск, 1990.
48. Легенда о Тристане и Изольде. — М., 1976.
49. Летопись по списку Рачинских // ПСРЛ. Т. 17. — СПб., 1907.
50. Ліхач, Т. Музыкачныя бурсы езуітаў на Беларусі.
51. Матусевіч, М. Дыярыюш жыцця майго... // Спадчына. 1997. — № 1.
52. Мельнікаў, А. Кірыл, епіскап Тураўскі : Жыццё, спадчына, светапогляд. — Мінск, 1997.
53. Міфалогія. Духоўныя вершы. — Мінск, 2003.
54. Могилевская хроника Сурты и Трубницкого // ПСРЛ. Т. 35. — М., 1980.
55. Можейко, З. Я. Песенная культура Белорусского Полесья. — Мінск, 1971.
56. Мочульский, В. Н. Историко-литературный анализ стиха о Голубиной книге. — Варшава, 1887.
57. Мухаринская, Л. С. Белорусская народная песня. — Мінск, 1977.
58. Назина, И. Д. Белорусские народные музыкальные инструменты: Самозвучающие, ударные, духовые. — Мінск, 1979.
59. Народные музыкальные инструменты и инструментальная музыка : сборник статей и материалов: в 2-х ч. Ч. 1 / под общ. ред. Е. В. Гиппиуса. — Москва, 1987.
60. Очерки по археологии Белоруссии. Ч. 2 / под ред. Г. Штыхова и Л. Поля. — Минск, 1972.
61. Падбярэскі, Д. Традыцыі беларускай гітары // Радыё «Свабода». 2006. — 28 лют.
62. Пазаабрадавая паэзія. — Мінск, 2002.
63. Песні беларускага народа. Т. 1 / склаў М. Грынблат. — Мінск, 1940.
64. Помнікі гісторыі і культуры Беларусі. — 1973. — № 3.
65. Привалов, Н. Музыкальные духовые инструменты русского народа в связи с соответствующими инструментами других стран.
66. Происхождение запорожского казачества // Киевская старина. Т. 9. — 1884.
67. Прывалаў, Н. Народныя музыкальныя інструманты Беларусі / Ін-т беларускай культуры. — Мінск, 1928.
68. Радзивилловская летопись : факсимильное воспроизведение рукописи. — СПб. ; М., 1994.
69. Радченко, З. Гомельские народные песни (белорусские и малорусские). — СПб., 1888.
70. Раскопкі Свіслачы 2007 г., прамалёўка атрымана ад М. Плавінскага.
71. Романов, Е. Р. Белорусский сборник. Вып. 5. Заговоры, апокрифы и духовные стихи. — Витебск, 1891.
72. Русанов, В. А. Гитара и гитаристы. — М., 1901.
73. Русско-белорусские связи во второй половине XVII в. (1667–1686) : сборник документов. — Минск, 1972.

74. Саверчанка, I. Aurea mediocritas. — Мінск, 1998.
75. Сержпуптовский, А. К. Отчет о поездке в Гомельскую губернию в 1926 году. — Мінск, 1926.
76. Скоробагагаў, В. В. Зайгралі спадчынныя куранты : цыкл нарысаў з гісторыі прафесіянальнай музычнай культуры Беларусі. — Мінск, 1998.
77. Слов'янське літаратурознаўство і фольклористика. Вып. 3. — Київ, 1967.
78. Тэкст, скапіраваны Г. Несцеравай са Статута 1529 г. у архіве «Ossolineum», г. Познань (Польшча).
79. Українська народна поетична творчість. Т. 1. — Київ, 1958.
80. Фоминцин, А. Скоморохи на Руси. — СПб., 1995.
81. Хроника Быховца. — М., 1966.
82. Хроника Литовская и Жамойтская // ПСРЛ. Т. 32.
83. Хрэстаматыя па старажытнай беларускай літаратуры. — Мінск, 1959.
84. Цітоў, А. Пячаткі старажытнай Беларусі. — Мінск, 1993.
85. Шырма, Р. 200 песень : зборнік фальклору. — Мінск, 1958.
86. 150 пытанняў і адказаў з гісторыі Беларусі. — Вільня, 2002.
87. Birkenmajer, J. «Bogurodzica Dziewica» : Analiza tekstu, treści i formy. — Lwów, 1937.
88. Kotarski, E. «Bogurodzica» : [электронны рэсурс]. — Рэжым доступу: www.staropolska.gimnazjum.com.pl/sredniowiecze.
89. Dzieje muzyki polskiej w zarysie / pod red. T. Ochlewskiego. — Wyd. II. — Warszawa, 1984.
90. Feicht, H. Studia nad muzyką polskiego średniowiecza. — Kraków, 1975.
91. Jaworska, E. Katalog polskiej ballady ludowej. — Wrocław ; Warszawa ; Krakow ; Gdarick ; Lodz, 1990.
92. Kochanowski, J. Psalterz Dawidów. — Wrocław ; Warszawa ; Kraków ; 1990.
93. Komedye y tragedye... na wspaniałym theatrum xiążęcym w Nieswiżu... nieraz pokazane. — Nieśwież, 1751 ; Żońkiew, 1754.
94. Kutrzeba, S. Polskie ustawy i artykuły wojskowe od XV do XVIII wieku. — Krakow, 1937.
95. Lietuvos istorijos paminklai. — Vilnius, 1990. — № 141.
96. Lietuvos istorijos paminklai. — Vilnius, 1990. — № 160.
97. Signatūra LMAB RS F 30-119 Cancione : [лічбавая копія кнігі] // Lietuvos mokslų akademijos biblioteka.
98. Magni Ducatus Lithuaniae = Кніга Вялікага княства Літоўскага : Да еўрапейскіх традыцый супольнасці. — Sejny, 2008.
99. Magnus, O. Historia om Nordiska folket. — Stockholm, 2000.
100. Mazurkiewicz, R. «Bogurodzica» : Między pieśnią a ikoną // Znak. — 1983. — № 5–6.

101. Mazurkiewicz, R. «Bogurodzica» w świetle tradycji chrześcijaństwa wschodniego : [электронны рэсурс]. — Рэжым доступу: www.staropolska.gimnazjum.com.pl/galeria
102. Mazurkiewicz, R. Siedem pieczęci Bogurodzicy : [электронны рэсурс]. — Рэжым доступу: www.staropolska.gimnazjum.com.pl/sredniowiecze
103. Miller, A. Teatr polski i muzyka na Litwie... — Wilno, 1936.
104. Morawska, K. Historia muzyki polskiej. T. I. Średniowiecze. Cz. 2. 1320–1500. — Warszawa, 1998.
105. Perz, M. Mikolaj Gamolka. — Warszawa, 1981.
106. «Pieśń o bitwie pod Grunwaldem». — 1999.
107. Polsko-rosyjskie miscellanea muzyczne. — Krakow, 1967.
108. Poplatek, J. Studia z dziejow jezuickiego teatru szkolnego w Polsce. — Wrocław, 1957.
109. Protasowicz, J. Inventores rerum. — Wrocław, 1973.
110. Rozanow, Z. Muzyka w miniaturze polskiej. — Warszawa, 1965.
111. Rypinski, A. Bialorus. Kilka slow o poezii prostego ludu... — Paryz, 1840.
112. Sajkowski, A. Od Sierotki do Rybeńki : W kregu radziwiilowskiego mecenatu. — Poznan, 1965.
113. Sigismundus Lauxminus. Praxis Oratoria = Сігізмунд Лаўксмін. Практычнае красамоўства // Спадчына. — 1990. — № 2.
114. Słownik Muzyków Polskich. T. 1. — Kraków, 1964.
115. Stęszewska, Z. Tańcy // Muzyczne silva rerum z XVII wieku : rekonstrukcja Biblioteki Jagiellońskiej. — Krakow, 1970.
116. Strykowski, M. Kronika Polska, Litewska, Żmudzka i wszytckiej Rusi. — Warszawa, 1846.
117. Szulcówna, A. Muzykowanie w Polsce Renesansowej. — Poznań, 1959.
118. Tomkowicz, St. Materiaty do historii stosunkow kulturalnych w XVI w. — Krakow, 1915.
119. Wielkopolska matecznikiem dud polskich. — Poznań, 2005.
120. «Bogurodzica» / opracował J. Woronczak ; wstęp językoznawczy E. Ostrowska ; opracowanie muzykologiczne H. Feicht. Wrocław, 1962.
121. Z dziejow polskiej kultury muzycznej // Kultura staropolska / pod red. Zygmunta M. Szwejkowskiego. T. I. — Krakow, 1958.
122. Zygułski, Zdz. Uwagi o Rolce Stokgolmskiej // Dzieje dawnego uzbrajania i ubioru wojskowego. Cz. 9, 10. — Warszawa, 1988.
123. <http://fershal.narod.ru>.
124. <http://lute.ru/guitar/Sichra.htm>.

Змест

Прадмова.....	3
Сігнальная музыка.....	4
Вартавая сігнальная музыка.....	4
Сігнальная музыка вайсковага побыту.....	7
Баявая сігнальная музыка.....	8
Паходныя капэлы.....	25
Баявая духоўная музыка.....	30
Псалмы, харалы, малітвы.....	30
Гімн «Багародзіца».....	31
Парадныя вайсковыя аркестры.....	44
Рыцарская паэзія.....	62
Духоўная рыцарская паэзія.....	62
Свецкая рыцарская паэзія.....	64
Рыцарскі эпас.....	67
Мірны рыцарскі побыт.....	72
Паляванне.....	72
Скамарохі.....	75
Каралеўскія прыдворныя капэлы.....	78
Магнацкія прыдворныя капэлы.....	84
Побытавае сольнае выканальніцтва.....	91
«Песнь мілосна».....	100
Капэлы музычных бурсаў езуітаў.....	102
Танцы.....	104
Жалобныя цырымоніі.....	115
Падсумаванне.....	116
Народныя спевы пра рыцараў.....	117
Гістарычныя песні.....	117
Народныя баллады.....	120
Гістарычныя баллады.....	123
Казацкія песні.....	125
Лірніцкія спевы.....	127
Літаратура.....	130

Літаратурна-мастацкае выданне

Сасноўскі Зміцер Алегавіч

**Музычная культура рыцарскага саслоўя
Вялікага Княства Літоўскага
і Каралеўства Польскага**

Адказы за выпуск *Генадзь Вінярскі*

Рэдактар *Валянціна Андрэева*

Вёрстка *Ларысы Ваўчок*

Карэктар *Валянціна Андрэева*

Падпісана да друку 21.12.2010. Фармат 60x84 ¹/₁₆.

Друк афсетны. Папера афсетная.

Ул.-выд. 4,27 арк. Ум. друк. 7,93 арк.

Наклад 500 асобнікаў. Зак. 1153.

ПУП «Кнігазбор».

Ліцэнзія № 02330/0131712 ад 12.05.06.

Вул. Я. Лучыны, 38-93, 220112, Мінск.

Тэл./факс (017) 204-86-97, тэл. (029) 772-19-14, 682-83-86.

E-mail: bkniha@tut.by.

Надрукавана з дзяпазітываў заказчыка ў друкарні

ПУП «Ходр» ГА «БелТІЗ».

Ліцэнзія № 02330/0150482 ад 25.02.09.

Вул. Вызвалення, 9, 220004, Мінск.

ISBN 978-985-6976-52-3

9 789856 1976523